

| Documento Anterior | Próximo Documento | Página Inicial |

© 2003 Urantia Foundation. Todos os direitos reservados.

O LIVRO DE URANTIA

Pág. 1129

DOCUMENTO 103

A REALIDADE DA EXPERIÊNCIA RELIGIOSA

Todas as reações verdadeiramente religiosas do homem são promovidas pela ministração inicial do ajudante da adoração e são censuradas pelo ajudante da sabedoria. A primeira dotação de supramente do homem é a do circuitamento da sua personalidade ao Espírito Santo, vindo do Espírito Criativo do Universo; e, muito antes das auto-outorgas dos Filhos divinos e do outorgamento universal dos Ajustadores, essa influência funciona para ampliar o ponto de vista do homem sobre a ética, a religião e a espiritualidade. Após as auto-outorgas dos Filhos do Paraíso, o Espírito da Verdade liberado faz poderosas contribuições para a ampliação da capacidade humana de perceber as verdades religiosas. À medida que avança a evolução, em um mundo habitado, os Ajustadores do Pensamento participam crescentemente do desenvolvimento dos tipos mais elevados de discernimento interior religioso no homem. O Ajustador do Pensamento é a janela cósmica através da qual a criatura finita, pela fé, pode perceber muito sobre os aspectos certos e divinos da Deidade ilimitada, o Pai Universal.

As tendências religiosas das raças humanas são inatas; elas são manifestadas de um modo universal e têm uma origem aparentemente natural; as religiões primitivas são sempre evolucionárias na sua gênese. À medida que a experiência religiosa natural continua o seu progresso, revelações periódicas da verdade pontuam o fluir da evolução planetária, que, de outro modo, seria mais lenta.

Em Urântia, hoje, há quatro espécies de religião:

1. A religião natural ou evolucionária.

2. A religião supranatural ou reveladora.

3. A religião prática ou corrente: mistos, em vários graus, de religiões naturais e supranaturais.

4. As religiões filosóficas: doutrinas teológicas, feitas pelo homem ou pensadas pela filosofia e criadas pela razão.

1. A FILOSOFIA DA RELIGIÃO
A unidade da experiência religiosa em um grupo social ou racial nasce da natureza idêntica dos fragmentos de Deus, que residem nos indivíduos. É essa parte divina no homem que dá origem ao seu interesse não egoísta pelo bem-estar de outros homens. Contudo, posto que a personalidade é única – não havendo dois seres mortais iguais –, ocorre inevitavelmente que não há dois seres humanos que possam interpretar, de modo similar, a condução e os impulsos do espírito da divindade que vive dentro das suas mentes. Os seres de um grupo de mortais podem experienciar a unidade espiritual, mas eles não podem nunca alcançar a uniformidade filosófica. E essa diversidade de interpretação da experiência e do pensamento religiosos é mostrada pelo fato de que os teólogos e os filósofos do século vinte têm formulado mais de quinhentas definições diferentes para a religião. Na realidade, cada ser humano define a religião nos termos da sua própria interpretação experiencial

Pág. 1130

dos impulsos divinos que emanam do espírito de Deus, que reside em si próprio, e portanto essa interpretação deve ser única e totalmente diferente da filosofia religiosa de todos os outros seres humanos.

Quando um mortal está de pleno acordo com a filosofia religiosa de um semelhante mortal, esse fenômeno indica que esses dois seres tiveram uma experiência religiosa semelhante, no que toca às questões das similaridades entre as suas interpretações filosóficas religiosas.

Ainda que a vossa religião seja uma questão de experiência pessoal, é muito importante que vós devêsseis ser expostos ao conhecimento de um vasto número de outras experiências religiosas (as interpretações diversas de mortais diversos) com a finalidade de que possais impedir a vossa vida religiosa de tornar-se egocêntrica – circunscrita, egoísta e não-social.

O racionalismo erra quando assume que a religião é, em primeiro lugar, uma crença primitiva em alguma coisa, e que, então, é seguida da busca de valores. A religião é principalmente uma busca de valores, que, em seguida, formula um sistema de crenças interpretativas. É muito mais fácil para os homens concordarem quanto aos valores religiosos – metas –, do que quanto às crenças – interpretações. E isso explica como a religião pode concordar quanto aos valores e metas permitindo ao mesmo tempo a existência de fenômenos confusos, tais como continuar admitindo centenas de crenças conflitantes – os credos. Isso explica, também, por que uma determinada pessoa pode manter a sua experiência religiosa, mesmo cedendo ou mudando muitas das suas crenças religiosas. A religião persiste, a despeito das mudanças evolucionárias nas crenças religiosas. A teologia não produz a religião; é a religião que produz a filosofia teológica.

O fato de que os religiosos tenham acreditado em tantas coisas que eram falsas não invalida a religião, pois esta é fundada no reconhecimento de valores, e é validada pela fé da experiência religiosa pessoal. A religião, então, baseia-se na experiência e no pensamento religioso; a teologia, a filosofia da religião, é uma tentativa honesta de interpretar aquela experiência. Essas crenças interpretativas podem estar certas ou erradas, ou serem uma mistura de verdade e de erro.

O reconhecimento real da compreensão dos valores espirituais é uma experiência que é supra-ideacional. Não há nenhuma palavra, em nenhuma língua humana. que possa ser empregada para designar esse “senso”, “sentimento”, “intuição” ou “experiência”, que escolhemos chamar de consciência de Deus. O espírito de Deus que reside no homem não é pessoal – o Ajustador é pré-pessoal –, mas esse Monitor apresenta um valor, exala um sabor de divindade, que não é pessoal, no sentido mais elevado e infinito. Se Deus não fosse ao menos pessoal, ele não seria consciente, e não sendo consciente, então ele seria infra-humano.

