Lessons:
Gen. 37:1‑11; 12‑36; AC 4692:1a, 2,4; 4724:4

S‑121PRIVATE

CHARITY ACKNOWLEDGES THE LORD'S DIVINE HUMANITY
S‑121, p. 4

CHARITY ACKNOWLEDGES THE LORD’S DIVINE HUMANITY
A sermon by the Rev. Lawson M. Smith – 1987, 1991, 1998

Lesson:

Arcana Caelestia 4692. 'And they hated him all the more for his dreams and for his words' means still greater contempt and aversion on account of that declaration of truth, namely concerning the Lord’s Divine Human.

AC 4692:2. The subject in particular is that a Church that has separated faith from charity holds in utter contempt and turns away in utter aversion from the highest truth of all – the truth that the Lord’s Human is Divine. All who belonged to the Ancient Church and did not separate charity from faith believed that the God of the whole world was Divine Man, and that He was the Divine Being (Esse), which also was why they called Him Jehovah [which means, the One who is]. They knew of Him this way from the most ancient people, and also because He had appeared to many of their brethren as Man. They also knew that all the ritual and external practices of their Church represented Him. But those who clung to faith separated from charity were unable to share that belief of those who did not separate faith from charity because they could not grasp how the Human could ever be Divine, or that Divine love could make it such. For anything they did not grasp with some idea acquired through their bodily senses they considered to be worthless. This is what faith separated from charity is like….
AC 4692:4. The Christian Church, it is true, does in its religious services adore the Lord's Human as Divine. It does so in particular in the Holy Supper, because He has said that the bread there is His body, and the wine His blood. But they do not in their doctrine make His Human Divine, for they make a distinction between His Divine nature and His human nature. They too make this distinction because the Church has turned aside from charity to faith, and at length to faith separated from charity. And failing to acknowledge that the Lord's Human is Divine, many go wrong and in their heart deny Him, 4689. Yet the truth of the matter is that the Lord’s Divine Human is the Divine Manifestation of the Divine Being, dealt with above in 4687, and that He Himself is the Divine Being; for Divine Being and Divine Manifestation make one, as the Lord also plainly teaches in John,

Jesus said to Philip, Have I been so long a time with you and you do not know Me? He who has seen Me has seen the Father. Do you not believe that I am in the Father, and the Father is in Me? Believe Me that I am in the Father and the Father in Me. John 14:9-11.

…The Lord, it is true, was born as any human being is born, and received an infirm human from His mother; but the Lord cast out this human completely, to the point of His being no longer Mary's son, and made the Human within Himself Divine, which is what is meant by His being glorified. He also showed Peter, James, and John that He was a Divine Man, when He was transfigured.
AC 4724:4. …Those who champion faith alone within themselves and do not lead the life of faith annihilate that Divine Human, for they believe that the Lord's Human is merely human, not unlike the human of any other person. Many of these people as a consequence also deny the Lord's Divinity, even though they confess Him with their lips. But those who lead the life of faith worship the Lord, on bended knees and with humble hearts, as their God and Saviour. As they do so the teaching that His Divine Nature is distinct and separate from His Human Nature does not enter their heads, as is likewise the case with them during the Holy Supper. From this it is evident that in their case the Lord's Divine Human has a place in their hearts.

* * * * * * *
"[Joseph] said, 'Look, I have dreamed another dream. And this time, the sun and the moon and the eleven stars bowed down to me.'" (Gen. 37: 9)

Almost everyone who regards himself as a Christian worships the Lord Jesus Christ in some way. In the New Church, we enjoy an especially clear idea of the Lord. Many New Church people love to discuss the teachings about the states the Lord went through on earth, and how He made His Human nature Divine. But only those who lead a life of charity really believe in the Lord in their hearts.

This is the inner meaning of the Joseph story: that a good life is the real acknowledgement of the Lord. Joseph stands for the Lord and His Word. There are many truths in the Word, but two are the essence of every religion: first, that God is Divine Man, in other words, the Lord; and second, that we must live according to the ten commandments. Religion is not complicated. Anyone can understand these basic truths. Those who are living a life of charity, practising repentance and living a useful life for God’s sake, love these two Divine truths. But people who are leading an evil life, or who act decently only to maintain appearances, hate these truths. Such people are represented by Joseph’s jealous brothers. They hate the truth, because it brings a bad report of them. It accuses them of not living as they should, and not acknowledging God in their lives.

In the story, Joseph was sent to see his brothers, to find out how they and the flocks were doing. Joseph’s coming represents the coming of the Lord. The Lord comes to us whenever a truth from the Word comes into our thought, and we reflect on what it says about our lives. People who are trying to live a good life are willing to receive the bad reports about themselves that the truth sometimes brings. They act on what the truth shows them, asking the Lord for help and forgiveness while trying to change the patterns of their lives. The truth brings them hope for the possibility of change and growth through repentance, and it teaches them to trust in the Lord’s mercy and power.

The doctrine that we can shun evils as sins is one of the most hopeful teachings given to the New Church. The Lord teaches that if occasionally‑‑perhaps as little as once or twice a year‑‑ we take stock of our lives and pick out some problem to work on, then with His help, our lives will be changed for the better! It will not happen all at once. In fact, having made ourselves aware of something that needs work, we may even feel as though we are going backwards, in certain states. Yet the fact is that as long as we continue to work on it and pray for help, the Lord will be with us. He will be gradually re‑forming our loves into heavenly ones.

