Lessons:
Matt. 5:21‑32, (15:10‑11, 15‑20); CL 44:1, 2a,b,c, 3‑7, e

S‑101

PRIVATE

KEEPING SENSUALITY UNDER CONTROL

S‑101, page 5

KEEPING SENSUALITY UNDER CONTROL
A sermon by the Rev. Lawson M. Smith – 1985, 1991, 1996, 2007
Lesson:
Conjugial Love 44. The second account:

 I once saw three spirits newly arrived from the world who were wandering about, exploring and asking questions. They were in a state of astonishment that they were living as people just as before and that they were seeing the same things as before. For they knew they had departed from the former or natural world, and there they had believed that they would not live as human beings until after the day of the Last Judgment, when they would be clothed with the flesh and bones laid in their graves.

 To remove all doubt that they were still truly people, therefore, they alternately inspected and touched themselves and others, and handled the things they found, and in a thousand ways kept convincing themselves that they were now people as they had been in the former world, except that they were seeing each other in a brighter light and the things they found in a greater splendor, thus more perfectly.

CL 44:2. Just then, two angelic spirits chanced to meet them and, stopping, they asked them: "Where are you from?"

And they answered, "We have departed from the world and are again living in a world, so we have traveled from one world to another. We are now marveling at this!"

 Then the three newcomers began asking the two angelic spirits about heaven. And because two of the three newcomers were adolescents, and from their eyes darted what seemed to be a spark of lust for the opposite sex, the angelic spirits said, "Maybe you have seen women?"

 And they replied, "We have."

 So, because the newcomers had asked about heaven, the angelic spirits told them the following:

 "In heaven all things are magnificent and splendid, and are such as eye has never seen. There are also young men and women there, young women of such beauty that they may be called the very pictures of beauty, and young men of such morality that they may be called the very pictures of morality. And the beauty of the young women and the morality of the young men correspond to each other, as reciprocal and mutually adaptable forms."

 The two newcomers then asked whether human forms in heaven are entirely similar to human forms in the natural world. And the angelic spirits answered that they are completely alike, with nothing taken from either man or woman.

CL 44:3. Again the newcomers said, "We heard in the world from which we departed that in heaven they are not given in marriage, because they are angels. Is love between the sexes possible, then?"

 The angelic spirits replied, "The love you mean between the sexes is not possible there, but an angelic love for the opposite sex is, which is chaste, free of any allurement arising from lust."

 To this the newcomers said, "If love for the opposite sex is without allurement, then what is love between the sexes?"

 And when they began to think about that love, they groaned and said, "How dry the joy of heaven is! What young man can then wish for heaven? Is not a love like that sterile and devoid of life?"

 To this the angelic spirits laughingly replied, "Angelic love for the opposite sex, or the kind of love that exists in heaven, is still full of the deepest delights. It is a most pleasant swelling of everything in the mind and consequently of everything in the breast, and within the breast it is as if the heart were playing with the lungs. From this playfulness come a breathing, tone and speech which cause the companionships between the sexes, or between young men and women, to be heavenly sweetness itself, which is at the same time pure.

CL 44:4. "All newcomers on ascending to heaven are examined in respect to what their chastity is like, for they are introduced into companionships with young women – the beauties of heaven – and these perceive what the newcomers are like in regard to their love for the opposite sex. They perceive it from their tone of voice, their speech, their facial expression, their eyes, their bearing, and the atmosphere emanating from them. If the love is unchaste, the young women then run away and report to their friends that they have seen satyrs or lechers. And what is more, the newcomers undergo a change, and to the eyes of the angels they appear hairy, with feet like those of calves or leopards. They are also soon cast down, to keep them from polluting the atmosphere there with their lust."

 Listening to this, the two newcomers again said, "Then there is no love between the sexes in heaven. What is chaste love between the sexes but love emptied of the essence of its life? Are not the companionships of young men and women there dry joys? We are not made of stone and wood, but of living perceptions and affections!"

CL 44:5. When the two angelic spirits heard this, they indignantly retorted, "You do not know at all what a chaste love between the sexes is, because you are not yet chaste! That love is a true delight of the mind and so of the heart, and not at the same time of the flesh below the heart. Angelic chastity, which is found equally in both sexes, prevents that love from passing beyond the confines of the heart. But within those confines, and above them, the morality of the young man and the beauty of the young woman find delight in the delights of a chaste love for the opposite sex – delights which are deeper and richer in their pleasantness than can be described in words.

 "But this is the love that angels have for the opposite sex, because they have only conjugial love, and conjugial love is not possible at the same time as an unchaste love for the opposite sex. Truly conjugial love is a chaste love, and has nothing in common with unchaste love. It is with one and only one of the opposite sex, with all others set aside, for it is a love of the spirit and consequently of the body, and not a love of the body and consequently of the spirit, that is, it is not a love that infests the spirit."