2. A RELIGIÃO E O INDIVÍDUO
A religião é funcional na mente humana; e tem sido realizada, na experiência, anteriormente ao seu aparecimento na consciência humana. Uma criança existiu cerca de nove meses antes de experimentar o nascimento. O “nascimento” da religião, porém, não é súbito; é antes uma emergência gradativa. Entretanto, mais cedo ou mais tarde, há o “dia do nascimento”. Vós não entrareis no Reino do céu, a menos que tenhais “nascido novamente” – nascido do espírito. Muitos nascimentos espirituais são acompanhados de muita angústia de espírito e marcados por perturbações psicológicas, do mesmo modo que muitos nascimentos físicos são caracterizados por um “trabalho difícil” e outras anormalidades no “parto”. Outros nascimentos espirituais são um crescimento natural e normal de reconhecimento dos valores supremos, com um enaltecimento da experiência espiritual, ainda que nenhum

Pág. 1131

desenvolvimento religioso ocorra sem um esforço consciente e positivo de determinação individual e pessoal. O ato religioso nunca é uma experiência passiva, uma atitude negativa. Aquilo que é denominado o “nascimento da religião” não é associado diretamente às experiências chamadas de conversão, que geralmente caracterizam os episódios religiosos que ocorrem tardiamente na vida, em resultado de conflito mental, de repressão emocional e de altercações temperamentais.

No entanto, essas pessoas que foram criadas de tal modo pelos seus pais, que cresceram na consciência de serem filhos de um Pai celeste amoroso, não deveriam olhar de soslaio para os seus semelhantes mortais que só puderam atingir essa consciência de amizade com Deus por intermédio de uma crise psicológica, de um abalo emocional.

O solo evolucionário, na mente do homem em quem a semente da religião revelada germina, é a natureza moral, que muito cedo dá origem a uma consciência social. Os primeiros impulsos de natureza moral em uma criança nada têm a ver com o sexo, a culpa ou o orgulho pessoal, mas têm, sim, mais a ver com os impulsos da justiça, da retidão e os desejos de bondade – a ministração colaboradora para com o semelhante. E quando esse primeiro despertar moral é nutrido, ocorre um desenvolvimento gradual da vida religiosa que é relativamente livre de conflitos, de abalos e de crises.

Todo ser humano experimenta, muito cedo, algo como um conflito entre a sua busca pessoal e os seus impulsos altruístas e, muitas vezes, a primeira experiência de consciência de Deus pode ser alcançada em resultado da busca de ajuda supra-humana na tarefa de resolver tais conflitos morais.

A psicologia de uma criança é naturalmente positiva, não negativa.Tantos mortais são negativos porque eles foram treinados para ser assim. Quando se diz que a criança é positiva, isso se refere aos seus impulsos morais, aqueles poderes da mente cuja emergência assinala a chegada do Ajustador do Pensamento.

Na ausência de ensinamentos errôneos, a mente da criança normal move-se mais positivamente, quando surge a consciência religiosa, que o leva na direção da retidão moral e do servir social, do que negativamente, fugindo do pecado e da culpa. Pode haver, ou não, conflito no desenvolvimento da experiência religiosa, mas estão sempre presentes as decisões, o esforço e a função inevitáveis da vontade humana.

A escolha moral é acompanhada, usualmente, por conflitos morais maiores ou menores. E esse primeiro conflito, na mente da criança, dá-se entre a premência do egoísmo e os impulsos do altruísmo. O Ajustador do Pensamento não desconsidera os valores da personalidade com motivo egoísta, mas não opera no sentido de colocar a mais leve preferência sobre o impulso altruísta, como sendo o que leva à meta da felicidade humana e às alegrias do Reino do céu.

Quando um ser moral escolhe não ser egoísta, ao deparar com o impulso de ser egoísta, esta é a experiência religiosa primitiva. Nenhum animal pode fazer tal escolha; tal decisão não só é humana, como é religiosa. Ela abrange o fato da existência da consciência de Deus e comprova o impulso para o serviço social, a base da irmandade dos homens. Quando a mente escolhe um julgamento moral certo, por um ato de livre-arbítrio, essa decisão constitui uma experiência religiosa.

Todavia, antes que a criança se tenha desenvolvido suficientemente até adquirir a capacidade moral e, portanto, até ser capaz de escolher o serviço altruísta, ela já desenvolveu uma natureza egoísta forte e bem unificada. E é essa situação factual que dá surgimento à teoria da luta entre a natureza “mais elevada” e a “mais baixa”, entre o “homem velho do pecado” e a “nova natureza” da graça. Muito cedo, na vida, a criança normal começa a aprender que “dar é mais abençoado do que receber”.

O homem tende a identificar o impulso de atender às próprias necessidades do seu ego – consigo próprio. E, ao contrário, ele inclina-se a identificar a vontade de ser altruísta com alguma influência

Pág. 1132

exterior a ele próprio – Deus. E, de fato, esse julgamento é certo, pois todos esses desejos altruístas têm a sua origem nos guiamentos do Ajustador do Pensamento residente, e esse Ajustador é um fragmento de Deus. A consciência humana correlaciona o impulso do Monitor espiritual com a tendência de ser altruísta, de pensar fraternalmente. Ao menos, essa é a experiência primeira e fundamental na mente da criança. Quando a criança em crescimento não tem êxito em unificar a sua personalidade, a tendência altruísta pode tornar-se tão superdesenvolvida a ponto de causar um prejuízo sério ao bem-estar do eu. Uma consciência mal orientada pode tornar-se responsável por muitos conflitos, preocupações, tristezas e um sem-fim de infelicidades humanas.

3. A RELIGIÃO E A RAÇA HUMANA
Ainda que as crenças em espíritos, em sonhos e em diversas outras superstições tenham, todas, tido um papel na origem evolucionária das religiões primitivas, vós não devíeis desprezar a influência do clã nem o espírito de solidariedade tribal. Nas relações grupais, fica apresentada a situação social exata que proporcionou o desafio ao conflito entre o egoísmo e o altruísmo na natureza moral da mente primitiva do homem. A despeito da sua crença em espíritos, os australianos primitivos ainda concentram no clã o foco da sua religião. Com o tempo, tais conceitos religiosos tendem a se personalizar, primeiro, como animais, e, mais tarde, como um ser supra-humano, ou como um Deus. Até mesmo as raças inferiores, tais como os bosquímanos africanos, que não chegam nem a ser totêmicos nas suas crenças, reconhecem a diferença entre o interesse próprio e o interesse grupal, fazem uma diferenciação primitiva entre os valores do secular e do sagrado. O grupo social não é, porém, a fonte da experiência religiosa. Apesar da influência de todas essas contribuições primitivas para a religião inicial do homem, permanece o fato de que o verdadeiro impulso religioso tem a sua origem nas presenças genuínas de espíritos ativando a vontade de ser não egoísta.

