

| Documento Anterior | Próximo Documento | Página Inicial |

© 2003 Urantia Foundation. Todos os direitos reservados.

O LIVRO DE URANTIA

Pág. 1294

DOCUMENTO 118

O SUPREMO E O ÚLTIMO – O TEMPO E O ESPAÇO

A respeito das várias naturezas da Deidade, pode ser dito que:

1. O Pai é o eu auto-existente em si.

2. O Filho é o eu coexistente.

3. O Espírito é o eu existente-conjuntamente.

4. O Supremo é o eu evolucionário-experiencial.

5. O Sétuplo é a divindade auto-distributiva.

6. O Último é o eu transcendental-experiencial.

7. O Absoluto é o eu existencial-experiencial.

Do mesmo modo que Deus, o Sétuplo, é indispensável ao alcance evolucionário do Supremo, o Supremo também é indispensável à emergência final do Último. E a presença dual do Supremo e do Último constitui a associação básica da Deidade subabsoluta e derivada, pois eles são interdependentemente complementares na realização do destino. Juntos, eles constituem a ponte experiencial que liga os começos e as realizações completas de todo o crescimento criativo no universo-mestre.

O crescimento criativo é interminável, mas é sempre satisfatório, sem fim em extensão, entretanto sempre pontuado pelos momentos da satisfação da personalidade, o alcançar das metas transitórias, que tão efetivamente serve de prelúdio, na mobilização para as novas aventuras de crescimento cósmico: a exploração do universo e o alcançar da Deidade.

Ainda que o domínio da matemática esteja tolhido por limitações qualitativas, ele proporciona à mente finita uma base conceitual para a contemplação da infinitude. Não há limitação quantitativa para os números, mesmo segundo a compreensão da mente finita. Não importa quão grande seja o número concebido, vós podeis visualizar sempre uma unidade a mais sendo adicionada a ele. E também, vós podeis compreender que ele está aquém da infinitude, pois, não importando quantas vezes vós repetis esta adição ao número, ainda lhe poderá sempre ser adicionada mais uma unidade.

Ao mesmo tempo, a série infinita pode ser totalizada a qualquer dado ponto, e esse total (um subtotal, mais propriamente) proporciona a plenitude da doçura do alcançar da meta a uma certa pessoa, em um determinado tempo e status. Contudo, mais cedo ou mais tarde, essa mesma pessoa começa a ter fome e a ansiar por novas e maiores metas, e tais aventuras de crescimento estarão renovando-se para sempre na plenitude do tempo e nos ciclos da eternidade.

Cada idade sucessiva do universo é a antecâmara da próxima era de crescimento cósmico, e cada época do universo proporciona um destino imediato para todos os estágios precedentes. Havona, em si e por si própria, é uma criação perfeita, mas de perfeição limitada; a perfeição de Havona, expandindo-se até os superuniversos evolucionários, encontra, não apenas um destino cósmico, mas também a liberação das limitações da existência pré-evolucionária.

Pág. 1295

1. O TEMPO E A ETERNIDADE
É útil para a orientação cósmica do homem alcançar toda a compreensão possível da relação da Deidade com o cosmos. Embora a Deidade absoluta seja eterna por natureza, os Deuses estão relacionados ao tempo como uma experiência na eternidade. Nos universos evolucionários, a eternidade é a perpetuidade temporal – o agora que perdura para sempre.

A personalidade da criatura mortal pode-se eternizar por auto-identificação com o espírito residente, por intermédio da técnica de escolher cumprir o desejo do Pai. Essa consagração da vontade equivale à compreensão da realidade-eternidade do propósito. Isso quer dizer que o propósito da criatura tornou-se fixo em relação à sucessão de momentos; ou, colocado de outro modo, que a sucessão dos momentos não testemunhará nenhuma alteração no propósito da criatura. Um milhão ou um bilhão de momentos não farão diferença. Os números cessaram de ter significado com relação ao propósito da criatura. Assim, a escolha da criatura, somada à escolha de Deus, torna-se um fato nas realidades eternas da união perpétua do espírito de Deus e da natureza do homem, no serviço perene dos filhos de Deus e do seu Pai do Paraíso.

Há uma relação direta entre a maturidade e a consciência da unidade de tempo, para qualquer dado intelecto. A unidade de tempo pode ser um dia, um ano, ou um período mais longo, contudo, inevitavelmente, é ela o critério pelo qual o eu consciente avalia as circunstâncias da vida, e pelo qual o intelecto, que está concebendo, mede e avalia os fatos da existência temporal.

A experiência, a sabedoria e o julgamento são concomitantes, na duração da unidade de tempo na experiência mortal. Quando a mente humana reconhece o passado e a ele remonta, está avaliando a experiência passada, com o propósito de fazer com que ela se ligue a uma situação presente. Na medida em que a mente tenta alcançar o futuro, ela está tentando avaliar a significação futura da ação possível. E reconhecendo, assim, tanto a experiência quanto a sabedoria, a vontade humana exercita a decisão-julgamento no presente, e o plano ação que desse modo nasce do passado e do futuro passa a ser existente.

