
THE SECRET OF SWEDENBORG 64

they are born into a certain order of nature. Those that are fierce and rapacious do indeed inflict injury, but only from self-preservation, devouring others to appease hunger, and ceasing from violence when this want is satisfied."

These citations amply suffice to show that Swedenborg de​tected no manner of difference, so far as their selfhood or per​sonality was concerned, between angel and devil, but on the contrary an absolute identity. That is to say, he discovered nothing in the angel which was the least degree meritorious towards God, and nothing in the devil which constituted the slightest ground of ill desert towards him. In short, lie found the utmost actual difference between the two ; but this difference was no way subjective as reflecting any personal merit upon the one, or any personal demerit upon the other, but purely objec​tive as reflecting a difference of relation in them to something not themselves.

XI.

No doubt the statements we have just been canvassing may be said to be untrue ; which is an easy, but by no means a rea​sonable, way to dispose of them. I myself see very clearly that they labor under the disadvantage which attaches to all spiritual or highest truth, namely, that it appears true only to those who wish it to be true, that it has only an intrinsic probability to back it, being destitute of all extrinsic likelihood, of all outward form and comeliness. But I am sure that to those who are pre​pared by previous culture to receive Swedenborg's statements on their own evidence- and the number of these I conceive can​not be small -they cannot help possessing a profound philosophic significance. For they go clearly to establish this fact, that the insufficiency of the moral hypothesis to account for existence - the hypothesis of our personal independence or absoluteness, as maintained, for example, by Fichte -is a fundamental pos​tulate of angelic wisdom. And this is something quite new to philosophy, which has always had its hands so absurdly full of doubt and denial in regard to physical realities, as to permit it neither time nor inclination to harbor the slightest suspicion in

* Arcana Celestia, 987.

65

THE SECRET OF SWEDENBORG 65

regard to the reality of the moral world. If then it is only our physical experience that we can reckon upon as stable, while our moral or subjective consciousness is the true realm of illu​sion, forever mocking us with hopes that mislead and betray, philosophy has still a capital chance to get upon its legs, by sim​ply adjusting itself for the first time in history, no longer to the specious appearance of things, but to their absolute reality. If it be true, as Swedenborg reports, and I for one have no mis​giving upon the subject, that all celestial and all spiritual intelligences, in proportion as they are wise, agree in renouncing the moral hypothesis of creation, or in holding the creator to be influenced in his work by no subjective or personal aims, but by ends purely objective and impersonal, I do not see how philos​ophy can fail on the instant to perceive an incomparable enlarge​ment of her borders, literally such an aggrandizement of 'her horizon as her annals have never yet recorded. For her only stumbling-block from the beginning has been the subjective datum in consciousness, or our imbecile conceit of our own abso​luteness. And here, at last, comes Swedenborg with an induction for the first time adequate to the facts, being as broad as human nature itself-i. e. as high as heaven and profound as hell-which shows us that there is in truth nothing so little absolute, so largely fallacious, as our moral or subjective con​sciousness ; that is to say, nothing so intensely dependent, so subtly contingent, so exquisitely and essentially relative to some thing else. So that if philosophy would only consent to look at these astonishing books, she would no longer feel any need to spend money for that which is not bread, and her labor for that which satisfieth not.

What, then, is this grand "something else" which is of such poignant interest to philosophy, as reducing all our subjective pomp and clamor to " an idiot's tale, full of sound and fury, signifying nothing" ; as abasing, indeed, what we have always deemed the majestic finalities of heaven and hell - the finished and sov​ereign personalities of angel and devil - to its own sheer and exclusive constitutional ministry ?

It is the interest of REVELATION. The grand controlling in​terest which all things, whether in heaven, on earth, or in hell,

obey, is the necessity of an adequate revelation of the divine
5

66
THE SECRET OF SWEDENBORG.

name. Spiritual existence - the existence of spiritual affection and thought - is indispensably conditioned, according to Swe​denborg, upon a plenary revelation of the creative name in the created nature. Why? For the simple reason that the crea​ture can claim no intuitive or a priori knowledge of the creator, and must come to know him therefore only as lie is reflected in himself. He can know his creator a posteriori only, i.e. only through an actual experience of the creative presence and power, as revealed in the created nature. In a word, the created con​sciousness, the self-consciousness of the creature, is of itself and of necessity the sole measure and mirror of the creative perfec​tion.

I am not going to argue the matter here set down, the alleged necessity of a divine revelation. I should be very loath to influ​ence any one, even in what seems to me a good direction, against the impulses of his own heart ; and those who are already dis​posed by independent or original culture to an affirmative view of this question will dispense with persuasion. But I neverthe​less greatly desire to put the question in its true light before the reader, and I will, therefore, briefly restate it in the form it takes to my own intelligence.

In the first place let me say what is meant by revelation. The term is frequently, and indeed commonly, used as if it were sy​nonymous with information, whereas it claims an utterly distinct and very much profounder meaning. To inform me of anything is to give me knowledge which is essentially level to the human faculties, or belongs legitimately to the realm of science ; while revealed knowledge, properly so called, is knowledge which is essentially veiled or hidden from men's intelligence, and so trans​cends the legitimate grasp of science. Thus to reveal is to unveil what has been hitherto concealed under a veil of con​trary appearances. The revelator, properly so called, is not a scientific genius, like Kepler, who sagaciously detects and ex​poses the hitherto unsuspected scope of natural law. He is rather, like Christ, a man of no scientific culture whatever, who yet, by force of his active humanity sympathy and in​sight, livingly discerns and reproduces in himself the unknown spirit which animates all nature and history, but is persistently denied, dishonored, and crucified by their remorseless, insensate

THE SECRET OF SWEDENBORG 67
letter. Swedenborg gives me a great deal of information about spiritual things which I am very glad to-get ; and I accordingly feel the same qualified esteem, in kind if not in degree, for him, that I do for Humboldt, or Fourier, or any other veracious man of science, whose labors, in any sphere of the mind, go to pro​mote the race's progress. But he reveals absolutely nothing to me. That is to say, he sheds no new and living light upon the secret things of the divine providence, which have been hitherto obscured by the facts of nature and the events of history. On the contrary, his life was that of our average manhood, and the secrets lie divulges in relation to the spiritual world, were not things inwardly discerned by him, but outwardly communicated to him by others ; they were, as he himself describes them, strictly audita et visa, the fruit exclusively of ocular and auric​ular experience amongst angels and spirits. He never pretends for a moment to bring mankind a new revelation, being alto​gether content to subside into the humble servant of the Christian verity ; and if he had been a man of that stamp, we should doubtless have found his so-called " revelations " plainly attribut​ing themselves to the same limbo of vanity which has spawned so much of the flatulent literature of our modern spirit-rap​ping.

Revelation then does not mean simple information, as it is corruptly used to do; nor does it ask the least leave of the sci​entific intellect, since it is concerned with truths which are utterly beyond the original compass of the intellect to divine, however perfectly it may come afterwards to reflect them. Revelation discloses the existence in man of a higher than the moral or voluntary life, a life which has indeed always been symbol​ized by that, but which puts itself at a hopeless remove from it by rigidly disclaiming a finite genesis, and appealing only to infinite sanctions. Now science is the organ of the distinctively finite intellect, the intellect tethered to sense; and though doubt​less it will one day yield a prompt reverberation, a cordial floor​ing and support, to the instincts of this higher life, the two spheres are nevertheless as essentially distinct as those of freedom and

bondage.

