Lessons: Genesis 14:1‑5a, 10‑24; AC 1692, 1712:2b, 3
S-84

BLESSING AFTER VICTORY IN TEMPTATION
S-84, page 3

THE BLESSING AFTER VICTORY IN TEMPTATION
A sermon by the Rev. Lawson M. Smith - 1983, 1989, 1996, 2005
Lesson:
Arcana Caelestia 1735. “Blessed be God Most High.” This signifies the Lord's internal man…. The Most High or the Inmost is the Celestial of Love, or Love itself. Jehovah, or the Lord's internal man, was the very Celestial of Love, that is, Love itself, to which no other attributes are fitting than those of pure Love, thus of pure Mercy toward the whole human race. That mercy is such that it wills to save all and make them happy to eternity, and to bestow on them all that it has – thus out of pure mercy to draw all who are willing to follow, to heaven, that is, to Itself, by the mighty power of love. This Love itself is Jehovah.

AC 1735:2. Of no other thing than Love can it be said “I Am” or “It is.” From this Love… is all life, that is, Life itself; and because Jehovah, since He alone is Love, is… Life itself, every single thing has its being and its life from Him. Nor can anyone be and live from himself except Jehovah alone, that is, the Lord alone. And because no one can be and live of himself except the Lord alone, it is a fallacy of sense that men seem to themselves to live of themselves. The angels plainly perceive that they do not live of themselves, but from the Lord, since they live in the very being of the Lord's life, because in His love. But yet to them above all others there is given the appearance as of living from themselves, together with ineffable happiness. This therefore is to live in the Lord, which is never possible unless we live in His love, that is, in charity toward the neighbor.

* * * * * * *
“And Melchizedek king of Salem brought out bread and wine; and he was priest to the Most High God. And he blessed [Abram] and said, ‘. . . Blessed be the Most High God, who has delivered your enemies into your hand.’ ” (Gen. 14:18‑20)
What do we want most of all? We can say it many ways: happiness, peace, conjugial love, to be a useful person, to be freed from our bad habits, to go to heaven... But the one thing that includes all the rest is this: to be conjoined with the Lord, or to have a close relationship with the Lord. Maybe the Lord seems too holy, too far, far above us, for us to feel that we could ever be close to the Lord. Yet whenever we long for a peaceful, orderly life, what we are really saying is that we want to be closer to the Lord. He is our best, most loyal Friend, and He is the only One who can lead us to the heavenly states we really long for.

But we cannot become close with Him in any other way than through temptations, and victories in them. It’s not that He reserves His friendship and love. We need to make up our minds to truly be His friends. We have to choose to turn to the Lord, and stand by our choice in the face of attacks from evil spirits. We are choosing the Lord whenever we choose to be faithful to our partner, whenever we bite our tongue against bitter or meddling words; when we refuse to take shoddy shortcuts in our work; and so on. So Jesus said to His disciples, "If anyone desires to come after Me, let him deny himself, and take up his cross, and follow Me." (Mt. 16:24)

The battles in the story we read from Genesis are a picture of temptations, and how through them the Lord brings us closer to Him. All the stories of the Word, even the historical accounts, are also parables, teaching us about our spiritual journey to heaven.

In the deepest sense, all the stories teach us about the life of the Lord Himself while He was in the world. In relation to the Lord Jesus, this story tells of the Lord's first combats and victories over the evil spirits. The Lord chose to be born into the world specifically so that He could put on an ordinary, weak human nature, like a garment around His Divinity. In this way, He could meet the hells at the level where they attack us, and subdue them. He broke the hells’ power over the mortal human nature He had received from Mary. He gradually replaced its weak qualities with Divinely Human qualities. This process is called His glorification, just as our process is called regeneration. In our battles with the evil spirits, we are following the example given by the Lord. He is leading us to victory and to a close relationship with Himself.

The story in Genesis tells of two wars, reflecting two stages in the process. In the first battles, King Chedor​laomer and his allies subdued the wicked nations of Canaan, including the city of Sodom. The Writings tell us that Chedorlaomer represents the Lord in some of His earliest battles, while He was still a child. He put down some of the most flagrantly abusive hells.

But Abram's nephew Lot was then living at Sodom, and Chedorlaomer captured him along with other prisoners. Chedorlaomer stands for what the Writings call “apparent” goods and truths in childhood. Childhood states seem good. They enable us to make progress controlling bad habits. A person is unaware of the evil within, till later in life. Meanwhile, we are captivated by apparent goods and truths.