Com a maturidade do eu em desenvolvimento, o passado e o futuro são trazidos ao mesmo tempo para iluminar o significado verdadeiro do presente. Quando o eu amadurece, ele busca e alcança a experiência mais e mais a fundo no passado, enquanto a previsão da sua sabedoria busca penetrar sempre mais profundamente no futuro desconhecido. E, à medida que o eu que está concebendo estende esse alcance mais a fundo, tanto ao passado quando ao futuro, assim também o julgamento torna-se menos dependente do presente momentâneo. Desse modo, a ação-decisão começa a escapar dos liames do presente que se move, enquanto começa a tomar os aspectos da significação passado-futuro.

A paciência é exercitada pelos mortais cujas unidades de tempo são curtas; a maturidade verdadeira transcende a paciência, com uma tolerância nascida da compreensão real.

Tornar-se maduro é viver mais intensamente no presente, escapando, ao mesmo tempo, das limitações do presente. Os planos da maturidade, fundados na experiência passada, estão vindo a ser no presente, de uma maneira tal que engrandece os valores do futuro.

A unidade de tempo da imaturidade concentra o valor-significado no momento presente, de um modo tal que separa o presente da sua verdadeira relação com o

Pág. 1296

não-presente – o passado-futuro. A unidade de tempo da maturidade é proporcionada de modo a revelar a relação coordenada entre passado-presente-futuro que o eu começa a discernir, no todo dos acontecimentos, pois começa a ver a paisagem do tempo da perspectiva panorâmica de horizontes amplificados, começando, talvez, a suspeitar de um não-começo, de um contínuo eterno sem fim, cujos fragmentos são chamados de tempo.

Nos níveis do infinito e do absoluto, o momento presente contém tudo do passado, bem como do futuro. EU SOU significa também EU FUI e EU SEREI. E isso representa o nosso melhor conceito de eternidade e do eterno.

No nível absoluto e eterno, a realidade potencial é tão significativa quanto a realidade factual. Apenas no nível finito, e para as criaturas presas ao tempo, parece haver uma diferença tão grande. Para Deus, como absoluto, um mortal ascendente que tomou a decisão eterna é já um finalitor do Paraíso. Todavia, o Pai Universal, por intermédio do Ajustador do Pensamento residente, não é limitado assim em consciência, podendo também conhecer e participar de toda luta temporal com os problemas da ascensão da criatura, desde os níveis animais de existência aos níveis de semelhança a Deus.

2. A ONIPRESENÇA E A UBIQÜIDADE
É preciso não confundir a ubiqüidade da Deidade com a ultimidade da onipresença divina. É um ato volitivo do Pai Universal que o Supremo, o Último e o Absoluto devam compensar, coordenar e unificar a ubiqüidade Dele no espaço-tempo e a Sua onipresença transcendida tempo-espacialmente com a Sua presença absoluta e universal fora do tempo e do espaço. E vós deveríeis lembrar-vos de que, se bem que a ubiqüidade da Deidade possa tão freqüentemente ser associada ao espaço, ela não é necessariamente condicionada pelo tempo.

Como ascendentes mortais e moronciais, vós discernis a Deus, progressivamente, por intermédio da ministração de Deus, o Sétuplo. Por intermédio de Havona, vós descobris Deus, o Supremo. No Paraíso, vós O encontrais como uma pessoa, e então, como finalitores, vós ireis em breve intentar conhecê-Lo como o Último. Sendo finalitores, poderia parecer não existir senão um curso a ser seguido, depois de haverdes alcançado o Último, e esse seria começar a busca do Absoluto. Nenhum finalitor será perturbado por incertezas quanto a alcançar a Deidade Absoluta, pois, ao fim das ascensões suprema e última, ele já terá encontrado Deus, o Pai. Tais finalitores, sem dúvida, irão acreditar que, ainda que tenham êxito em encontrar a Deus, o Absoluto, eles estariam apenas descobrindo o mesmo Deus, o Pai do Paraíso, manifestando a Si próprio em níveis mais próximos do infinito e do universal. Sem dúvida que o alcançar a Deus, no absoluto, seria revelar o Ancestral Primordial dos universos, bem como o Pai Final das personalidades.

Deus, o Supremo, pode não ser uma demonstração da onipresença tempo-espacial da Deidade, mas ele é literalmente uma manifestação da ubiqüidade divina. Entre a presença espiritual do Criador e as manifestações materiais da criação, existe um vasto domínio do estar-sendo ubíquo – o surgimento da Deidade evolucionária no universo.