It is plain now what revelation does not mean, and incident​ally to that of course what it does mean. And having ascer-

THE SECRET OF SWEDENBORG 68

tained thus much, let us next proceed to inquire how it is that revelation justifies itself, or is able to avouch its own supreme

necessity.

Revelation, according to Swedenborg, is essential to a true or living acknowledgment of God, in contradistinction to a mere doctrinal or traditional acknowledgment. An unrevealed God is practically no God at all to the human understanding, but is and must remain forever incognizable to every intelligence be​neath his own ; for a direct or immediate contact with the infi​nite would be obviously fatal to the finite understanding, and the only alternative of such contact is the mediate or indirect one which revelation affords. A direct or immediate knowledge of God on our part would imply that there was some common bond between him and us, something continuous from him to us and from us to him, some point of identity or indistinction which may livingly fuse the two, just as the marble fuses sculp​tor and statue in its own embrace, or the mother fuses father and child in her own quickened bosom. But the hypothesis of creation stringently excludes all such community or identity. That hypothesis makes the creator all and the creature nothing save by him ; so that the very faculty of knowledge by which the latter seeks to know the former, is his only in appearance, while in reality it is the creator's power in him. Creation is, to be sure, au exact equation of the creative and created natures, but an equation in which one factor is wholly active and the other wholly passive, or in which one really is while the other only appears. To talk of the creature truly knowing the crea​tor under these circumstances, is to talk arrant nonsense. The statue, wrought by the sculptor out of the reluctant marble, is infinitely nearer to a just appreciation of the character of the sculptor, in the entire compass of his civil, religious, and domes​tic being. For the statue is a material existence at least, and has thus one point of identity with the sculptor, which makes

it infinitely nearer to the latter than the latter himself is to God. There is absolutely no such neutral point, or point of indiffer​ence, between creator and creature, for the very nature or subjective identity of the latter, which to his own consciousness disjoins him absolutely from the creator, is, after all, only a per​petual permission of the creative love in the interest of his sub-

THE SECRET OF SWEDENBORG 69
sequent spiritual possibilities. The creator, no doubt, sinks or emerges his infinitude in our finite lineaments; but as he, on his part, does not thereby cease to be, so we, on ours, do not there​by begin to be, but only to exist or appear to our own con​sciousness. In other words, God so vivifies by his own substance our native destitution of being, as that we thenceforward seem to live of ourselves, or, as we say, naturally; appear to ourselves absolutely to be, while he as absolutely disappears. But both 'she appearance and the disappearance are utterly fallacious, if we push them beyond their proper limits; that is, if they are of seen to be valid only within the compass of our finite consciousness, or to the extent of our sensuous understanding: the eternal truth of the case being all the while that God alone ally is, in spite of his disappearance to sight, and that we ourselves really are not, in spite of our profuse semblance of being.
Or let me demonstrate the impossibility of a direct knowledge of God, from the necessary limitations of knowledge itself. We cannot know God immediately or independently of revelation, because the very nature of our knowledge forbids it.

Knowledge, properly speaking, is what relates us to outlying
things -things that are external to ourselves. It always implies
basis of sensible experience. It is true that we often say that we know things when we do not really know them, i.e. as based
upon sensible evidence, but only remember them, as based upon rational evidence, i.e. as having learned them. Thus we say
that we know two and two to be equal to four, or the sum of
the angles of a triangle to be equal to two right angles. But e know no such thing, in the proper sense of the word knowledge edge. It is, in fact, only a compact way of saying that we have been rationally convinced of such equality, or have learned it fore now. Equality is a term of relation between two or more things, and relationships are cognizable only to the reason, never to sense. In this way we perpetually confound facts memory which pertain to the rational or reflective under​standing with facts of sense, which pertain to our bodily expense; but the two spheres are nevertheless perfectly distinct. We know only what our senses in some form or other avouch, that facts of finite existence. We believe only what our reason or

THE SECRET OF SWEDENBORG. 70

reflection in some form avouches, namely : that an infinite be​ing relates all these existence's in unity. In short, sense is the invariable ground of knowledge; reason, of belief; and the two things should never be confounded in serious discourse.

If then, in this state of things, we should maintain that a direct knowledge of God is possible to us, a knowledge irrespec​tive of any revelation, the inference would be that God is an external being to us, that he is related to us by our senses, and hence is inferior to us ; for whatsoever lies outside of the mind is below the mind, or inferior to it. But this is the hoarse and Scottish croak of superstition. No such God exists. In the first place, there is nothing absolutely, but only phenomenally, external to the mind (or spiritual universe) ; all that sensibly exists being but the mind's furniture, or existing only to proclaim and illus​trate its spiritual unity.* The sensuous or uncultivated mind does indeed affirm the absolute as well as the relative objectivity of the things of sense ; that is, it tacitly concedes to the tree and the horse a virtual independence or immortality, in allowing them to exist out of relation, not only to the individual con​sciousness (the vir), which is right, but also to the universal consciousness (the loan), which is silly. But the spiritual or regenerate thought of man rectifies this shallow dogmatism, and makes all sensible existence to fall within the unitary mind of the race, makes it in truth to be simply constitutive of the mind to its own recognition ; and consequently if everything that sensibly exists does so only in relation to the mind of the race, or falls under the human consciousness and not above it, why then of course, we can bring God into external or sensible con​
69

* " Out of the ground the lord God formed every beast of the field, and every fowl of the air, and brought them unto the man to see what he would call them ; and whatsoever the Man culled it, that was the name thereof. And the man gave name to all cattle, and to the fowl of the air, and to every beast of the field. - Gen. ii. 19, 20.

Surely no one can for a moment seriously suppose this to be the record of a lit​eral historic event; every sober judgment, on the contrary, must regard it as an expressive symbol of the great creative truth, that man (spiritually regarded) is the measure of existence, that is, that all things in nature derive their specific form and significance from the relation of use they bear to the human mind. Name, in the science of correspondences, means quality; and by "man giving name " to all existence is signified therefore, that all the lower forms of nature, mineral, vegetable, and animal, owe their specific genius or worth to the relation of nearness they sustain to the human type of character.

[image: image1.bmp]

[image: image2.bmp]

THE SECRET OF SWEDENBORG 71
tact with our intelligence only at the cost of transmuting the absolutely creative relation he bears to the mind, into a phenom​enally constitutive relation ; that is, at the cost of degrading him from the throne of his infinitude into an abject article, neither more nor less, of the race's mental furniture.

XII.