The Lord does not want us to spend lots of our time in morose introspection. We should concentrate on fulfilling our daily responsibilities as well as we can. Happiness will come to us in a useful life. But if we do proper self‑examination at intervals, then we will establish the habit of occasionally checking on ourselves through the day, just quickly. That way we will avoid a lot of trouble. We will also be living our lives with an inner view to serving the Lord. The good works of our lives will come from good motives, a gift from the Lord,and our charity toward others will be genuine, because the Lord will be with us.

On the other hand, people who do not practice repentance fear the Lord’s coming and find the truth irritating or even scary. They prefer to think of getting to heaven through sheer mercy, faith apart from charity, or good works on special occasions, without shunning evils as sins in their everyday lives. They do not believe that people can change for the better, by the Lord’s help. They do not think that God notices or cares how they live their lives. So if they are forced to confront a truth about themselves, they find it very unpleasant. Joseph’s brothers hated him.

Since Joseph represents the Lord, his dreams in which he was worshipped inwardly mean that everyone should worship the Lord as the Divine Human Being. But the brothers “hated him for his dreams and for his words.” Without a life of charity and repentance, people find the idea of God as Divine Man unbelievable and distasteful.

A Human God, especially the Lord Jesus Christ, rather than an abstract creative force, is too close, too personal, and commands too much accountability. And if the Lord is both God and Man, no one needs a church leader to intercede with Him, or wield the Lord’s authority on earth. With those who do not practice repentance and charity, the word “human” seems utterly inappropriate in relation to God. Their view of what is human is so contaminated with undisciplined bodily appetites, selfishness and evil that they cannot imagine God being human. They do not know what genuine human love and wisdom are. So they cannot imagine how what is human could be made Divine.

Even for good people, the idea that Jesus Christ, who was a man, became God, the Creator of the universe, is sometimes difficult. Many people who in their hearts think of God as Divinely Human‑‑Someone who cares about them and knows their states‑‑if they think from the confusing doctrine of their church cannot understand how the Human can be Divine.

But here is the key: it was the Divine Love that made the Lord’s Human nature Divine. This Love was the Lord’s soul from conception. Through the course of His life, as He got rid of evil and false things from His maternal heredity, Divine Love filled Him more and more. Love is not something measurable and verifiable. To a person who relies entirely on his senses, love is just hormones. But when we think of what makes someone human and different from animals, it is the ability to understand God and to love Him, and to love the neighbour as oneself.

Such love, on an infinite scale, coming from the very source of all love, is what lifted up the Lord’s Human nature to Divinity, and will lift up our human nature to become spiritual and heavenly, if we just practice repentance. We read, “The Lord’s Human, after it was glorified or made Divine, cannot be thought of as human [only human], but as the Divine love in Human form. . . [Even] the angels. . . appear as forms of love and charity under the human form, and this is from the Lord. For the Lord from Divine Love made His Human Divine; just as a person through heavenly love becomes an angel after death, so that he or she is seen, as just said, as a form of love and charity in the human form. It is plain from this that by the Lord’s Divine Human, in the celestial sense, is meant the Divine love itself, which is love towards the whole human race, in that it wills to save them and make them blessed and happy to eternity, and to make its Divine [qualities] their own so far as they can receive them.” (AC 4735:2)
We see from this passage that the doctrine of the Lord’s Divine Humanity and the doctrine of a life of charity according to the commandments both are forms of love. That is why they go together and cannot be separated.

People who do not lead a life of love inwardly hate the idea of God as Man. That is the reason, in the spiritual sense, why Joseph’s brothers, when they saw him coming, conspired to kill him, that is, to kill the idea of a Divinely Human God. But the Church would not be a church without a God that is both Divine and Human. If Jesus Christ were not Divine, we could not worship Him. On the other hand, every good man wants to worship a visible, Human God, Someone he can picture and approach with love. Even depraved leaders of a church can see that the good love the Lord, and that unless they preach about the Lord, no one will listen. So they must preserve this doctrine in the church.

This is represented in the story by the brothers deciding not to kill Joseph, but simply throw him into a pit. Later, they found they could sell Joseph to some gentiles passing by; just as evil leaders of a church can “sell” the idea of the Lord to gentiles and simple, good people in the church, though they themselves don’t believe in Him. To good people everywhere, the doctrine of the Lord’s Divine Humanity is very powerful.

No matter what has happened to the churches, the Lord has always preserved the idea of Himself as Divine Man for all who would receive it. Now with the New Church, the Divine truth has been restored to mankind in fullness. Joseph has been raised up from slavery and imprisonment to rule. The false teachings of fallen Christianity, such as three Divine persons and salvation without a life of love to the neighbour, have been exposed. The Lord can be worshipped as the Divine Human, and the life of charity is re‑established as the Lord’s will for us and the way to heaven.

Each of us is free to worship and serve Him, according to His new Word. Then the Lord will abide with us in His love, and we will bow down to Him in spirit and in truth. “And Joseph said, ‘Look, I have dreamed another dream. And this time, the sun and the moon and the eleven stars bowed down to me.’” Amen.