A religião posterior é prenunciada na crença primitiva nas maravilhas naturais e mistérios, o maná impessoal. Mais cedo ou mais tarde, no entanto, a religião em evolução requer que o indivíduo faça algum sacrifício pessoal pelo bem do seu grupo social, requer que ele faça alguma coisa para deixar os outros mais felizes e melhores. No fim das contas, a religião está destinada a tornar-se o serviço a Deus e ao homem.

A religião está destinada a mudar o meio ambiente do homem, mas grande parte da religião encontrada entre os mortais, hoje, tornou-se impotente para realizar isso. O ambiente, muito freqüentemente, interveio na religião.

Lembrai-vos de que, na religião de todas as épocas, a experiência suprema é o sentimento a respeito dos valores morais e dos significados sociais, não o pensamento a respeito dos dogmas teológicos ou das teorias filosóficas. A religião evolui favoravelmente, tal como um elemento da magia é substituído pelo conceito da moral.

O homem evoluiu por meio das superstições do maná, da magia, da adoração da natureza, do medo dos espíritos e da adoração aos animais, até vários cerimoniais por intermédio dos quais a atitude religiosa do indivíduo tornou-se as reações grupais do clã. E, então, essas cerimônias tornaram-se focalizadas e cristalizadas nas crenças tribais e, finalmente, esses medos e fés tornaram-se personalizados em deuses. Em toda essa evolução religiosa, entretanto, o elemento moral nunca esteve totalmente ausente. O impulso de Deus dentro do homem foi sempre poderoso. E essas influências poderosas – uma, a humana, e outra, a divina – asseguraram a sobrevivência da religião, por meio das vicissitudes das idades, não obstante terem havido ameaças muito freqüentes de extinção, vindas da parte de mil tendências subvertedoras e de antagonismos hostis.

Pág. 1133

4. A COMUNHÃO ESPIRITUAL
A diferença característica entre uma ocasião social e uma reunião religiosa é que, ao contrário da secular, a ocasião religiosa é permeada pela atmosfera da comunhão. Nesse sentido, a associação humana gera um sentimento de irmandade com o divino, e isso é o começo da adoração grupal. Compartilhar uma refeição comum foi o primeiro tipo de comunhão social e, assim, as religiões primitivas colaboraram com aquela parte do sacrifício cerimonial que deveria ser comida pelos adoradores. Mesmo no cristianismo, a Ceia do Senhor conserva esse modo de comunhão. A atmosfera da comunhão proporciona um período restaurador e confortador de trégua no conflito do ego, a qual se procura com o impulso altruísta do espírito Monitor residente. E isso é um prelúdio à verdadeira adoração – a prática da presença de Deus que acontece no surgimento da irmandade dos homens.

Quando o homem primitivo sentiu que a sua comunhão com Deus havia sido interrompida, ele recorreu a um sacrifício de algum tipo, em um esforço para fazer a expiação e restaurar as relações amigáveis. A fome e a sede de retidão conduzem à descoberta da verdade, e a verdade aumenta os ideais; e isso gera novos problemas para os indivíduos religiosos, pois os nossos ideais tendem a crescer em uma progressão geométrica, enquanto a nossa capacidade de viver e de estar à altura deles aumenta em uma progressão apenas aritmética.

O sentimento de culpa (não a consciência do pecado), ou vem da comunhão espiritual interrompida ou da queda do nível moral dos vossos ideais. A libertação de tal apuro apenas pode advir da compreensão de que os vossos mais elevados ideais morais não são necessariamente sinônimos da vontade de Deus. O homem não pode esperar viver à altura dos seus ideais mais elevados, mas ele pode ser fiel ao seu propósito de buscar a Deus e de tornar-se mais e mais como Ele.

Jesus removeu todas as cerimônias de sacrifícios e de expiação. Ele destruiu a base de toda a culpa fictícia e o sentido de isolamento no universo, declarando que o homem é um filho de Deus; o relacionamento criatura-Criador foi recolocado na base da relação filho-pai. Deus torna-se um Pai cheio de amor pelos seus filhos e filhas mortais. Todas as cerimônias que não sejam uma parte legítima das relações íntimas dessa família são ab-rogadas para sempre.

Deus, o Pai, lida com o homem, o filho Seu, na base não da virtude nem do mérito factual, mas em reconhecimento da motivação do filho – o propósito, ou a intenção da criatura. O relacionamento é o da associação pai-filho, e é motivado pelo amor divino.

5. A ORIGEM DOS IDEAIS
A mente evolucionária primitiva dá origem ao sentimento do dever social e da obrigação moral, derivados principalmente do medo emocional. O impulso mais positivo de serviço social e o idealismo do altruísmo derivam-se diretamente do impulso do espírito divino residente na mente humana.

Essa idéia-ideal de fazer o bem aos outros – o impulso de negar o ego, de algum modo, para o benefício do próximo – inicialmente é muito circunscrito. O homem primitivo considera como próximo apenas aqueles que estão mesmo muito próximos dele, aqueles que o tratam com boa vizinhança; à medida que a civilização avança, o conceito de semelhante expande-se, até abranger o clã, a tribo, a nação. E então Jesus ampliou

Pág. 1134

a noção de próximo, de modo a abranger o todo da humanidade, chegando, mesmo, ao ponto em que deveríamos amar até mesmo os nossos inimigos. E há alguma coisa dentro de todo ser humano normal que diz a ele que esse ensinamento é moral – o certo. E mesmo aqueles que praticam esse ideal, ainda que apenas minimamente, admitem que ele está certo, em teoria.