I will assume, accordingly, without further parley, that a true or living knowledge of God is inevitably conditioned upon an authentic revelation of his name. The next question in order is, what is the method of this revelation ? How does it actually come about ? It must obviously do so in the most gradual man​ner, since its full accomplishment is contingent upon the advent of a true society or brotherhood among men upon the earth.: the evolution of such society or brotherhood, again, being itself contingent upon a previous experience and exhaustion of the patriarchal, the municipal, and the national or political admin​istration of human affairs. The truth of an absolute society, fellowship, equality among men, as the consummation of our earthly destiny, is indeed the hidden divine leaven which has been fermenting in all history, and even from its rudest begin​nings molding the mind of man into inevitable conformity with itself. But from the nature of the case its operation, during all these initiatory stages of progress, must be purely negative. For until society puts on positive form - that is, until the truth of man's rightful fellowship or equality with man becomes scien​tifically demonstrated - the two elements which go to constitute the social conception of human life are arrayed in inveterate hostility to each other. In all the rudimentary social forms, the family, the city, the nation, an utter enmity exists between the generic and the specific element in consciousness, between the universal and the particular interests of man. A most pro​nounced contrariety between the homo and the vir, between the masculine and the feminine force in history, between the physical and the moral life 'of man, is everywhere accepted and carefully organized in institutions, as the true law of human destiny ; and the order thence ensuing does not hesitate to claim for its sup​port every guaranty of the most shameless force. At this rate,

THE SECRET OF SWEDENORG. 72
of course, society, which, spiritually or truly regarded, means the complete reconciliation of these jarring elements, is restricted to a purely negative exhibition, or makes itself felt, not as a friend, but rather as an enemy to the established order.

Understand me. When I represent society as a disturbing force in past history, as a perpetual menace to the existing civil​ization, I do not mean to say that the family, the city, the na​tion, are not in themselves very admirable institutions, eminently conducive to progress. I only mean to say that they are sure to become perverted in their practical administration to private ends, and that they hence provoke the just resentment of upright minds, of 'men in whose bosom the social sentiment has begun to be quickened. All of these institutions are so many nurse​ries of the social destiny of man ; so many divinely appointed menstrua for the purification of the social sentiment in the breast of the race. They are a purely educational device of the divine providence by which the brute intelligence of the race becomes quickened to discern its inherent selfishness and incapacity, and to aspire after humane and wiser methods. But they have only this strictly ministerial efficacy, and they accordingly be​come instruments of the most unhallowed tyranny whenever they are administered in their own interest, or without regard to this exquisite subordination. At such times all that is divine in man rises in revolt, and unless wiser counsels speedily pre​vail, revolt grows into revolution, and the existing bonds of in​tercourse among men become violently ruptured.

But now by what recognized organ shall the social sentiment announce itself? Is any heart of man equal to the conception of a universal righteousness upon the earth, while as yet the earth is covered with fraud and violence ? Is any intellect of man able to give adequate voice to the inspirations of such a righteousness

Absolutely none. No man is either good enough or wise enough to forecast human destiny, until that destiny shall have at least negatively avouched itself to human hope by the historic desecration of privilege among men, or the gradual destruction of every institution, however conventionally sacred, which organizes human inequality. The bare conception of a right​eousness truly divine upon the earth is rendered impossible,

THE SECRET OF SWEDENORG. 73

while the rightful inequality of man with man is enforced by institutions which still challenge human respect. The only thing that veils or obscures the divine name to men's eyes is the absence of any such living society or brotherhood of men as would justify them in ascribing human life to an infinitely wise and good and powerful source : in other words, is the pres​ence of all those institutions which seek to guarantee order by force instead of freedom. And the only thing consequently which in this state of affairs can at all reveal or unveil the divine name to men's recognition is some purely representative bond, some merely professional brotherhood or fellowship among men, some strictly formal or conventional society, which may have no particle of substantive virtue, but is yet full of the richest pro​phetic worth, as symbolizing that perfected work of God in our nature, which unites us with him down to our flesh and bones, or gives us resurrection from death even this side of the grave.

This representative economy is called THE CHURCH. The church, as a visible or ritual institution, limits itself, according to Swedenborg, to this purely representative sanctity. Spiritu​ally viewed, the church - what Swedenborg calls, accordingly, the new or final church, God's accomplished work in human nature -implies, of course, a deeper sanctity ; for it means that LIVING society, fellowship, brotherhood of men which shall perfectly reconcile or fuse in its own sovereign unity all the existing contrarieties of human temperament and character, and so cover the earth with the glory of God as the waters cover the sea. The ritual church has never had the least just pre​tension to constitute this grand and living reality, but only to reflect or represent it to man's dawning spiritual intelligence. And it has done this only by blindly, no doubt, but still unflinch​ingly upholding the literal divinity of Christ against all gainsayers, or persistently unmooring the hope of men from their own pygmy personalities, in order to anchor it afresh upon a great work of righteousness once for all achieved by absolute divine might in the very heart of their nature. I certainly set no value upon the technical "church" at this day in its ritual capacity. It has long since fulfilled all its legitimate uses in that line. It seems to me now, on the contrary, very much in arrears, spiritually, of its former competitor, 11 the world."

THE SECRET OF SWEDENORG. 74
In fact, it very plainly cumbers the ground which it has grown impotent any longer to fertilize, so that the only use, divine or human, it now seems to enact, is that of alienating men's cordial respect and sympathy from the entire ecclesiastical scheme of thought. But when I look back to what the church has done for mankind by its blind unreasoning and yet sagacious adher​ence to the letter of the truth-when I think how, above all, it has kept alive in the earth the tradition of an original divine innocence in our nature, which will one day spiritually repro​duce itself in every most abject finger and toe of our regenerate social and aesthetic consciousness, or obliterate in its infinite em​brace every filthy and pitiful remainder of our moral right​eousness - I know no bounds to my grateful respect and rev​erence for it. I feel indeed that all the vices which have attend​ed its actual administration have been richly compensated by that prodigious service.

Revelation then, regarded as a full and impartial voucher of the divine name, is restricted to the same negative law of growth or evolution which society itself obeys, since. It is identical with the very personality of society. So long, accordingly, as society itself is immature, so long as it is narrowed down by our native ignorance, conceit, and unbelief to a purely negative manifesta​tion, so long of necessity must revelation reflect its adverse for tunes, and content itself with the merely negative exhibition it gets in the distinctively ecclesiastical life of the world, or at the hands of the established church.

This theory of the church as a strictly representative econo​my-as limited to conferring no real, but only a typical right​eousness upon its subjects - is enforced and illustrated by every incident that Swedenborg relates of his intercourse with angels and spirits. That intercourse appears indeed to have surcharged him with curious and recondite information in regard to the states of the church before authentic history began ; but as usual, he makes no attempt to systematize his knowledge ; prob​ably because he himself lived too near the era of the "last judgment" to be able to catch the key-note of the grand intel​lectual system to which all its developments are subservient.*
* His angelic acquaintances labored under an equal disability. Whenever he asked a judgment from them in regard to the intellectual prospects of the race,

THE SECRET OF SWEDENBORG 75
He thus learned, for example, that all those long-lived genera​tions mentioned in Genesis, which used to pique our juvenile admiration, from Adam to Seth, and Seth to Noah, and Noah to Eber, were not generations of persons by any means, as appears in the letter of the record, but only of churches which, in long succession, diversified the pre-historic annals of the race, and gradually hardened from the most fluid and infantile states of charity and faith into the rigidly fossil, or most unloving, unbe​lieving, and idolatrous thing, which the post-historic annals of

the race prove the church to have been from the time of Abram to that of Christ. He gives us many beautiful, and, in a philo​sophic point of view, very interesting, glimpses of those early churches, and of the unaffected modesty, simplicity, and truth which characterized their tender genius. But I have no time, nor indeed inclination, to dwell upon these faint crepuscular gleams of the church in man. They are obviously one and all without any historic or scientific value (being thus only indi​rectly available to philosophy), because they one and all had no

root in a redeemed nature of man, but only in certain specific differences of culture and character among men ; hence no out​ward body corresponding to their inward soul ; and they conse​quently lapsed into lower and ever lower states of natural innocence and integrity, until at last all savor of both was lost in that gigantic form of fraud and violence known as the Jewish church.