CL 44:6. On hearing this, the two adolescent newcomers rejoiced and said, "Then there is still love between the sexes in heaven! What else is conjugial love?"

 But to this the angelic spirits replied, "Think more deeply, weigh the matter, and you will see that the love you mean between the sexes is a love outside of marriage, and that conjugial love is altogether different, being as different from the love you mean as the wheat is from the chaff, or better, as different as human life is from animal life.

 "If you were to ask women in heaven what love outside of marriage is, I assure you they would respond, ‘What is this? What are you saying? How can such a thing that so offends the ears come out of your mouth? How can a love not created in the first place be engendered in a person?’
 "If you then asked them what truly conjugial love is, I know they would answer that it is not a love for the opposite sex, but love for one of the sex, which arises only when a young man sees a young woman provided by the Lord, and the young woman the young man, both feeling an inclination to marry kindled in their hearts, and perceiving, the young man that she is his, and the young woman that he is hers. For love then presents itself to love and causes them to recognize each other, at once joining their souls, and afterwards their minds. From there it enters their hearts, and after the wedding goes on beyond. And so it becomes a full love, which daily grows into union, even to the point that they no longer are two, but as though one.

CL 44:7. "I know, too, that these same women would swear that they are not acquainted with any other love between the sexes. For they say, 'How can there be love between the sexes unless it goes out to meet the other and receive it in return, so much that it aspires to eternal union, which is that the two may be one flesh?'"

 To this the angelic spirits added, "In heaven they do not know at all what promiscuity is, not even that it exists or is possible. The angels grow cold with their whole body at unchaste love or love outside of marriage, and on the other hand, they grow warm with their whole body as a result of chaste or conjugial love. In the case of men there, all their sinews collapse at the sight of a promiscuous woman, and grow taut at the sight of their wife."

CL 44:10e. The three newcomers were glad to hear this explanation, and were filled with a longing for heaven and the hope of being married there. And they said, "We will strive for morality and an honorable life, that we may obtain the object of our prayers."
* * * * * * *
“Whoever looks at a woman in order to lust for her has already committed adultery with her in his heart.” (Matt. 5:28)
In the Sermon on the Mount, the Lord teaches that the commandments are not just about behavior but also about our attitudes and motives. In this case, we see that the commandment against adultery includes adulterous fantasies. In another passage, Jesus even said, “And if your eye makes you sin, pluck it out. It is better for you to enter the kingdom of God with one eye, than having two eyes to be cast into hell fire. . .” (Mark 9:47) Clearly the Lord is speaking figuratively, since the sin is in the mind, not the eye itself, but the shocking imagery shows what an important issue it is not to let earthly gratifications lead us away from eternal life.

On the other hand, we also need to be careful not to let the hells exaggerate our own or someone else's faults. Evil spirits would like to so condemn and discourage us that we give up. The Lord also protects us against this, helping us take a balanced, rational view. He enables us to see where we need to be more careful or disciplined, and what we needn’t be too concerned about.

Notice, then, what the Lord did not say. He did not say that whoever looks at a woman with admiration for her beauty commits adultery with her, or even that a person who feels some attraction to someone not their partner is committing a sin. Often we cannot prevent our eyes from wandering or being attracted. The issue is what we do when we realize how the hells are manipulating us, and what we do to control the situation.

The Lord taught this when He said, “Not what goes into the mouth defiles a person; but what comes out of the mouth, this defiles a person… Those things which proceed out of the mouth come from the heart, and they defile a person.” (Mt. 15:11, 18). It is not what un​intentionally goes into our eyes that defiles us, but the way we intentionally direct our eyes and imaginations. The purpose and motive is what counts the most in determining our eternal welfare. If a filthy magazine in a shop catches our eye, that is not our fault. But if, after we realize we are looking at it, we do not turn away, we are beginning to defile ourselves. “Whoever looks at a woman in order to lust after her” is the one who is committing adultery.

In the lesson from the Writings, the newcomers to the other world learned that to be physically attracted to any other woman than one’s wife is unchaste, or unclean. Certainly the same would be true in relation to a man not one’s husband. The love of the opposite sex in heaven includes no lust. Angelic chastity, which is common to both sexes, prevents the passing of that love below the barrier of the heart. No other love for the opposite sex is compatible with love truly conjugial.
Since we desire to live in love truly conjugial with our partners forever, we must learn to love the opposite sex chastely. So when we find ourselves inspecting someone, not our partner, we must realize that this is not clean. It is a kind of interest we wish we did not have. It is not our fault that we have a weakness in this direction, if we have not cultivated this lust deliberately. But we must keep asking, sometimes begging, the Lord to help us become free of wandering lusts, and we must work on turning our eyes and our minds away more quickly. The Writings use the phrase, “to hold the nose against wandering lusts” (CL 49e). Sometimes there may be a power in literally holding our nose when we find ourselves in a lustful sphere.