Todos os homens reconhecem a moralidade desse impulso universal de ser generoso e altruísta. O humanista atribui a origem desse impulso ao trabalho natural da mente material; o religioso, mais corretamente, reconhece que o impulso verdadeiramente não egoísta da mente mortal existe em resposta às orientações espirituais interiores do Ajustador do Pensamento.

No entanto, a interpretação do homem para esses conflitos primitivos, entre a vontade do ego e a vontade do não-ego, nem sempre é confiável. Apenas uma personalidade suficientemente bem unificada pode arbitrar sobre as disputas multiformes entre os anseios do ego e a consciência social que nasce. O eu tem direitos, do mesmo modo que o próximo os tem. E não tem reivindicações exclusivas da atenção e do serviço do indivíduo. A impotência para resolver esse problema dá origem ao tipo mais primitivo de sentimento humano de culpa.

A felicidade humana é alcançada apenas quando o desejo egoístico do eu e o impulso altruísta do eu mais elevado (o espírito divino) estão coordenados e reconciliados pela vontade unificada da personalidade integradora e supervisora. A mente do homem evolucionário está sempre se confrontando com o problema intrincado que é ser o árbitro na disputa entre a expansão natural dos impulsos emocionais e o crescimento moral dos impulsos não egoístas, baseados no discernimento espiritual – a reflexão religiosa genuína.

A tentativa de assegurar um bem igual ao eu, e ao maior número de outros eus, apresenta um problema que não pode ser resolvido satisfatoriamente sempre em uma estrutura tempo-espacial. Durante uma vida eterna, esses antagonismos podem ser resolvidos, mas em uma curta vida humana, eles ficam sem solução. Jesus referiu-se a esse paradoxo, quando ele disse: “quem quiser salvar a sua vida perdê-la-á, mas quem perder a sua vida por causa do Reino, encontrá-la-á”.

A busca de um ideal – o esforço para ser semelhante a Deus – é uma luta contínua antes e depois da morte. A vida depois da morte não é diferente, no essencial, da existência mortal. Tudo o que nós fazemos nesta vida, que é bom, contribui diretamente para o engrandecimento da vida futura. A religião real não fomenta a indolência moral e a preguiça espiritual, encorajando a esperança vã de ter todas as virtudes de um caráter nobre, conferidas a alguém em resultado da passagem pelos portais da morte natural. A verdadeira religião não deprecia os esforços do homem de progredir durante o contrato da vida mortal. Todo ganho feito pelo mortal é uma contribuição direta para o enriquecimento dos primeiros estágios da experiência de sobrevivência imortal.

É fatal para o idealismo do homem, se lhe for ensinado que todos os seus impulsos altruístas são meramente o desenvolvimento dos seus instintos gregários naturais. Contudo, ele é enobrecido e poderosamente energizado quando aprende que esses impulsos mais elevados da sua alma emanam de forças espirituais que residem na sua mente mortal.

Uma vez que o homem compreende plenamente que dentro dele vive e luta algo que é eterno e divino, isso o eleva para fora de si próprio e além de si próprio. E assim é que uma fé viva na origem supra-humana dos nossos ideais legitima a nossa crença de que somos os filhos de Deus; e torna reais as nossas convicções altruístas, o sentimento da irmandade entre os homens.

O homem, no seu domínio espiritual, tem livre-arbítrio. O homem mortal não é nem o escravo desesperado da soberania inflexível de um Deus Todo-Poderoso, nem a vítima

Pág. 1135

da fatalidade desesperada de um determinismo cósmico mecanicista. O homem é verdadeiramente o arquiteto do seu próprio destino eterno.

O homem, porém, não é salvo nem enobrecido pela coação. O crescimento espiritual brota de dentro da alma em evolução. A pressão pode deformar a personalidade, e nunca estimula o crescimento. Até mesmo a pressão da educação só colabora negativamente, pois só pode ajudar na prevenção de experiências desastrosas. O crescimento espiritual é maior quando todas as pressões externas estão minimizadas. “Onde está o espírito do Senhor, lá está a liberdade”. O homem desenvolve-se melhor quando as pressões em sua casa, comunidade, igreja e estado estão minimizadas. Isso não deve ser tomado, entretanto, como significando que em uma sociedade progressista não haja lugar para o lar, as instituições sociais, a igreja e o estado.

Se um membro de um grupo social religioso acedeu aos requisitos desse grupo, ele deveria ser encorajado a gozar de liberdades religiosas na expressão plena da sua própria interpretação pessoal das verdades da crença religiosa e dos fatos da experiência religiosa. A segurança de um grupo religioso depende da unidade espiritual, não da uniformidade teológica. Um grupo religioso deveria ser capaz de gozar da liberdade de pensar livremente, sem que todos se convertam em “livres-pensadores”. Há uma grande esperança para qualquer igreja que cultue o Deus vivo, que torne válida a irmandade do homem e que ouse retirar de cima dos seus membros toda a pressão dos credos.

6. A COORDENAÇÃO FILOSÓFICA
A teologia é o estudo das ações e reações do espírito humano; ela não pode jamais se tornar uma ciência, porque deve sempre ser mais ou menos combinada com a psicologia, na sua expressão pessoal, e com a filosofia, na sua descrição sistemática. A teologia é sempre um estudo da vossa religião; o estudo da religião de outrem é a psicologia.

Quando o homem aborda o estudo e o exame do seu universo, pelo lado de fora, ele traz à existência as várias ciências físicas; quando ele aborda a pesquisa dele próprio e do universo, do seu interior, ele dá origem à teologia e à metafísica. A arte mais recente da filosofia desdobra-se em um esforço de harmonizar as muitas discrepâncias que estão destinadas a aparecer, a princípio, entre as descobertas e os ensinamentos dessas duas vias diametralmente opostas de abordagem das coisas e seres do universo.