Se Deus, o Supremo, em algum tempo, assumir o controle direto dos universos do tempo e do espaço, estamos confiantes em que a administração dessa Deidade funcionará sob o supracontrole do Último. Nesse caso, Deus, o Último, começaria a se tornar manifesto para os universos do tempo, e como o Todo-Poderoso transcendental

Pág. 1297

(o Onipotente), exercendo o supracontrole do supratempo e do espaço transcendido, no que concerne às funções administrativas do Supremo Todo-Poderoso.

A mente mortal pode perguntar, como nós próprios o fazemos: se a evolução de Deus, o Supremo, até a autoridade administrativa no grande universo é acompanhada de manifestações ampliadas de Deus, o Último, então, uma emergência correspondente de Deus, o Último, nos universos postulados do espaço exterior será acompanhada de revelações similares e realçadas de Deus, o Absoluto? Nós, no entanto, não o sabemos.

3. AS RELAÇÕES DE TEMPO-ESPAÇO
Apenas pela ubiqüidade pode a Deidade unificar as manifestações no tempo-espaço para a concepção finita, pois o tempo é uma sucessão de instantes, enquanto o espaço é um sistema de pontos interligados. Vós, afinal, percebeis o tempo por meio da análise, e o espaço, por meio da síntese. Vós coordenais e associais essas duas concepções dessemelhantes, por meio do discernimento integrador interno da personalidade. Em todo o mundo animal, apenas o homem possui essa percepção tempo-espacial. Para um animal, o movimento tem um significado, mas o movimento adquire valor apenas para uma criatura com status de personalidade.

As coisas são condicionadas pelo tempo, mas a verdade está fora do tempo. Quanto mais verdade vós conheceis, mais verdade sois e, assim, tanto mais podereis entender do passado e mais compreendereis do futuro.

A verdade é inabalável – e isenta, para sempre, de todas as vicissitudes transitórias, se bem que nunca sendo morta, nem formal, sempre é vibrante e adaptável – e radiantemente viva. Quando, porém, a verdade se torna ligada a fatos, então, tanto o tempo quanto o espaço condicionam os seus significados e correlacionam os seus valores. Tais realidades da verdade, casadas aos fatos, transformam-se em conceitos, e são, desse modo, relegadas ao domínio das realidades cósmicas relativas.

A ligação da verdade absoluta e eterna do Criador com a experiência factual da criatura finita e temporal forma um novo valor emergente do Supremo. O conceito do Supremo é essencial à coordenação do supramundo divino, e imutável, com o inframundo, finito e sempre-mutante.

O espaço, entre todas as coisas não absolutas, é o que chega mais próximo de ser absoluto. O espaço é absolutamente último, aparentemente. A dificuldade real que temos de entender o espaço no nível material deve-se ao fato de que, enquanto os corpos materiais existem no espaço, o espaço também existe nesses mesmos corpos materiais. E, se bem que haja muita coisa do espaço que é absoluta, isso não significa que o espaço seja absoluto.

Pode ser de ajuda, para o entendimento das relações no espaço, se vós conjecturásseis que, falando relativamente, o espaço é, afinal, uma propriedade de todos os corpos materiais. E, pois, quando um corpo se move pelo espaço, ele também leva todas as suas propriedades com ele, até mesmo o espaço que está no corpo e que é desse corpo que se move.

Todos os modelos de realidade ocupam espaço nos níveis materiais, mas os modelos espirituais apenas existem em relação ao espaço; eles não ocupam espaço nem deslocam espaço, nem eles o contêm. Para nós, porém, o enigma-chave do espaço pertence ao modelo de uma idéia. Quando entramos no domínio da mente, nós encontramos muitas questões embaraçosas. O modelo de uma idéia – a sua realidade – ocupa espaço? Realmente nós não sabemos, se bem que estamos certos de que o modelo de uma idéia não contém espaço. No entanto, dificilmente seria seguro postular que o imaterial seja sempre não espacial.

Pág. 1298

4. CAUSAÇÃO PRIMÁRIA E SECUNDÁRIA
Muitas das dificuldades teológicas e dos dilemas metafísicos do homem mortal são devidos ao fato de o homem não situar bem a personalidade da Deidade, bem como ao fato conseqüente de que ele consigna atributos infinitos e absolutos à Divindade subordinada e à Deidade evolucionária. Vós não deveis esquecer-vos de que, conquanto exista, de fato, uma verdadeira Primeira Causa, existe, também, uma hoste de causas coordenadas e subordinadas, essas últimas sendo, ambas, causas associadas e secundárias.

A distinção vital entre as primeiras causas e as segundas causas é que as primeiras causas geram efeitos originais que são livres de herança de qualquer fator derivado de qualquer causação antecedente. As causas secundárias produzem efeitos que, invariavelmente, demonstram herança de outra causação precedente.

Os potenciais puramente estáticos inerentes ao Absoluto Inqualificável reagem às causações do Absoluto da Deidade que são produzidas pelas ações da Trindade do Paraíso. Em presença do Absoluto Universal, esses potenciais estáticos, impregnados de causalidade, incontinenti tornam-se ativos e sensíveis à influência de certas agências transcendentais, cujas ações resultam na transmutação desses potenciais ativados para o status de verdadeiras possibilidades de desenvolvimento no universo, de capacidades factuais de crescimento. É com esses potenciais amadurecidos que os criadores e os controladores do grande universo tecem a representação do drama sem fim da evolução cósmica.