The Writings explain, “Everyone… when he first begins to fight, supposes that the goods and truths from which he fights are his own… He attributes them to himself, and at the same time ascribes to himself the [will]power by which he resists. The Lord permits this, for a person cannot know otherwise at the time. Until a person has been regenerated, he cannot possibly know… that nothing of good and truth is from himself, but that all good and truth are from the Lord; or that he cannot resist any evil and falsity by his own power… When we are in a state like this… then the goods and truths from which we fight against evils and falsities are not [really] goods and truths, although they appear so, because there is what is our own in them, and we place self‑merit in victory, and glory as if it were we who had overcome the evil and falsity, when yet it is the Lord alone who fight and overcomes.” (AC 1661:3, 4)

But the story tells that one who had escaped from Chedorlaomer came and told Abram. “And when Abram heard that his brother was taken captive, he armed his three hundred and eighteen trained servants who were born in his own house, and went in pursuit. . . And he divided his forces against them by night, and he and his servants attacked them and pursued them as far as Hobah, which is north of Damascus. So he brought back all the goods, and he also brought back his brother Lot and his goods, as well as the women and the people.” (Gen. 14:13‑16)

In this story, Abram stands for the Lord's rational mind, while Lot stands for the Lord's external mind. From our rational or higher mind, we can look at ourselves, and observe what’s happening with our emotions and thoughts in our lower mind. The Lord eventually realized what was going on in His external mind. He saw that apparent, not genuine, truths and goods had got control there. As soon as He perceived the evil and false states, He fought against them and removed them, and freed His external mind from them, as Abram set Lot free.

We can follow the Lord’s example. Just as Chedorlaomer fought against the wicked kings of Sodom and Gomorrah, we fight against bad habits and wrong attitudes in ourselves. We cannot help but take credit for the improvements we see. It is right for us to act as of ourselves to get rid of dirty thoughts, resentful attitudes, etc., that we see in ourselves. We read, “It is according to order for a person to do good as if from himself; and therefore he ought not to slacken his hand with the thought, ‘If I can do nothing good from myself, I ought to wait for direct influx,’ and thus remain in a passive state, for this would be contrary to order. But he must do good as of himself. Yet when he reflects upon the good which he has done, let him think, acknowledge and believe that the Lord has done the work in him. It is thus an eternal truth that a person does not live from himself, but that if he did not appear to live from himself, he could not live at all.” (AC 1712:2, 3)

This appearance, that we have good loves and true principles in ourselves, is what enables us to have a sense of identity, for example, as someone who loves his married partner, and who loves to be useful. It is what enables us to respond to the Lord, as if from ourselves. It is perhaps the greatest sign of the Lord's infinite love for us, that He wants us to have what is actually His entirely as our very own.

Yet it is only an appearance. The reality is that everything good and true, all power against evil and falsity, are the Lord's alone. As we say in the Lord's Prayer, “Thine is the kingdom, and the power, and the glory, forever." So we read, “It is the Lord alone… who fights in people who are in the midst of the battles of temptations, and who wins. A human being from his own power can accomplish nothing at all against evil, or against hellish spirits; for [those spirits] are so connected with the hells that if one were overcome, another would rush in, and so on forever. They are like the sea which presses upon every part of a dike. If the dike should ever be broken through by a split or crack, the sea would never cease to rush through and flood the land until nothing was left standing. So it would be with human beings unless the Lord alone sustained them in all the combats of temptation.” (AC 1692)
This is why the Lord Himself came into the world to subjugate the hells. The Lord’s love, as we read, “is such that it wills to save all and make them happy to eternity, and to bestow on them all that it has; thus, out of pure mercy, to draw all who are willing to follow to heaven, that is, to Himself, by the strong force of love.” (AC 1735)
So the Lord fights for each one of us, to rescue us from the misery of evil, while at the same time we are fighting as if from ourselves. The longer we fight, and the farther on in regeneration we get, the more vividly we realize that we have no power of our own, but owe everything to the Lord. Consequently, the more willing we become to receive the Lord’s help, and the more we hate to have credit directed to ourselves.

The Lord gives us states of peace and refreshment after temptations, just as Melchizedek, the king of Salem, and priest of the Most High God, brought out bread and wine for Abram, and blessed Him in the name of the Most High God. The Lord blesses us with newly strengthened states of innocence, love to the Lord, and charity, thus new life. The bread and wine of the holy supper are symbols of this spiritual refreshment from the Lord, a new closeness with the Lord as a result of coming through temptations with Him. May the Lord bless us with a growing closeness to Him, with peace and renewed strength, as we work with Him in our lives. “And Melchizedek… blessed him and said, 'Blessed be Abram of God Most High, Possessor of heaven and earth; and blessed be God Most High, who has delivered your enemies into your hand.’” (text) Amen.