A religião tem a ver com o ponto de vista espiritual, a consciência do lado interno da experiência humana. A natureza espiritual do homem proporciona-lhe a oportunidade de virar o universo de fora para dentro. E, conseqüentemente, é verdade que, vista exclusivamente do lado interno da experiência da personalidade, toda a criação parece ser espiritual na sua natureza.

Quando o homem inspeciona analiticamente o universo, por meio dos dons materiais dos seus sentidos físicos e da percepção mental a eles associada, o cosmo parece ser mecânico e composto de energias materiais. Tal técnica de estudar a realidade consiste em virar o universo de dentro para fora.

Um conceito filosoficamente lógico e consistente do universo não pode ser elaborado sobre os postulados, quer sejam do materialismo quer sejam do espiritualismo; pois esses dois sistemas de pensamento, quando aplicados universalmente, são ambos compelidos a ver o cosmo com distorção; o primeiro, contatando um universo virado de dentro para fora, e o último, compreendendo a natureza de um universo virado de fora para dentro. Nunca, então, nem a ciência nem a religião, em si e por si próprias, permanecendo sozinhas, podem esperar conquistar uma compreensão adequada

Pág. 1136

das verdades universais e das relações, sem a orientação da filosofia humana e sem a iluminação da revelação divina.

O espírito interior do homem dependerá sempre, para a sua expressão e auto-realização, do mecanismo e da técnica da mente. Do mesmo modo, a experiência externa do homem com a realidade material, deve basear-se na consciência mental da personalidade que está experienciando. Portanto, as experiências humanas, a espiritual e a material, a interior e a exterior, estão sempre correlacionadas com a função da mente, e condicionadas, quanto à sua realização consciente, pela atividade da mente. O homem experimenta a matéria na sua mente; ele experiencia a realidade espiritual na alma, mas torna-se consciente dessa experiência na sua mente. O intelecto é o harmonizador, é o condicionador e o qualificador, sempre presentes, da soma total da experiência mortal. Ambos, as coisas da energia e os valores do espírito, quando passam ao âmbito da consciência mental, por meio da interpretação, são coloridos por esta.

A vossa dificuldade de chegar a uma coordenação mais harmoniosa entre a ciência e a religião provém da vossa completa ignorância sobre o domínio intermediário moroncial, de coisas e de seres. O universo local consiste de três graus, ou estágios, de manifestação da realidade: o da matéria, o da morôncia e o do espírito. O ângulo moroncial de abordagem suprime todas as divergências entre as descobertas das ciências físicas e o funcionamento do espírito da religião. A razão é a técnica de entendimento das ciências; a fé, a técnica do discernimento interior aplicado à religião; a mota é a técnica do nível moroncial. A mota é uma sensibilidade à realidade supramaterial que está começando a compensar o crescimento que não se completou, tendo por substância o conhecimento-razão e por essência o discernimento clarividente da fé. A mota é uma reconciliação suprafilosófica das percepções divergentes da realidade que não é alcançável pelas personalidades materiais; ela é baseada, em parte, na experiência de haver sobrevivido à vida material na carne. No entanto, muitos mortais têm reconhecido quão desejável é ter algum método para reconciliar a interação entre os domínios vastamente separados da ciência e da religião; e a metafísica é o resultado da tentativa infrutífera do homem de ligar esse hiato bem conhecido. E a metafísica humana trouxe mais confusão do que iluminação. A metafísica equivale ao esforço bem-intencionado, mas fútil, de compensar a ausência da mota moroncial.

A metafísica tem-se revelado como sendo um fracasso; a mota, o homem não a pode perceber. A revelação é a única técnica que pode, em um mundo material, compensar pela ausência da verdadeira sensibilidade da mota. A revelação esclarece, com toda a autoridade, a desordem da metafísica desenvolvida pela razão em uma esfera evolucionária.

A ciência é a tentativa do homem de estudar o seu meio ambiente físico, o mundo da energia-matéria; a religião é a experiência do homem, no cosmo, com os valores do espírito; a filosofia tem sido desenvolvida pelo esforço da mente humana de organizar e correlacionar as descobertas desses conceitos bastante separados em uma atitude razoável e unificada para com o cosmo. A filosofia, elucidada pela revelação, funciona aceitavelmente na ausência da mota e na presença do desarranjo e do fracasso do raciocínio humano substituto da mota – a metafísica.

O homem primitivo não diferenciava entre os níveis da energia e os níveis do espírito. A raça violeta e os seus sucessores anditas é que tentaram, pela primeira vez, separar os fatores matemáticos dos volicionais. E o homem civilizado cada vez mais seguiu os passos dos sumérios e dos primeiros gregos que distinguiram entre o inanimado e o animado. E, à medida que a civilização faz progressos, a filosofia terá que interligar os abismos, que se ampliam, entre o conceito de espírito e

Pág. 1137

o conceito de energia. Contudo, no tempo do espaço, essas divergências são unificadas no Supremo.

A ciência deve estar sempre fundamentada na razão, embora a imaginação e a conjectura colaborem na ampliação das suas fronteiras. A religião é, para sempre, dependente da fé, embora a razão seja uma influência estabilizadora e uma criada útil. E sempre tem havido, como sempre haverá, interpretações enganosas dos fenômenos, tanto do mundo natural, quanto do espiritual, da parte das ciências e das religiões, assim falsamente denominadas.

Partindo do seu alcance incompleto na ciência, do apoio débil que tem na religião, e das suas tentativas abortadas de fazer metafísica, o homem tem intentado construir as suas formulações da filosofia. E o homem moderno, de fato, construiria uma filosofia atraente e que valesse a pena, para si próprio e para o seu universo, não fora pelo colapso da sua todo-importante e indispensável conexão metafísica entre os mundos da matéria e do espírito; não fora o fracasso que a metafísica experimentou ao tentar criar uma ponte para ligar o abismo moroncial existente entre o físico e o espiritual. Falta ao homem mortal o conceito da mente moroncial e da matéria moroncial; e a revelação é a única técnica que compensa essa deficiência de dados conceituais de que o homem necessita, tão urgentemente, para construir uma filosofia lógica do universo e para chegar a uma compreensão satisfatória de que o seu lugar está seguro, certo e estabelecido nesse mesmo universo.