A causação, independentemente das existencialidades, é tríplice na sua constituição básica. Do modo como opera nessa idade do universo, e no que concerne ao nível finito dos sete superuniversos, ela pode ser concebida do seguinte modo:

1. A ativação dos potenciais estáticos. O estabelecimento do destino, no Absoluto Universal, por meio das ações do Absoluto da Deidade, operando no Absoluto Inqualificável, e sobre este, e em conseqüência dos mandatos volicionais da Trindade do Paraíso.

2. A factualização das capacidades do universo. Isso envolve a transformação dos potenciais indiferenciados em planos separados e definidos. Este é o ato da Ultimidade da Deidade e das múltiplas agências do nível transcendental. Tais atos estão em perfeita antecipação das necessidades futuras de todo o universo-mestre. É em ligação com a separação dos potenciais que os Arquitetos do Universo-Mestre existem, como as verdadeiras corporificações do conceito da Deidade dos universos. Os planos deles parecem ser limitados espacialmente, em ultimidade, na extensão, pelo conceito de periferia do universo-mestre, mas, como planos, eles não são condicionados pelo tempo ou pelo espaço de qualquer outro modo.

3. A criação e a evolução dos factuais do universo. É com um cosmo impregnado pela presença da Ultimidade da Deidade, produtora de capacidades, que os Criadores Supremos operam para efetuar as transmutações, no tempo, dos potenciais amadurecidos, em factuais experienciais. Dentro do universo-mestre, toda a factualização da realidade potencial é limitada pela capacidade última para desenvolvimento e é condicionada tempo-espacialmente nos estágios finais de emergência. Os Filhos Criadores que saem do Paraíso são, na realidade, criadores transformativos, no sentido cósmico. Isso, porém, de nenhuma maneira invalida o conceito humano deles como criadores; do ponto de vista finito, eles certamente podem criar e, de fato, criam.

Pág. 1299

5. A ONIPOTÊNCIA E A COMPOSSIBILIDADE
A onipotência da Deidade não implica o poder para o não-factível. Dentro da moldura do tempo-espacial, e do ponto de referência intelectual da compreensão mortal, mesmo o Deus infinito não pode criar círculos quadrados nem produzir um mal que seja inerentemente bom. Deus não pode fazer coisas que não sejam divinas. Essa contradição de termos filosóficos é o equivalente da negação da entidade e implica que nada seja criado assim. Um traço da personalidade não pode, ao mesmo tempo, ser Divino e não divino. A compossibilidade é inata ao poder divino. E tudo isso deriva do fato de que a onipotência não apenas cria as coisas com uma natureza, mas que também dá origem à natureza de todas as coisas e seres.

No começo, o Pai tudo faz, mas, à medida que o panorama da eternidade se desdobra, em resposta à vontade dos mandatos do Infinito, torna-se cada vez mais aparente que as criaturas, mesmo os homens, estão para tornar-se co-partícipes na realização da finalidade do destino. E isso é verdadeiro até mesmo na vida na carne; quando o homem e Deus entram em co-participação, nenhuma limitação pode ser colocada diante das possibilidades futuras dessa consorciação. Quando o homem compreende que o Pai Universal é o seu parceiro na progressão eterna, quando ele se funde com a presença do Pai que nele reside, ele terá, em espírito, quebrado as algemas do tempo e já haverá entrado na progressão da eternidade, na busca do Pai Universal.

A consciência mortal parte do fato para o significado, e, então, para o valor. A consciência do Criador parte do valor-em-pensamento, por intermédio do significado-da-palavra, indo ao fato-da-ação. Deus deve sempre atuar no sentido de romper a paralisia da unidade inqualificável inerente à infinitude existencial. A Deidade deve sempre prover o modelo ao universo, as personalidades perfeitas, a verdade original, a beleza e a bondade, na direção das quais há o empenho de todas as criações da subdeidade. Deus deve sempre primeiro encontrar o homem, para que, mais tarde, o homem possa encontrar a Deus. Sempre deve haver um Pai Universal, antes que possa haver a filiação universal e a conseqüente irmandade universal.

6. A ONIPOTÊNCIA E A ONIFICÊNCIA
Deus é verdadeiramente onipotente, mas ele não é onificente – ele não faz pessoalmente tudo o que deve ser feito. A onipotência abrange o potencial de poder do Todo-Poderoso Supremo e do Ser Supremo, mas os atos volicionais de Deus, o Supremo, não são os feitos pessoais de Deus, o Infinito.