I am well aware that nothing can be more opposed to the loose thought of the time, whether religious or secular, than the entire drift of Swedenborg's teaching in regard to the nature and office of the church; but I have neither the presumption nor the inclination to offer myself as his apologist before the world.

they professed a complete ignorance, saying that all they know was, that there would be a great increase of free thought in the church, inasmuch as the man of the church would thenceforth be spiritually free, the old bondage of the letter being now broken up. See" Last Judgment," 73, 74. In his "True Christian Religion," 123, lie says : " The reduction of all things to order in heaven and hell "-that is, in the spiritual world -" is still an incomplete process, consequent upon the last judgment " ; but he hoped to shed some light upon it when it was completed. lie calls "this process peculiarly that of redemption " ; but ho died the year after this book was published, if I remember aright. At all events, he was not destined to do us this great service ; one, moreover, for which, I cannot help thinking, the singularly simplistic character of his intellect did not specifically qualify him.

THE SECRET OF SWEDENBORG 76
His statements, I doubt not, will sufficiently vindicate themselves in the long run to all minds seriously interested to understand them ; my sole concern with them meanwhile being to show how they justify themselves to my particular intelligence. He makes, indeed,' very startling assertions. Over and over again, for example, he declares the church as a literal or ritual economy effete as to every divine and human use which once sanctified it ; * and announces in lieu of it a new and living church, built upon the altogether illiterate, unwritten, or internal scope of revelation, that is to say, upon the unfettered spiritual instincts of the race, which will enjoy all manner of spiritual peace or internal blessedness of life, because it will be instinct with true faith and true charity ; and which accordingly opens wide its arms of welcome and shelter to the whole religious world, what​ever be its petty dogmatic distinctions.

Statements like these are doubtless very revolting to preju​dice, but while none but a fool would believe them on Swedenborg's authority (as none but a fool would reject them for lack of any superior authorization), it must yet be admitted that myriads throughout Christendom have a dawning conviction of the same truth in their own minds, however little they may be able intellectually to reconcile that truth with the advance of man's spiritual destiny. Multitudes of people perceive the church - as a visible institution distinct from the state - to be a mere spectre in the earth, moping, and moaning, and wringing wan ineffectual hands over the places it once inhabited, but now only infests. It may not always be as frankly avowed, but a host of honest minds feel the same conviction I myself have long felt, which is, that the religious life of man, claiming to have inter​ests and aims essentially opposed or unreconciled to those of his

* It must not be imagined for n moment that Swedenborg is so base-minded as to include the personnel of the church in these denunciations. This would degrade him to the level of Joe Smith at once, and relieve all intelligent men of a desire to hear any further from him. On the contrary, he looks at the church purely in the light of an intellectual system, and has not the least apparent conception that it prejudices any man's spiritual prospects, save in those rare instances where its dogmas have been intellectually confirmed by pertinacious sophistical reasoning. See " Apocalypse Explained," 233, 250, and " Apocalypse Revealed," 426, where he shows the judgment upon the church to have respect to its dogmatic, not to its personal constitution. I will throw some quotations from Swedenborg bearing upon the general subject of the church into the Appendix. See note B.

THE SECRET OF SWEDENBORG. 77

77

secular life, has become at length a rank though unconscious imposture; that it amounts, in fact, to the same ghastly and grinning caricature of reality which the corpse exhibits to the living man, or which the secular life, as opposed to the religious, always modestly admits itself to be. And such persons doubtless would gladly have their feeling become knowledge, their faith be​come sight ; a result, as I conceive, wholly impossible, unless we come to take essentially the same view of the nature and office of the church that Swedenborg does, and deny it the least real, while allowing it the utmost representative, significance in re​gard to spiritual things.

This then is the important question, Does the church properly claim a positive, or a merely negative office? What has been its historic mission, to nourish, or only to purify ? Is the church

the really constructive institution it is vulgarly reputed to be, capable of stamping one man or one class of men good before God, and another man or another class evil ? Or is it the rigid​ly detergent institution which Swedenborg proclaims it to be, utterly incapable of originating, much more of confirming, any personal differences among men, because its total providential purpose is to efface all existing inequalities in human character, and shut up all men alike, good and evil, virtuous and vicious, wise and simple, learned and ignorant, religious and scientific, devout and skeptical, great and small, rich and poor, white and black, to the hope of God's sheer, unlimited, undistinguishing mercy, to be yet fully revealed in the social regeneration of the race ?

Let us state the question in still another shape.

The vulgar notion of the church in its purest, most orthodox, and therefore most vigorous or malignant form, is that it is a divine assessor in the earth, appointed to take stock of the ex​isting inequalities in human character, in order to build up an eternal heaven out of one kind of men, and an eternal hell out of another kind. Or we may say that it is a divine tariff im​posed upon all earthly products intended for the skies ; this tariff running so high, in certain cases, as to be altogether pro​hibitory, and actually consigning the excluded articles consequently to destruction.

Obviously this conception of the church involves a fatal

THE SECRET OF SWEDENBORG. 78
reproach to the divine name, inasmuch as it shows him dealing with his creatures no longer in an infinite and absolute, but in a finite and contingent manner ; or exhibits him as superfluously good to some of them, and as superfluously evil to others.

Swedenborg's conception of the church runs completely coun​ter to this prevalent notion, whether we regard it in its more orthodox and insolent, or its more sentimental and mendicant modes of manifestation.

His idea of the' church is, that it is at most a divine witness in the earth, holding out indeed to men's reverent attention a form of spiritual truth which will one day fall away and dis​close the infinite divine substance so long imprisoned within it, but which is totally incapable, under any amount of culture, of itself fructifying into that substance. The church witnesses to God's creative presence in humanity, but of course does not constitute it, as it sometimes insolently pretends to do ; and heav​en and hell are respectively nothing more nor less than the pos​itive and negative sanctions which the human conscience freely accords to the truth of the church's testimony. They have neither of them the least particle of relevancy whatever to the presumption of any absolute difference in men's character and standing before God ; for, as Swedenborg proves, angel and devil are perfectly identical in themselves, and differ exclusively in the lord. Their contrarious existence consequently furnishes no conceivable augury of human destiny, but confesses itself a result, pure and simple, of the church's imbecile administration in divine things, that is, of its persistent inability to bear wit​ness to the divine existence and character, without violating, in some sort, every instinct of man's freedom and rationality. Swedenborg shows, accordingly, throughout all his books, from their beginning to their close, that God has no joy in the angel, nor any grief in the devil, save as they stand favorably or unfavor​ably related to the prosperity of the church, i. e. tend to enforce or enfeeble the witness which it bears at once to the universality and the particularity of his presence and providence throughout the earth. The lord's love, as Swedenborg invariably reports it, is a universal love, being the salvation of the whole human race ; and no form of his church, therefore, can satisfy his re​gard, which is not practically identical with the interests of hu-

79

THE SECRET OF SWEDENBORG. 79
man society ; that is, which does not in itself structurally repro​duce and avouch the intimate and indissoluble fellowship, equality, brotherhood of universal man.