A revelação é a única esperança que o homem evolucionário tem de vencer o abismo moroncial. A fé e a razão, não ajudadas pela mota, não podem conceber e construir um universo lógico. Sem a clarividência da mota, o homem mortal não pode discernir bondade, amor e verdade nos fenômenos do mundo material.

Quando a filosofia do homem pesa, pendendo para o mundo da matéria, ela torna-se racionalista ou naturalista. Quando a filosofia inclina-se especialmente para o nível espiritual, ela torna-se idealista ou até mística. Quando a filosofia cai na infelicidade de apoiar-se na metafísica, ela torna-se infalivelmente cética e confusa. Nas idades passadas, a maioria dos conhecimentos e avaliações intelectuais do homem caiu em uma dessas três distorções de percepção. A filosofia não ousa projetar as suas interpretações da realidade à moda linear da lógica; é preciso que ela tenha sempre em conta a simetria elíptica da realidade e a curvatura essencial da relação entre todos os conceitos.

A mais elevada das filosofias alcançáveis pelo homem mortal deve basear-se logicamente na razão da ciência, na fé da religião e no discernimento da verdade, propiciado pela revelação. Por meio dessa união, o homem pode compensar um pouco da sua impotência para desenvolver uma metafísica adequada e um pouco da sua incapacidade de compreender a mota da morôncia.

7. CIÊNCIA E RELIGIÃO
A ciência é sustentada pela razão, a religião pela fé. Embora não se baseie na razão, a fé é razoável; e, mesmo sendo independente da lógica, contudo, ela é encorajada pela prudência sadia dessa lógica. A fé não pode ser nutrida nem mesmo por uma filosofia ideal; de fato, ela é, junto com a ciência, a fonte mesma dessa filosofia. A fé, o discernimento religioso humano, pode certamente ser instruída apenas pela revelação; e pode certamente ser elevada apenas pela experiência mortal pessoal, com a presença espiritual do Ajustador de Deus, do Deus que é espírito.

A verdadeira salvação é a técnica da evolução divina da mente mortal escapando da identificação com a matéria, por intermédio dos reinos da ligação moroncial ao status elevado

Pág. 1138

de correlação espiritual no universo. E, do mesmo modo que o instinto material da intuição precede ao surgimento do conhecimento, pelo raciocínio na evolução terrestre, também, no superno programa da evolução celeste, a manifestação do discernimento espiritual intuitivo pressagia o aparecimento futuro da razão e da experiência moroncial e, em seguida, espiritual; trabalho este que é feito pela transmutação dos potenciais do homem temporal na factualidade e na divindade do homem, o eterno, um finalitor do Paraíso.

Contudo, à medida que o homem ascendente avança para o interior e na direção do Paraíso, para a experiência de Deus, ele estará, do mesmo modo, avançando para fora e na direção do espaço, na busca de uma compreensão, em termos de energia, do cosmo material. O progresso da ciência não está limitado à vida terrestre do homem; a sua experiência de ascensão no universo e no superuniverso será, em um grau elevado, o estudo da transmutação da energia e da metamorfose material. Deus é espírito, mas a Deidade é unidade, e a unidade da Deidade não apenas abraça os valores espirituais do Pai Universal e do Filho Eterno, pois é também conhecedora dos fatos sobre a energia do Controlador Universal e da Ilha do Paraíso. Ao mesmo tempo, essas duas últimas fases da realidade universal estão perfeitamente correlacionadas nas relações de mente do Agente Conjunto, e também unificadas no nível finito na Deidade emergente do Ser Supremo.

A união da atitude científica e do discernimento religioso, pela intermediação da filosofia experiencial, é parte da longa experiência de ascensão do homem ao Paraíso. As aproximações da matemática e as certezas que vêm do discernimento interior sempre requerem a função harmonizadora da lógica da mente em todos os níveis da experiência anteriores ao da realização máxima do Supremo.

No entanto, a lógica nunca pode ter êxito em harmonizar as descobertas da ciência com os achados do discernimento da religião, a menos que tanto o aspecto científico quanto o religioso de uma personalidade estejam comandados pela verdade, sinceramente desejosos de seguirem a verdade aonde quer que ela possa conduzir, independentemente das conclusões que possam advir.

A lógica é a técnica da filosofia, o seu método de expressão. Dentro do domínio da verdadeira ciência, a razão é sempre acessível à lógica genuína; dentro do domínio da verdadeira religião, a fé é sempre lógica, se se tomar como base um ponto de vista interior, mesmo que tal fé possa parecer totalmente infundada, do ponto de vista de fora para dentro da abordagem científica. Do exterior, olhando para o interior, o universo pode parecer material; do interior, olhando para o exterior, o mesmo universo parece ser totalmente espiritual. A razão surge da consciência material, a fé, da consciência espiritual, no entanto, pela intermediação de uma filosofia fortalecida pela revelação, a lógica pode confirmar tanto a visão interior quanto a visão exterior, efetivando, assim, a estabilização não apenas da ciência como da religião. Assim, por intermédio do contato comum com a lógica da filosofia, a ciência e a religião podem ambas vir a ser tolerantes uma com a outra, de um modo cada vez menos cético.

A ciência e a religião em desenvolvimento necessitam, ambas, de uma autocrítica mais penetrante e destemida, de uma consciência maior de estarem incompletas nesse momento e estado da sua evolução. Os educadores, tanto da ciência quanto da religião, freqüentemente ficam autoconfiantes e dogmáticos em excesso. A ciência e a religião podem apenas ser autocríticas sobre os seus fatos. O momento de partida é real a partir do estágio dos fatos, a razão abdica-se ou, então, degenerar-se-á rapidamente em uma parceira da lógica falsa.