For example, suppose that you’re walking through a mall, or along a beach. You may find your eyes wandering over the people passing by. It’s a little like taking your dog for a walk. The dog wanders all over, sniffing and exploring. It’s natural for the dog to do this. But we don’t want to live on a merely natural level, but on a rational and spiritual level. So we need to learn to keep our dog on a leash. We want to make enough progress in curbing natural inclinations that we are not embarrassed, in the next life, when we meet some of the beautiful girls in heaven, who can tell right away if our attitudes our unclean.

But why did the Lord command us not to lust? Why is adultery itself forbidden? Since ancient times, some people have argued that marriage is an artificial restriction, set up so that men could exert property rights over their wives and children. They say that society would be healthier if we, like some animals, mixed freely, and provided communal care for children, not tied to particular parents.

The answer is that a relationship that keeps growing forever, and that brings a husband and wife closer and closer to the Lord, is possible only between one man and one woman. Marriage is the uniting of souls and the joining together of minds. It affects a husband and wife at the deepest levels, so that in heaven, they even feel in their bodies that they are one angel. A man cannot have such a love and conjunction with more than one woman; neither can a woman have such a love for more than one man. With more than one, the emphasis is on self and what one receives, rather than being focused on what we can give and share. One cannot give oneself completely and totally to more than one person. In the same way, we cannot approach and worship more than one God. So in the New Testament, the Lord plainly declares the law of marriage: “For this cause shall a man leave his father and mother and be joined to his wife, and they two shall become one flesh. So, then, they are no longer two but one flesh. Therefore, what God has joined together, let not man put asunder.” (Mt.19:5, 6)

Many bodily conjunctions are possible, but the body dies, while the spirit lives on. Just as the body itself dies, so lust that arises from the body alone burns out. Adultery leads to impotence and deep, inward cold, full of hatred, between participants, since it stems from love of self, not love of the partner. Adultery may be presented as very loving and special, but it blocks out the Lord, so inwardly it is selfish and cold. By contrast, conjugial love originates from true love to the Lord and love toward the neighbor. It grows and grows in wisdom and happiness forever. It makes angelic couples more and more truly human, in the image of the one and only truly Human Being. So the Book of Revelation, speaking of the Holy City, the Lord’s Wife, says, “Blessed are those who do His commandments, that they may have power in the tree of life, and may enter in through the gates into the city. But outside are dogs and sorcerers and whore​mongers and murderers and idolaters, and whoever loves and does a lie.” (Rev. 22:14‑15)

This is why the Lord gives us the warning, not to look at a woman in order to lust after her, and that it would be better to be blind than to go to hell. Our first responsibility is to shun, that is, flee or run away from unclean things, because they are damaging to our souls, to our bodies, and to the common good. With angel husbands, all their sinews go slack at sight of a harlot, and recover their vigor at sight of the wife. This is not a macho image, but it is a most effective way of fleeing from filthy lust. By cultivating such responses, we allow the Lord to build up our moral strength.

What further guidance does the Lord offer us? The Writings say that angelic chastity prevents the love between the sexes from passing below the barrier of the heart. It is a friendship only of the heart and mind. We can help each other by not drawing attention to our bodies in unbecoming ways.
A husband from the highest heaven offered another guideline. When Swedenborg asked him if he could look at any other woman than his own, he answered, “I can, but as my wife is united to my soul, we two look together, and then nothing of lust can enter in. For when I look at the wives of others, I look at them through my own wife, whom alone I love. And because she, my wife, has a percep​tion of all my inclinations, therefore, as an intermediary, she directs my thoughts and removes everything discordant. At the same time she imparts cold and horror for everything unchaste” (CL 75:6). Admittedly we’re not yet in such a wonderfully high state, but we can practice thinking of our partner, and his or her reactions when we’re interacting with people of the opposite sex. And if we find ourselves getting into an infatuation, one of the best things is to admit it to our partner and trust her or him. It’s frightening to think of at first, but if we can do it, and work through establishing trust, it can be the means of drawing us even closer together.

Finally, we can remember that the source of the problem is not in others, or in our eyes, or even in our minds, primarily, but in evil spirits who stir up lusts in us using our bodily impulses. If instead of letting our minds run on sensual things, we concentrate our thoughts on eternal life and the Lord’s kingdom in heaven, we will be lifted up sooner out of the tangled snare of the senses, and be given peace, first in our higher thoughts, and eventually even in our lower thoughts (AC 6844).

Like the newcomers in the lesson, then, let us be thankful for the things the Lord has taught us about the possibility of and the path to chaste conjugial love. If we focus our minds on the Lord’s promise of love truly conjugial, and turn away as quickly as we can from unclean situations, the Lord will fill us with the desire for heaven and the hope of marriage there. We can say with those young men, “We will strive eagerly after morality and an honorable life, that we may gain the object our prayers.” (CL 44e) Amen.