As the former conception of the church reflected a manifest opprobrium upon the divine name, by changing his relation to us from an absolute to a contingent one, from a spiritual or purely inward to a personal or purely outward relation, so this latter conception reverses that reproach, or implies the highest exalta​tion of the divine name, by universalizing his relation to us, or showing that under whatever infirmities of administration his name is really one and infinite, and utterly disavows, therefore, the imputation of duplicity and finiteness which the enforced antagonism of heaven and hell sheds upon it.

Let us then try briefly to settle this question in the light of the principles we have already discussed.

XIII.

It has been abundantly demonstrated, in the earlier portions of this essay, that our natural selfhood, or subjective identity, is a pure exigency of the divine love and wisdom towards us, in the interest. exclusively of our spiritual or objective individu​ality.

There is nothing obscure in this proposition to any one who has read what precedes. It simply implies that our life is two​fold, that is, both natural and spiritual, conscious and uncon​scious, subjective and objective ; and then it alleges that the former of these elements is de jure if not de facto subservient to the latter. It is as if I should say that no child exists with​out the conjoint parentage of father and mother, and that in every such existence the part of the mother subordinates that of the father. Or, that every statue is the product of an ideal force and a material reaction to such force ; the former element in its production being primary, the latter secondary. Or, that a watch is a . unit of two forces - one functional or dynamic, denoting its ability to keep time ; the other passive or static, de​noting its mechanical organization : and that this latter compo​nent of its existence is wholly subservient to the former. In all these cases the maternal force announces itself as giving ex-

THE SECRET OF SWEDENBORG. 80
istence to things, or phenomenally identifying them ; and the paternal force as giving them being, or absolutely individualizing them.

These illustrations show what my proposition means to allege with respect to man. It implicitly alleges that man is a unit of two forces - one material, which finites or gives him conscious identity, and which we call nature ; the other spiritual, which infinites him or gives him unconscious individuality, and which we call God : and that the former of these forces is in right, if not in fact, altogether secondary and ministerial to the latter.

Now such being the truth of things, the reader will agree with me, that nothing could more effectually tarnish the face of crea​tion, or embarrass its practical working, than to find the creature taking a different view of creative order from that of the crea​tor. If to the creative mind the natural interests of the creature are altogether secondary and subordinate to his spiritual inter​ests, while to the understanding of the creature himself they are altogether primary and commanding, it is inevitable that creation must so far wear a disorderly aspect, or argue a conflict between its constitutional factors. It is evident, in fact, that creation will never attain to its Sabbath or rest, in the perfect union of its infinite and finite elements, until this difference be​tween them becomes practically overcome.

Now, as a fact both of his own experience and of his observa​tion of others, every man knows that this conflicting estimate of natural and spiritual things actually exists between creator and creature. Every man knows that he is instinctively prone to over-estimate the actual and under-estimate the real ; to in​dulge a high appreciation of natural goods, and a comparatively feeble one of spiritual goods. And lie regards it accordingly as the legitimate aim of his best culture to reverse this unfortunate habit, and so bring himself into cordial and permanent adjust​ment with the mind of God.

Nor is this all. Every cultivated man - that is to say, every man who is not as yet hopelessly besotted either by the excess or the deficiency of nature's bounty towards him-perceives this actual adjustment of the finite with the infinite mind to be the total secret of human history ; to constitute both the universal and the particular scope of what we call progress, meaning by

81

THE SECRET OF SWEDENBORG. 81
that, man's providential destiny upon earth, or the completed education of the race. No one is so dull as not to be able to recognize, either through himself or others, that a certain puri​fying process is going on in all history, public and private,

whereby both the race and the individual are being gradually disciplined out of selfish into associated ends, and out of ignorant into enlightened methods, of action. Progress, whether public or private, seems to take place in an invariably negative way, that is, it always exacts a preliminary experience and acknowl​edgment of evil and error. Our vices and follies, collective and personal, have wrought us infinitely more advantage than our virtue and knowledge have ever achieved. Our best learn​ing has come to us in the way of unlearning prejudice, our best wisdom in the way of outgrowing conceit, our best action in the way of undoing what we have previously done of evil and false. In short, while the indisputable end of the creative providence is to endow us with its own infinitude, the invariable means it uses to effect this end is to saturate and nauseate us with the sense of our own inveterate finiteness. So palpably true is all this, that the fundamental grace of the religious character throughout

history is humility ; the primary evidence of a spiritual quick​ening in the soul, repentance. And what can a fact of this magnitude mean, if notwithstanding we are to look upon the church as implying God's personal complacency towards one sort of men, and his personal ill-will towards another sort, that is, as supplying its subject with a positive and not a mere negative method of access to God?

Such a notion of the church's efficacy would, in fact, stultify all history. For she has been the incontestable historic repre​sentative and protagonist of this negative divine administration in human affairs. Her proper function in the earth has always been to exalt men spiritually only by humbling them naturally, or making them heartily loathe the accidents of birth, tempera​ment, and genius, which give them an adventitious superiority to other men. Undoubtedly the church in its literal form has always exhibited a more or less gross perversion of this its origi​nal spirit ; that is to say, it has always contrived to replace the

merely carnal or natural pride of the human heart, which it was appointed to discipline, by an infinitely more deadly religious or

6

THE SECRET OF SWEDENBORG. 82
spiritual pride, which nothing short of hell can discipline. But some faint glimmer of spiritual life has always managed to keep itself alive underneath the church's cumbrous and heathenish ritual ; and there never was a time accordingly, throughout its history -until, perhaps, within a very recent period- when

some direct heavenly succor was not available through it to sinsick and weary souls. Even under its Jewish form the alto​gether purgative and sacrificial tenor of its ritual constrained thoughtful minds to see that, though the worshipper was brought outwardly nigh to God by the church, it was only with a view to teach him by that unrighteous privilege his real or inward remoteness, and so dispose him to that personal humility or charity towards less privileged men, upon which alone all spirit​ual divine blessing pivots.

If this were the ever-latent virtue of the law, surely it is the ever-patent virtue of the gospel. No intelligent reader of the New Testament, it appears to me, can for a moment doubt that Christ and his apostles looked upon the Jewish church as exert​ing a strictly damnatory -never a justifying-power over all who cultivated its prescriptive righteousness. Christianity itself may be styled, in fact, a formal proclamation of the exhaustion of religion as a ceremonial, and its revival as a life. It imported the cessation of ritual or sacrificial worship as a means of ac​cess to God, and the substitution of an affectionate or heartfelt devotion in the worshipper, motive altogether upon God's re​vealed clemency to the unrighteous and the evil. The cleansing which the Jew derived from the law was a purely carnal one, inferring no manner of spiritual nearness to God, but rather spiritual distance from him, inasmuch as one whose heart cov​eted or even tolerated a ceremonial righteousness could not be supposed to appreciate a living or real one. In Christ this be​nighted ritualism was for the first time to lose his inward remote​ness from the source of life, and be brought spiritually near; was to be taught to renounce his literal or differential righteous​ness, based upon his assumed superiority in the divine sight to other men, and to cultivate an exclusively spiritual one, based upon his cordial fellowship or equality with all mankind. << Be​hold the days come, saith the lord, that I will make a new cov​enant with the house of Israel, and with the house of Judah.