A verdade – uma compreensão das relações cósmicas, dos fatos do universo e dos valores espirituais – pode ser mais bem obtida por intermédio da ministração do Espírito da Verdade e ser mais bem criticada pela revelação. A revelação, porém, não dá origem nem a uma ciência, nem a uma religião; a sua função é coordenar a ambas, à ciência e à religião, com a verdade da realidade. Na ausência da revelação, ou quando o homem mortal não a aceita ou

Pág. 1139

não a compreende, ele tem sempre recorrido ao gesto fútil da sua metafísica, sendo esta a substituta humana única da revelação da verdade ou da mota da personalidade moroncial.

A ciência do mundo material capacita o homem a controlar e a dominar, dentro de limites, o seu meio ambiente físico. A religião e a sua experiência espiritual é a fonte do impulso da fraternidade que possibilita ao homem viver em conjunto, em meio às complexidades da civilização de uma idade científica. A metafísica, mas muito mais seguramente a revelação, proporciona um terreno comum de confluência para as descobertas tanto da ciência quanto da religião, e torna possível a tentativa humana de correlacionar logicamente esses domínios separados, porém, interdependentes, do pensamento, em uma filosofia bem equilibrada de estabilidade científica e de certeza religiosa.

Durante o estado mortal, nada pode ser provado de um modo absoluto; tanto a ciência quanto a religião são pregadas com base em conjecturas. No nível moroncial, os postulados da ciência, bem como os da religião, são capazes de comprovação parcial, por intermédio da lógica da mota. No nível espiritual de status máximo, a necessidade de provas finitas gradualmente dissipa-se diante da experiência factual da realidade e com a realidade; mas, mesmo então, muito há para além do finito que continua sem comprovação.

Todas as divisões do pensamento humano são baseadas em alguns pressupostos que são aceitos, ainda que sem comprovação, pela sensibilidade que constitui a realidade da dotação da mente do homem. A ciência começa na sua carreira de raciocínios, tão cheios de vanglórias, pressupondo a realidade de três coisas: a matéria, o movimento e a vida. A religião parte do pressuposto que é o da validade de três coisas: a mente, o espírito e o universo — o Ser Supremo.

A ciência transforma-se no domínio do pensamento das matemáticas, da energia e da matéria, no tempo e no espaço. A religião assume lidar não apenas com o espírito finito e temporal, mas também com o espírito, na eternidade e na supremacia. Apenas por intermédio de uma experiência longa na mota é que esses dois extremos de percepção do universo podem ser levados a produzir interpretações análogas das origens, funções, relações, realidades e destinos. A harmonização máxima da divergência entre energia e espírito dá-se com a entrada no circuito dos Sete Espíritos Mestres; e a primeira unificação, a partir daí, dá-se na Deidade do Supremo; a unidade de finalidade que vem a seguir, então, dá-se na infinitude da Primeira Fonte e Centro, o EU SOU.

A razão é o ato de reconhecimento das conclusões da consciência, em relação à experiência com e no mundo físico da energia e da matéria. A fé é o ato de reconhecimento da validade da consciência espiritual – algo que não é susceptível de outra comprovação para os mortais. A lógica é a progressão sintética da busca da verdade na unidade da fé e da razão e é fundamentada nas dotações de mente inerentes aos seres mortais, o reconhecimento inato das coisas, significados e valores.

Há uma prova factual da realidade espiritual, na presença do Ajustador do Pensamento, mas a validade dessa presença não é demonstrável para o mundo externo, apenas o é para aquele que tem essa experiência da presença da residência de Deus. A consciência da presença do Ajustador é baseada na recepção intelectual da verdade, na percepção supramental da bondade e na motivação da personalidade para amar.

A ciência descobre o mundo material, a religião faz uma estimativa do seu valor e a filosofia tenta interpretar os seus significados, ao coordenar o ponto de vista científico material com o do conceito religioso espiritual. A história, entretanto, é um domínio dentro do qual a ciência e a religião podem nunca estar concordando totalmente.

Pág. 1140

8. FILOSOFIA E RELIGIÃO
Embora a ciência e a filosofia possam ambas assumir a probabilidade de Deus existir, por meio da lógica e da razão próprias delas, apenas a experiência religiosa pessoal de um homem, ao ser conduzido pelo espírito, pode afirmar a certeza dessa Deidade suprema e pessoal. Pela técnica dessa encarnação da verdade viva, a hipótese filosófica da probabilidade de Deus transforma-se em uma factualidade religiosa.

A confusão acerca da experiência com a certeza de Deus nasce das interpretações e das relações discordantes entre as experiências provenientes de indivíduos isolados e de raças diferentes de homens. A experiência de Deus pode ser integralmente válida, mas os discursos sobre Deus são intelectuais e filosóficos, e por isso podem ser divergentes e, muitas vezes, confusamente falaciosos.

Um homem bom e nobre pode amar de um modo consumado à sua esposa, mas pode ser totalmente incapaz de passar satisfatoriamente em um exame escrito sobre a psicologia do amor marital. Outro homem, tendo pouco ou nenhum amor pela sua esposa, poderia passar nesse exame de um modo bastante aceitável. A imperfeição do discernimento daquele que ama sobre a verdadeira natureza do ser amado em nada invalida, seja a realidade, seja a sinceridade do seu amor.

Se vós realmente acreditais em Deus – se o amais e se o conheceis pela fé –, não permitais que a realidade dessa experiência seja, de nenhum modo, depreciada ou prejudicada pelas insinuações de dúvida vindas da ciência, da objeção capciosa da lógica, dos postulados da filosofia, ou das sugestões espertas de almas que, ainda que bem-intencionadas, querem criar uma religião sem Deus.

A certeza que tem o religioso conhecedor de Deus não deveria ser perturbada pela incerteza do materialista em dúvida; antes, a fé profunda e a certeza inabalável nas experiências do crente é que deviam lançar um profundo desafio à incerteza dos descrentes.