Advogar a onificência da Deidade primordial seria igual a desautorizar quase um milhão de Filhos Criadores do Paraíso, para não mencionar as hostes inumeráveis de várias outras ordens de assistentes que concorrem com a sua colaboração criativa. Não há senão uma Causa não causada em todo o universo. Todas as outras causas são derivadas desta, que é a Primeira Grande Fonte e Centro. E nada, nessa filosofia, causa nenhuma violência ao livre-arbítrio das miríades de filhos da Deidade espalhados por um vasto universo.

Dentro de uma moldura local, a volição parece funcionar como uma causa não-causada, mas ela demonstra, infalivelmente, fatores de herança que estabelecem uma relação com a única, a original e absoluta Primeira das Causas.

Toda volição é relativa. No sentido em que se originou, apenas o Pai-EU SOU possui a finalidade da volição; no sentido absoluto, apenas o Pai, o Filho e o Espírito demonstram ter as prerrogativas da volição incondicionada pelo tempo e

Pág. 1300

ilimitada no espaço. O homem mortal é dotado de livre-arbítrio, de poder de escolha e, embora essa escolha não seja absoluta, contudo, ela é relativamente final, no nível finito e no que concerne ao destino da personalidade que escolhe.

A volição, em qualquer nível que não seja o absoluto, encontra limitações constitutivas de toda personalidade que exerce o poder da escolha. O homem não pode escolher além do âmbito daquilo que é escolhível. Ele não pode, por exemplo, escolher ser outra coisa além de um ser humano, excetuando-se o fato que ele pode tornar-se mais do que um homem; ele pode escolher embarcar na viagem da ascensão no universo, mas isso se dá porque acontece que a escolha humana e a vontade divina são coincidentes nesse ponto. E se aquilo que um filho deseja é da vontade do Pai, então certamente acontecerá.

Na vida mortal, os caminhos para condutas diferentes estão continuamente abrindo-se e fechando-se e, nos tempos em que a escolha é possível, a personalidade humana está constantemente decidindo entre as muitas linhas de ação. A volição temporal está ligada ao tempo e deve aguardar o passar do tempo para ter a oportunidade de expressão. Na volição espiritual, já se começa a experimentar a liberação das amarras do tempo, tendo realizado uma escapada parcial da seqüência do tempo, e isso acontece porque a volição espiritual está se auto-identificando com a vontade de Deus.

A volição, o ato da escolha, deve funcionar dentro da moldura do universo, que é tornada factual, em resposta a uma escolha superior e anterior. Todo o alcance da vontade humana está estritamente limitado ao finito, exceto por um particular: quando o homem escolhe encontrar a Deus e ser como ele, essa escolha é suprafinita; apenas a eternidade pode revelar se essa escolha é também supra-absonita.

Reconhecer a onipotência da Deidade é desfrutar da segurança na vossa experiência de cidadania cósmica, é possuir a certeza da segurança na longa jornada ao Paraíso. Aceitar, porém, a falácia da onificência seria abraçar o erro colossal que é o panteísmo.

7. A ONISCIÊNCIA E A PREDESTINAÇÃO
No grande universo, a função da vontade do Criador e a vontade da criatura exercem-se segundo os limites e de acordo com as possibilidades estabelecidas pelos Arquitetos Mestres. O preestabelecimento desses limites máximos, contudo, não reduz em nada a soberania da vontade da criatura dentro dessas fronteiras. Nem o pré-conhecimento último – um consentimento pleno de toda a escolha finita – constitui um anulamento da volição finita. Um ser humano maduro e previdente poderia ser capaz de prever acuradamente a decisão de alguns colegas mais jovens, mas esse conhecimento prévio não diminui em nada a liberdade e a autenticidade da decisão em si. Os Deuses limitaram sabiamente o campo de ação da vontade imatura, mas ela continua sendo vontade, apesar disso, dentro desses limites definidos.

Mesmo a correlação suprema de toda escolha do passado, do presente e do futuro não invalida a autenticidade dessas escolhas. Antes indica uma tendência preordenada do cosmo e sugere um pré-conhecimento daqueles seres volitivos que podem, ou não, escolher tornar-se partes contribuidoras da atualização experiencial de toda a realidade.

O erro na escolha finita está ligado e limitado ao tempo. Pode existir apenas no tempo e dentro da presença evolutiva do Ser Supremo. Essa escolha errônea é possível no tempo e (além de indicar que o Supremo é incompleto) indica uma certa amplitude de escolha que deve ser dada às criaturas imaturas, de modo que elas

Pág. 1301

possam desfrutar da progressão no universo fazendo contatos com a realidade segundo a sua livre escolha.

O pecado no espaço condicionado-ao-tempo claramente dá provas da liberdade temporal – e até mesmo da licença – da vontade finita. O pecado retrata a imaturidade confundida pela liberdade da vontade relativamente soberana da personalidade, e ao mesmo tempo, deixando de perceber as obrigações supremas e os deveres da cidadania cósmica.