THE SECRET OF SWEDENBORG. 83
This is the covenant I will make with the house of Israel, saith the lord : I will put my law in their inward parts and write it in their hearts, and I will be their God and they shall be my people. And they shall teach no more every man his neighbor, saying, Know the lord : for they shall all know me from the least unto the greatest, saith the lord : FOR I will forgive their iniqui​ty, and I will remember their sin no more." * " Remember," says the apostle to the Ephesians, "that ye being in times past gentiles in the flesh, who are called not circumcised by that which is called the circumcision in the flesh made by hands, at that time were without Christ, being aliens from the commonwealth of Israel and strangers from the covenants of promise. But now in Christ Jesus ye who sometime were far off are made nigh by his blood. For he is our peace who bath made both one and bath broken down the middle wall of partition between us, having abolished in his flesh, the [only ground of] ENMITY, even the law of commandments contained in ordinances, for to make in himself of twain one new man, so making peace. - Through him we both have access by one spirit to the father." So again the same apostle, addressing the Colossians, says : « And you, being dead in your sins and the uncircumcision of your flesh, hath God quickened together with Christ, having forgiven you all trespasses, blotting out the hand​writing of ordinances that was against us, which was contrary to us, and took it out of the way, nailing it to his cross." f

Evidently then the iniquity in the church against which Christ protested and rebelled was its pretension to confer upon its follow​ers a strictly legal or literal and personal righteousness - such a righteousness as implied a relation of merit on their part towards God, and a relation of demerit on the part of other people. And the righteousness he set before it was a purely spiritual one, or such a one as consists only in a temper of the most unreserved fellowship or equality with all men. In other words, the only church which Christ avouches is a living society, brotherhood, or fellowship of all mankind, which will disallow all distinction or privilege among men but that which grows out

of the largeness and the zeal of the social spirit in their bosom;

THE SECRET OF SWEDENBORG. 84
a spirit which is sure to abase whatsoever is proud or lofty, and to exalt whatever is lowly. Nor Can it be denied that for a brief while the literal Christian church itself appeared roughly to apprehend the spirit of its founder, and was intent upon bringing forth the best fruits it knew. For we read in the Acts of the Apostles, that "all who believed were together and had all things Common, and sold their possessions and goods, and parted them to all as every one had need."

Of Course this was merely an effusion in the sphere of senti​ment on the part of the early disciples, and as such entitled to its proper Consideration. It was doubtless of great advantage to cherish this spirit of hearty mutual succor, when the Christian church was barely germinating as a material institution, or push​ing its way to light and air through the superincumbent layers of a totally inimical society. But the fact was without any strict philosophic value or permanent practical significance. For it must never be forgotten that the brotherhood of the church, or Christian fellowship, is not based upon sentiment, i.e. does not admit a merely voluntary allegiance, but, on the Contrary, Claims a foundation of the most rigid equity or justice, and hence makes itself obligatory upon men. We must never forget, in other words, when we are speaking of the Christian Church, according to the idea of its founder, or as a spiritual economy, that it is a strictly universal administration, Claiming the gentiles for its inheritance and the uttermost parts of the earth for its posses​sion. The Old Testament prophecies and promises are replete with testimonies to this point. In Daniel's vision, for example, we read : " In the days of these kings shall the God of heaven set up a kingdom which shall never be destroyed ; and the king​dom shall not be left to other people, but it shall break in pieces and Consume all these kingdoms, and it shall stand forever." Again : " I saw in the night visions, and behold ! one like the son of man Came with the Clouds of heaven, and came to the Ancient of Days-and there was given him dominion and glory and a kingdom that all people and nations and languages should serve him. His dominion is an everlasting dominion, which shall not pass away, and his kingdom that which shall not be destroyed."

THE SECRET OF SWEDENBORG. 85
But there is no need to recur to the ancient seers, fascinating and majestic as their descriptions of the great redemptive Sabbath are. Every reader, familiar with the New Testament, knows that Christianity professes to be a universal religion, and prom​ises to supersede or spiritually appropriate to itself all the re​ligions of the earth ; that its apostles were commissioned to go out into all the world and communicate the gospel of redemp​tion to every creature ; and that, consequently, if we diminish it of this pretension by consenting to look upon the church, as it has hitherto visibly existed at any time, in the light of a fulfillment of Christ's idea, we at once reduce Christ to the level of a Moses, a Buddha, a Zoroaster, a Mahomet, and leave him, like them, stripped of all exhaustive divine significance. And if the Christian church have this inevitable universality of scope - if, in other words, the society or brotherhood which Christ instituted among men be essentially a spiritual society or brotherhood - then clearly no past, no present, and no future exhibition of the church, in carnal or ritual form, can justly claim to be anything more than a matrix of this spiritual result;

bearing precisely the same relation to it that the shell of a nut does to its kernel, or the husk of wheat to the mature grain, namely, a relation of the strictest protection and nutrition dur​ing all the protracted period of the church's spiritual infancy, i.e. of our SOCIAL immaturity, and falling into contempt and oblivion whenever that use is accomplished.

XIV.

" Very well," I now think I hear my reader exclaiming,

I am ready to grant you that the primary office of the church has been to purify our consciences, by abasing the natural pride and covetousness in us which are so apt and eager to claim divine sanctions ; and that we are not entitled, consequently, to regard it in any more positive light than as, at best, a revelation or witness of God in the earth. But now tell me, I pray you, something about the beginnings of this revelation. How did it get itself started originally ? How, in other words, did the early church - the church in literal form - ever contrive to impose itself upon the popular belief as an authentic divine institution ?

THE SECRET OF SWEDENBORG. 86
It is very evident, for example, that the Mosaic revelation, if it should take place in our day, would provoke, in spite of its un​questionable grandeur and dignity in a sensuous or picturesque point of view, very much the same rational obloquy that the sordid Mormon imposture does. It would be scouted, in fact, as scientifically absurd by the greater part of Christendom. What makes the difference between then and now ? Is revela​tion altogether proportionate to the understanding addressed ? Give me your ideas in full on this subject. Do you conceive revelation to be a fixed, or only a contingent quantity ? Do you regard it as absolute, or only relative to the human facul​ties ? Do you hold, for example, that the Mosaic revelation was true for its own time and place, but untrue for our day ? Did its authority, as a divine revelation, vest exclusively in its adap​tation to the very narrow hearts and minds to which it was spe​cifically addressed? And does it challenge, consequently, no such authority to our present regard ? In short, does it prop​erly disclaim all pretension to that universality and perpetuity which, as it seems to me, we are entitled to demand in a revela​tion from God ? For I find myself, not unwilling indeed, but simply unable, to believe in any so-called revelation of the divine name which is destitute of these two characteristics - universality and perpetuity ; which, in other words, does not embrace within itself all space and all time, or proclaim itself identical with na​ture and history. You yourself have been, virtually at least if not actually, saying all along that no sufficing or perma​nent revelation is conceivable but upon these conditions. Arid what I want now, accordingly, is to get a more explicit state​ment of your views, that I may learn how you manage to be​lieve, as firmly as you do, in the truth of revelation, without perceiving the gross affront which every such pretension offers to the inviolate progress of the mind, or, what is the same thing, the continuity of natural and historic order."