A filosofia, querendo prestar um serviço maior tanto à ciência quanto à religião, deveria evitar tanto os extremos do materialismo quanto os do panteísmo. Apenas uma filosofia que reconhece a realidade da personalidade – a permanência, em presença da mudança – pode ser de valor moral para o homem, pode servir como ligação entre as teorias da ciência material e da religião espiritual. A revelação é uma compensação para as fragilidades da filosofia em evolução.

9. A ESSÊNCIA DA RELIGIÃO
A teologia lida com o conteúdo intelectual da religião; a metafísica (e a revelação) com os seus aspectos filosóficos. A experiência religiosa é o conteúdo espiritual da religião. Não obstante os caprichos mitológicos e as ilusões psicológicas do conteúdo intelectual da religião, os pressupostos metafísicos de erro e as técnicas de auto-enganação, as distorções políticas e as perversões socioeconômicas do conteúdo filosófico da religião, a experiência espiritual da religião pessoal permanece genuína e válida.

A religião tem a ver com o sentimento, com a ação e a vivência, não meramente com o pensamento. O pensar é relacionado mais de perto com a vida material e deveria estar, principalmente, mas não totalmente, dominado pela razão e pelos fatos da ciência e, nos seus alcances não materiais, até os reinos do espírito, pela verdade. Não importa quão ilusória

Pág. 1141

e errônea seja a teologia de alguém, a sua religião pode ser totalmente genuína e verdadeira para sempre.

O budismo, na sua forma original, é uma das melhores religiões sem um Deus, entre as que já surgiram em toda a história evolucionária de Urântia, embora, ao se desenvolver, essa fé não tenha permanecido sem deus. A religião sem fé é uma contradição; sem deus, é uma inconsistência filosófica e um absurdo intelectual.

A paternidade mágica e mitológica da religião natural não invalida a realidade e a verdade das religiões reveladoras posteriores, nem o consumado evangelho da salvação da religião de Jesus. A vida e os ensinamentos de Jesus finalmente livraram a religião das superstições da magia, das ilusões da mitologia e da prisão do dogmatismo da tradição. Contudo, a magia e a mitologia primitivas prepararam, muito efetivamente, o caminho para a religião superior subseqüente, assumindo a existência e a realidade dos valores e dos seres supramateriais.

Embora a experiência religiosa seja um fenômeno subjetivo puramente espiritual, essa experiência abrange uma atitude positiva e vivencial de fé para com os reinos mais elevados da realidade objetiva do universo. O ideal da filosofia religiosa é essa fé-confiança que leva o homem irrestritamente a depender do amor absoluto do Pai infinito do universo dos universos. Tal experiência religiosa genuína em muito transcende à objetivação filosófica do desejo idealista; de fato, ela toma a salvação como garantida e preocupa-se apenas em aprender a cumprir a vontade do Pai do Paraíso. Os sinais dessa religião são: a fé em uma Deidade suprema, a esperança na sobrevivência eterna, e o amor, especialmente o dos semelhantes.

Quando a teologia tem a religião sob mestria, a religião morre; torna-se uma doutrina, em vez de uma coisa viva. A missão da teologia é meramente facilitar a autoconsciência da experiência espiritual pessoal. A teologia constitui o esforço religioso para definir, elucidar, expor e justificar as proposições experienciais da religião, que, em última análise, apenas podem ser validadas pela fé viva. Na filosofia mais elevada do universo, a sabedoria, como a razão, torna-se uma aliada da fé. A razão, a sabedoria e a fé são as realizações mais elevadas do homem. A razão introduz o homem no mundo dos fatos, das coisas; a sabedoria o introduz no mundo da verdade, das relações; a fé inicia-o em um mundo de divindade, de experiência espiritual.

A fé leva voluntariamente a razão tão longe quanto a razão pode ir e continua com a sabedoria até o limite filosófico pleno; e então ela ousa lançar-se na viagem interminável e sem limites do universo, na companhia apenas da VERDADE.

A ciência (o conhecimento) funda-se na suposição inerente (do espírito ajudante) de que a razão seja válida, de que o universo pode ser compreendido. A filosofia (a compreensão coordenada) funda-se na suposição inerente (do espírito da sabedoria) de que a sabedoria seja válida, de que o universo material possa ser coordenado ao espiritual. A religião (a verdade da experiência espiritual pessoal) funda-se na suposição inerente (do Ajustador do Pensamento) de que a fé seja válida, de que Deus pode ser conhecido e alcançado.

A realização plena da realidade da vida mortal consiste em uma vontade progressiva de acreditar nessas suposições da razão, da sabedoria e da fé. Tal vida é motivada pela verdade e dominada pelo amor; e esses são os ideais da realidade cósmica objetiva, cuja existência não pode ser materialmente demonstrada.

Pág. 1142

Uma vez que a razão reconhece o certo e o errado, ela demonstra sabedoria; quando a sabedoria escolhe entre o certo e o errado, entre a verdade e o erro, ela evidencia haver sido conduzida pelo espírito. E, assim, são as funções da mente, da alma e do espírito, sempre unidas intimamente e interassociadas funcionalmente. A razão lida com o conhecimento factual; a sabedoria, com a filosofia e com a revelação; a fé, com a experiência espiritual viva. Por intermédio da verdade, o homem alcança a beleza; pelo amor espiritual, ascende à bondade.

A fé conduz ao conhecimento de Deus, não meramente a um sentimento místico da presença divina. A fé não deve ser excessivamente influenciada pelas suas conseqüências emocionais. É bem verdade que a religião é uma experiência de crer e conhecer, tanto quanto uma satisfação do sentir.

Há uma realidade na experiência religiosa que é proporcional ao seu conteúdo espiritual, e tal realidade transcende à razão, à ciência, à filosofia, à sabedoria e a todas as outras realizações humanas. As convicções de tal experiência são incontestáveis; a lógica da vivência religiosa é incontroversa; a certeza desse conhecimento é supra-humana; as satisfações que advêm são magnificamente divinas; a coragem, indomável; as devoções, inquestionáveis; as lealdades, supremas; e os destinos são finais – eternos, últimos e universais.

[Apresentado por um Melquisedeque de Nebadon.]