A iniqüidade, nos domínios finitos, revela a realidade transitória de toda individualidade não identificada com Deus. Apenas quando uma criatura torna-se identificada com Deus, ela torna-se verdadeiramente real nos universos. A personalidade finita não se autocriou, mas, na arena da escolha no superuniverso, ela determina o próprio destino.

O outorgamento da vida torna os sistemas de energia material capazes de autoperpetuação, de autopropagação e de auto-adaptação. O outorgamento da personalidade concede aos organismos vivos outras prerrogativas de autodeterminação, de auto-avaliação e de auto-identificação com um espírito da Deidade com o qual se podem fusionar.

As coisas vivas subpessoais apresentam a indicação de uma energia-matéria ativadora da mente, primeiro sob o aspecto de controladores físicos, e, em seguida, sob o dos espíritos ajudantes da mente. O dom da personalidade vem do Pai e confere prerrogativas únicas de escolha ao sistema vivo. Se, porém, a personalidade tem a prerrogativa de exercer uma escolha volitiva de identificação com a realidade, e se essa for uma escolha verdadeira e livre, então a personalidade em evolução deve também ter a escolha possível de se auto-desorientar, autofragmentar e de autodestruição. A possibilidade da autodestruição cósmica não pode ser evitada se a personalidade em evolução deve ser verdadeiramente livre, no exercício da vontade finita.

É por isso que a segurança aumenta quando se reduzem os limites da escolha da personalidade nos níveis mais baixos de existência. A escolha torna-se mais liberada à medida que se ascende nos universos; a escolha, finalmente, aproxima-se da liberdade divina, quando a personalidade ascendente alcança a divindade de status, a supremacia na consagração aos propósitos do universo, o alcance completo da visão cósmica e a finalidade de identificação da criatura com a vontade e o caminho de Deus.

8. CONTROLE E SUPRACONTROLE
Em algumas criações do tempo e do espaço, o livre-arbítrio é resguardado com restrições, com limitações. A evolução da vida material primeiro é mecânica, depois ativada pela mente e (após o outorgamento da personalidade) pode tornar-se dirigida pelo espírito. A evolução orgânica nos mundos habitados é fisicamente limitada pelos potenciais das implantações originais de vida física dos Portadores da Vida.

O homem mortal é uma máquina, um mecanismo vivo; as suas raízes estão verdadeiramente no mundo físico da energia. Muitas reações humanas são mecânicas, pela sua natureza; muito da vida é maquinal. Contudo, o homem, um mecanismo, é muito mais do que uma máquina; ele é dotado de mente e é residido por um espírito; e, embora, em toda sua vida material, ele nunca possa escapar da mecânica química e elétrica da sua existência, ele pode aprender cada vez mais como subordinar essa máquina de vida física à sabedoria diretiva da experiência, pelo processo de consagrar a mente humana à execução das incitações espirituais do seu Ajustador do Pensamento residente.

O espírito libera, e o mecanismo limita a função da vontade. A escolha imperfeita, não controlada pelo mecanismo, não identificada com o espírito, é perigosa e instável. O predomínio do mecânico assegura a instabilidade às custas do progresso; a aliança com o espírito libera a escolha do nível físico e, ao mesmo tempo,

Pág. 1302

assegura a estabilidade divina produzida por meio de um discernimento interior universal ampliado e de uma compreensão cósmica crescente.

O grande perigo que acossa a criatura é, ao conseguir a liberação das algemas do mecanismo da vida, que ela deixe de compensar essa perda de estabilidade e de efetuar uma ligação harmoniosa operante com o espírito. A escolha da criatura, quando relativamente liberada da estabilidade mecânica, pode ser intentar uma outra autoliberação, independentemente de uma identificação maior com o espírito.

Todo princípio da evolução biológica torna impossível que o homem primitivo surja nos mundos habitados com uma dotação grande de mestria de si próprio. E, por isso, o mesmo desígnio criativo que propôs a evolução, do mesmo modo, provê aquelas restrições externas de tempo e espaço, de fome e de medo, que efetivamente circunscrevem o campo da escolha subespiritual dessas criaturas não cultivadas. À medida que a mente suplanta, com êxito, barreiras cada vez mais difíceis, esse mesmo desígnio criativo também provê uma lenta acumulação de herança racial de sabedoria experiencial dolorosamente armazenada – em outras palavras, para a manutenção de um equilíbrio entre as restrições externas que diminuem e as restrições internas que aumentam.

A lentidão na evolução do progresso cultural humano atesta a eficácia daquele freio – a inércia material – que tão eficazmente opera para retardar as velocidades perigosas de progresso. Assim, o tempo, ele mesmo, amortece e distribui os resultados, de outro modo letais, do escapar prematuro das barreiras sucessivas à ação humana. Pois quando a cultura avança depressa demais, quando a realização material ultrapassa a evolução da sabedoria e da adoração, então a civilização contém, em si própria, as sementes do retrocesso; e, a menos que respaldadas por um aumento rápido na sabedoria experiencial, tais sociedades humanas irão retroceder dos níveis altos, mas prematuros, alcançados, e as “idades de trevas” de interregno da sabedoria serão testemunhas da restauração inexorável do desequilíbrio entre a autoliberdade e o autocontrole.