The answer to all this doubt is, as it seems to me, very sim​ple and salutary. Briefly stated it is as follows : The human mind, or natural and historic order, is itself only a process of revelation of the creative name ; and our technical " revela​tions," consequently, so far from affronting the mind's integrity, do but confirm it; so far from invalidating nature and history,

87

THE SECRET OF SWEDENBORG. 87
do but foreshadow and induct their sovereign function ; do but cradle and nurse, so to speak, their own ._highest and truest yet most unsuspected significance. But this statement is doubtless much too brief. Let me enlarge it.

I am taught, then, by Swedenborg's disclosures, not only to look upon nature and history as the true theatre of the divine revelation, but also to regard them as having absolutely no other purpose in existence than to serve as such theatre. That is to say, they did not originally exist as finalities or on their own account, and then become accidentally subjected to the apoca​lyptic function ; but their sole original title to exist derives from their exquisite subservience to that function. This, in my opin​ion, constitutes Swedenborg's vast intellectual superiority to our ordinary religious and scientific soothsayers, that he gives us upon this subject no longer guesswork, but the fruit of positive insight. All our diviners, whether devout or skeptical, hold nature and history to a final or absolute and independent signifi​cance ; and thus find themselves compelled either to adjust rev​elation to cosmical order in a very crude irrational way, or else with my questioner to reject it altogether. Swedenborg, on the contrary, denies them the least independent worth, the slightest substantive significance, and leaves them valid only as furnish​ing a basis of divine knowledge consonant with the ever-grow​ing requirements of the human heart and understanding. They furnish a needful basis to the church in human nature, and have absolutely no spiritual significance apart from that function. The vulgar prejudice, on the other hand, both religious and scientific, is that nature is an objective work of God, consummated off​hand before recorded history began, and that history is only the subsequent subjective fermentation to which this work was liable ; so that revelation, if it be admitted at all, cannot be admitted as an inherent function of nature and history, but only as a super​natural achievement, or an event arbitrarily induced upon natural and historic order.

Swedenborg has not the least intellectual complicity with this prejudice. He denies nature to begin with the faintest objectivity to the divine mind, or affirms it to be a purely subjective work of God in the interest exclusively of man's spiritual evolution. It is, in fact, as rigid an involution of the spiritual world - the universe

THE SECRET OF SWEDENBORG. 88
of affection and thought-as the glove is an involution of the hand, whose necessities alone call for its existence. And a fortiori, therefore, he denies history a natural origination, or turns it from a garish flowering of natural principles into an abject seed-place or seminary of spiritual truth and goodness, in whose necessities alone both it and nature find their sole and equal raison d'etre. Hold​ing these views of the essential subserviency both of nature and history to the spiritual world, or the evolution of a life divinely human, of course the question of a literal revelation could prove in no way embarrassing to him, but finds itself, in fact, implicitly if not explicitly solved by every word he says. For while lie thus turns nature and history into an utterly servile correspondence or inverse imagery of the infinite divine substance which is al​ways latent - in order that it may one day become patent - in the finite form of man, he at the same time transmutes all these literal so-called °' divine revelations," which up to Christ's time had diversified the annals of the race, into so many partial glimpses of this grand universal verity, into so many premature attempts on the part of man to rifle the mystical heart of nature, or bring himself, by violence as it were, into accord with the great underlying but still unfathomable secret of history.

It seems to me that an incalculable intellectual advantage thus accrues to Swedenborg over the ordinary religionist and ordinary rationalist both, in respect to all these mooted points of the church's origin and history. What alone makes, and has ever made, these questions insoluble is, the pertinacity with which we cling to the notion of the church as a positive divine token in the earth, and not a mere negative one ; as a nutritive divine force in the world, and not a purely purgative one. If then, with Swedenborg, we consent to dismiss this irrational concep​tion, and come to regard the church as a literal divine lieuten​ancy in the interests of the broadest human society or brother​hood on earth and in heaven - and bound, therefore, like all lieutenancies, to disappear when the true incumbent arrives - we see at a glance that it demands no other foundation than the instincts of the human heart, no other origination than it is sure to find in the free play of men's natural 'temperament and genius. The sole purpose of the church has been to purge the earth of its false gods, the gods authenticated by the native

89

THE SECRET OF SWEDENBORG. 89
arrogance and cupidity of the human heart, by the native igno​rance and conceit of the human understanding ; and it carries out this purpose of course only by first giving a -quasi consecration to these low instincts of our nature, and then gradually bending and shaping them to higher issues. The rudest literal or sym​bolic form of the institution - the shape in which the church originally challenges recognition, and which perfectly adapts it to the comprehension even of sense* -is the antagonism of a select race or family to the rest of mankind. The immemorial tradition of a divine seed in the earth, struggling for its domin​ion with the seed of the evil one, becomes easily appropriated to themselves by persons or races of a devout temper, of a fanatical genius ; and once appropriated, it is bequeathed of course as a sacred inheritance to their offspring. This divine seed had been for along time previous to the Christian era identified, to the Jewish imagination, with Abraham, the founder of their own nation, and with the literal progeny descended from his loins. In Christianity this aspect of the church underwent a sheer and sudden reversal, the Jew being now authoritatively deposed from the divine favor, and the gentile reinstated. On what ground? Manifestly that the Jew, though distinguished above the gentile by the carnal possession of the law, had yet become by that very possession spiritually disaffected to its righteous​ness beyond all other people, and was hence incapable of reap​ing its promised satisfactions in the Christ.

Accordingly, from this period onward to our own day, the name of Christ fills the historic page, and the church founded by his apostles assumes to itself the rightful supremacy of the whole earth. What estimate does Swedenborg put upon these

*lean perfectly understand by sensible tuition what all my spiritual culture disallows, namely, how one person may be acceptable to God and another abhor​rent. I can even understand by that medium, and without any difficulty, how the former person should be myself, and the latter person a man of another race, family, or color. For sense of necessity views God as a far more grandly finite or selfish being than man ; and to be more finite and selfish than man is to be devilish; that is, to love or hate all other beings without any reference to their objective worth, but simply with reference to their subjective use and advantage to one's self. No wonder that religion, with such au incentive, was so rife in early times. No wonder that every family, or gees, in early times, boasted its special tutelary divinity ; and that the entire gentile world was organized upon the invet​erate mutual hostility of all religions, instead of their essential unity.

THE SECRET OF SWEDENBORG. 90
facts ? How does lie interpret Christ's personal and official sig​nificance ? In what light does he exhibit the Christian revela​tion - as a final or perfect, or as a transient and imperfect, man​ifestation of the divine name ?

Altogether in the former and higher aspect. Let us see then, so far as we are able, on what grounds of reason he does this. We need not expect, as I have already said, to find him justify​ing himself in a strictly ratiocinate way, or as men deal with what they feel to be matter of opinion merely, but affirmatively rather, or as they deal with what they feel to be matter of pre​cise knowledge. Nevertheless, he supports his affirmations by incessant reference to intellectual Considerations, as well as by illustrations drawn from the recognized principles of Common sense, or the race's rational experience, so that we need be at no loss after all to divine the true grounds of his induction.

XV.