A iniqüidade de Caligástia foi passar por cima do tempo regulador da liberação progressiva humana. Ele destruiu arbitrariamente as barreiras da restrição, sobre as quais as mentes mortais daqueles tempos não haviam triunfado por experiência.

Aquela mente que pode efetuar uma síntese parcial do tempo e do espaço, por esse ato mesmo demonstra que possui as sementes da sabedoria, que pode efetivamente substituir o muro a que transcendeu a restrição.

Lúcifer, do mesmo modo, buscou romper o funcionamento regulador que é o tempo, que funcionava como restritor de uma realização prematura de certas liberdades no sistema local. Um sistema local estabelecido em luz e vida já adquiriu experimentalmente os pontos de vista, bem como o discernimento, que tornam factível a operação de muitas técnicas que causariam a ruptura e mesmo a destruição, nas eras anteriores daquele mesmo reino.

Quando um homem se livra dos grilhões do medo, à medida que, com as suas máquinas, ele une continentes e oceanos, gerações e séculos, por meio dos seus registros, ele deve substituir cada restrição transcendida por uma nova restrição voluntariamente assumida, de acordo com os ditames morais da visão humana em expansão. Essas restrições auto-impostas são, ao mesmo tempo, os mais poderosos e os mais tênues de todos os fatores da civilização humana – os conceitos de justiça e os ideais de irmandade. O homem qualifica-se mesmo para usar as vestes restritivas que lhe trazem a misericórdia, quando ele ousa amar os seus semelhantes, quando ele realiza o começo da fraternidade espiritual, ao eleger dar-lhes aquele mesmo tratamento que ele próprio gostaria de receber, aquele mesmo tratamento que ele concebe que Deus dispensaria a eles.

Pág. 1303

Uma reação automática no universo é estável e, de alguma forma, contínua no cosmo. Uma personalidade que conhece a Deus e que deseja fazer a sua vontade, que tem discernimento espiritual, é divinamente estável e eternamente existente. A grande aventura do homem no universo consiste no trânsito que a sua mente mortal faz, da estabilidade da estática mecânica até a divindade da dinâmica espiritual, e ele realiza essa transformação por meio da força e da constância das suas próprias decisões de personalidade, em cada uma das situações da vida, declarando: “A minha vontade é de que a Vossa vontade seja feita”.

9. MECANISMOS DO UNIVERSO
O tempo e o espaço são um mecanismo conjunto do universo-mestre. São artifícios por meio dos quais as criaturas finitas tornam-se capazes de coexistir, no cosmo, com o Infinito. As criaturas finitas estão efetivamente isoladas dos níveis absolutos, pelo tempo e pelo espaço. No entanto, esses meios de isolamento, sem os quais nenhum mortal poderia existir, operam diretamente para limitar o alcance da ação finita. Sem eles, nenhuma criatura poderia atuar, mas, por meio deles, os atos de toda criatura são definitivamente limitados.

Os mecanismos produzidos por mentes mais elevadas funcionam para liberar as suas fontes criativas, mas, em um determinado grau, eles limitam invariavelmente a ação de todas as inteligências subordinadas. Para as criaturas dos universos, essa limitação torna-se visível como o mecanismo dos universos. O homem não tem um livre-arbítrio sem freio; há limites para o alcance da sua escolha; todavia, dentro do raio dessa escolha, a sua vontade é relativamente soberana.

O mecanismo vital da personalidade mortal, o corpo humano, é o produto de um projeto supramortal criativo; e, portanto, ele nunca pode ser perfeitamente controlado pelo próprio homem. Apenas quando o homem ascendente, em ligação com o Ajustador fusionado, gera para si próprio um mecanismo de expressão da personalidade, é que ele alcança o controle perfeito desse mecanismo.

O grande universo é um mecanismo, tanto quanto um organismo, mecânico e vivo – um mecanismo vivo, ativado por uma Mente Suprema, coordenado com um Espírito Supremo e encontrando expressão nos níveis máximos de unificação de poder e de personalidade no Ser Supremo. No entanto, negar o mecanismo da criação finita é negar um fato e desconsiderar a realidade.

Os mecanismos são produtos da mente, da mente criativa, atuando sobre os potenciais cósmicos, e por meio deles. Os mecanismos são as cristalizações fixadas do pensamento criador, e funcionam sempre com fidelidade ao conceito volicional que lhes deu origem. Todavia, o propósito de qualquer mecanismo está na sua origem, não na sua função.

Tais mecanismos não deveriam ser vistos como limitadores da ação da Deidade; é mais verdade que, por meio desses mesmos mecanismos, a Deidade alcançou uma fase de expressão eterna. Os mecanismos básicos do universo vieram à existência em resposta à vontade absoluta da Primeira Fonte e Centro, e eles funcionarão, portanto, eternamente, em perfeita harmonia com o plano do Infinito; eles são, de fato, os modelos não volicionais daquele plano.