We have seen that Creation, philosophically viewed, involves a divided movement - one descending, generic, physical, by which the Creature becomes set off, projected, alienated from the creator in mineral, vegetable, and animal form ; the other as​cending, specific, moral, by which the Creature thus naturally pronounced becomes conscious of himself as separated from his creative source, and instinctively reacts against the fact, or seeks to reunite himself with God. Or, we may say that the former movement restricts itself to universalizing the Creature, by giv​ing him identity or Community with all other things ; while the latter aims to individualize him, by investing him with a con​science of self hood or freedom sensibly distinct from all other things.*

Hence it is that religion becomes specially addicted to, or cognizant of, this latter interest. For religion - from re and ligo, the prefix re in Latin verbs hav​ing the same loosening or dissolving force as the prefix un in English verbs means the unbinding of those who are in bondage to nature, in bondage to natural evil and error, and giving them the freedom which befits the children of God. No doubt the subject of nature, knowing as yet no higher objectivity, will be very sure to regard the bondage he is thus under as the truest freedom, and to look upon religion accordingly as his enemy. But the culprit is notoriously an unfair judge of the law; and whether we think well or ill of it, religion itself, viewed in its essence, and separated from all ecclesiastical alloy, has never meant anything but the enfranchisement of human life in every sphere of its activity.

THE SECRET OF SWEDENBORG. 91
But this is by no means all that we have seen. We have seen besides, that the generic or universalizing force in creation sen​sibly dominates its specific or individualizing force ; and this is a fact of transcendent importance in its spiritual bearings, or its influence upon the development of the church. For it distinctly proves thus much, namely, that no direct effort which the moral subject makes to readjust himself to his creative source can ever spiritually avail him, or boast more than an illusory suc​cess ; for the reason that his will is so contingent upon his instincts-his moral character so dependent upon his physical temperament - that his voluntary activity will always go to intensify his finite ties rather than abate them, to enhance his conscious remoteness from the infinite rather than abridge it. Let us glance, for example, at the beginnings of the religious life in man, or his ambition to bring himself personally near to

the infinite. I feel an instinctive reverence for the divine name which disposes me to placate it, or render it personally propi​tious to me, by all the means in my power. But if I push this disposition beyond certain definite limits, I find myself gradually led into such wilderness states - states of frantic self-isolation - as brings erelong my inmost but hitherto latent selfishness and indifference to my kind into the broad gaze of consciousness, and fills me accordingly with any emotions but those of repose towards God. What I naturally covet, what all my innocent instincts crave, is the greatest possible experience of outward good, the greatest possible immunity from outward evil. But the moment I put my moral or personal force at the service of these instincts, and devoutly aspire to realize them, their inno​cence turns to shame in my bosom, and I become conscious - of course not intelligently, but sensibly conscious -of a growing inward distance from God, which bids fair to engulf all my nas​cent personal hopes in despair. I experience, in fact, what is properly called " a conscience of sin " ; that is to say, I under​go such a sickening, disheartening sense of my utter inward disproportion to the infinite goodness, as paralyzes all the joy I have ever had in its remembrance. Indeed, so lively a conviction besets me, not merely of my actual or chance defilement, but of my essential and habitual corruption as illustrated by the light of God's holiness, that I feel a distrust and distaste of his once

THE SECRET OF SWEDENBORG. 92
lovely name, hardly stopping short now of an inmost despair and hatred. Undoubtedly I cloak these disloyal emotions from my own acknowledgment, and even from my own suspicion. So sedulous indeed is my zeal in that behalf, that my prayer is sure to grow ever more vociferous as the lamp of my hope burns dim ; and as my real or inward enmity defines itself, the out​ward voice of my praise and adoration, puts on an added fervor and frequency.

I need not say to any one who has ever felt a decisive creep of its horrors, that a more atrocious anguish than that here described as shut up in the religious conscience, wherever that conscience exists in its purity,* is unknown to the human bosom ; and it all grows out of the fact I am alleging, namely, the rigidly conditional nature of the moral consciousness, or the circumstance of its dependence for all its inspiration upon the finite organization. Man, as we have seen,. is essentially a social being ; that is to say, lie is created both male and female, both universal and particular, common and proper, generic and spe​cific, physical and moral ; so that it is impossible for the vir (or inward man) to individualize himself absolutely to the divine regard without, to that extent, prejudicing the homo (or outward man), and hence defeating any schemes lie may cherish upon deity by the very method he takes to carry them out. It is as if Eve, being consubstantiate with Adam, should nevertheless attempt to bring forth fruit of herself alone, or in spite of his concurrence rather than by its favor. It is however just this hallucination which according to Swedenborg bases the church in man, or underlies his distinctively religious life. The vir, or moral subject, enjoys a sensible absoluteness with respect to the homo ; that is, lie feels himself to be independent of the race, or his kind ; and at the beck of this purely sensuous instinct (which in scripture symbolism is called the serpent), lie aspires « to become like God, knowing good and evil " ; that is, to be good and wise in himself, irrespectively of his intimate unity or solidarity with all mankind. He instinctively aspires, in other words, to bring himself near to God, or achieve his spiritual safety, by the exercises of a devout self-love ; the invariable result being never to lift himself up to divine dimensions, but

* See Appendix, note C.

THE SECRET OF SWEDENBORG. 93
to degrade the deity to his own spiritual stature. Hence that life of inward self-abasement or anguish in the human bosom, which I have above pictured as constituting the sole spiritual reality of the church, the only true life of religion on the earth, being the literal descent of the divine to the human nature, and which will ultimately bring about that regenerate social senti​ment of men on earth and in heaven, which constitutes the ascent of the human to the divine nature.

Let us linger here a little while that we may the more per​fectly understand ourselves.

What in effect I have been saying all along is, that morality is not a personal or specific endowment of man, but a rigidly natural or generic one.* It is the badge, not of this, that, or the other man, but of all men alike, just in so far as they are men at all. It characterizes no special subject of human nature, but the very nature itself. It is indeed the essence of human nature; the logical diferentia between man and the brute ; being what characterizes him expressly as man, or in so far as lie is neither mineral, vegetable, nor animal ; so that no man is a man in the proper force of the word, unless he be a moral subject.

Now if morality be as here alleged the distinctive sign of human nature, that is to say, if a man is moral, not by virtue of what he is or has in contradistinction to his fellows, but solely by virtue of what he is or has in common with all other men, it is at once obvious that the moral subject, as such, must straight​way disown every spiritual qualification, i.e. disavow any di​rect approximation to the infinite, any such approximation as does not rigidly presuppose that of his kind. He may claim to be spiritually affiliated to God, if he please, but not in his own

* Certain recent writers, ambitions to rejuvenate the old theology by giving it a quasi rational sanction, have labored hard to sophisticate this truth, by representing morality not as a natural but as a distinctly supernatural fact ; but with no other effect than to signalize their own incompetence, since their whole labor is built upon a transparent quibble, that of confounding morality with moral goodness, so blinking moral evil out of sight. Certainly moral or voluntary goodness ex​ists only by the antagonism of like evil ; and if therefore moral good be supernatural or claim a divine source, moral evil has every right to be equally exacting. The more hardy leaders accordingly in this enterprise do not hesitate virtually to adopt the Manichean hypothesis of creation, and trace back the existing evil of the creature to an "evil possibility" in the divine nature! See Dr. Bushnell's "Na​ture and the Supernatural."