Compreendemos alguma coisa de como o mecanismo do Paraíso está correlacionado à personalidade do Filho Eterno; essa é a função do Agente Conjunto. E temos teorias sobre as operações do Absoluto Universal, com respeito aos mecanismos teóricos do Inqualificável e da pessoa potencial da Deidade Absoluta. Nas Deidades em evolução, do Supremo e do Último, nós observamos, porém, que certas fases impessoais estão sendo factualmente unidas às suas contrapartes volicionais, e assim está evoluindo uma nova relação entre o modelo e a pessoa.

Pág. 1304

Na eternidade do passado, o Pai e o Filho encontraram união na unidade de expressão em torno do Espírito Infinito. Se, na eternidade do futuro, os Filhos Criadores e os Espíritos Criativos dos universos locais do tempo e do espaço devessem alcançar uma união criativa nos reinos do espaço exterior, o que a sua unidade criaria como expressão combinada das suas naturezas divinas? Pode muito bem ser que estejamos para testemunhar uma manifestação até então não revelada, da Deidade Última, um novo tipo de super-administrador. Tais seres englobariam prerrogativas únicas de personalidade, sendo a união do Criador pessoal, do Espírito Criativo Materno impessoal, da experiência da criatura mortal, e da personalização progressiva da Ministra Divina. Tais seres poderiam ser últimos, no sentido de que eles abrangeriam as realidades pessoal e impessoal, combinando as experiências de Criador e de Criatura. Quaisquer que sejam os atributos das terceiras pessoas nessas trindades funcionais, postuladas para as criações do espaço exterior, elas sustentarão, com os seus Pais Criadores e com as suas Mães Criativas, algo semelhante àquilo que o Espírito Infinito mantém com o Pai Universal e com o Filho Eterno.

Deus, o Supremo, é a personalização de toda experiência no universo, a focalização de toda evolução finita, a realidade de toda criatura levada ao máximo, a consumação da sabedoria cósmica, a incorporação das belezas harmoniosas das galáxias do tempo, a verdade dos significados da mente cósmica, e a bondade dos valores do espírito supremo. E Deus, o Supremo, no futuro eterno, irá sintetizar essas múltiplas diversidades finitas divinas em um todo único, experimentalmente significativo, do mesmo modo que elas estão agora existencialmente unidas em níveis absolutos, na Trindade do Paraíso.

10. FUNÇÕES DA PROVIDÊNCIA
A providência não significa que Deus haja decidido para nós, sobre todas as coisas, e adiantadamente. Deus nos ama demais para fazer isso, pois isso não seria nada menos do que tirania cósmica. O homem tem poderes relativos de escolha. E o amor divino não é esse afeto de visão curta que mima e que estraga os filhos dos homens.

O Pai, o Filho e o Espírito – considerados como Trindade – não são o Supremo Todo-Poderoso, mas, sem eles, a supremacia do Todo-Poderoso não poderia nunca se tornar manifesta. O crescimento do Todo-Poderoso é centrado nos Absolutos da factualidade e é baseado nos Absolutos da potencialidade. Contudo, as funções do Supremo Todo-Poderoso estão relacionadas às funções da Trindade do Paraíso.

Poderia parecer que, no Ser Supremo, todas as fases da atividade do universo estariam sendo reunidas parcialmente pela personalidade dessa Deidade experiencial. Em conseqüência, quando nós desejamos visualizar a Trindade como um Deus, e limitamos esse conceito ao atualmente conhecido e organizado grande universo, descobrimos que o Ser Supremo, em evolução, é uma imagem parcial da Trindade do Paraíso. E descobrimos, ainda, que essa Deidade Suprema está evoluindo como síntese de personalidade da matéria finita, da mente e do espírito no grande universo.

Os Deuses têm atributos, mas a Trindade tem funções, e, a exemplo da Trindade, a providência é uma função, composta de um supracontrole outro além-do-pessoal, do universo dos universos, estendendo-se desde os níveis evolucionários do Sétuplo sintetizado no poder do Todo-Poderoso até os domínios transcendentais da Ultimidade da Deidade.

Deus ama a cada criatura como a uma criança Sua, e esse amor abriga cada criatura em todo o tempo e na eternidade. A providência funciona considerando o total

Pág. 1305

e lida com a função de qualquer criatura, naquilo que essa função se relaciona com o total. Uma intervenção providencial, em relação a qualquer ser, é indicativa da importância da função daquele ser, no que concerne ao crescimento evolucionário de algum total; esse total pode ser toda a raça, toda a nação, todo o planeta ou mesmo um total mais elevado. É a importância da função da criatura que ocasiona a intervenção providencial, não a importância da criatura como pessoa.

O Pai, contudo, como pessoa, pode, a qualquer momento, interpor uma mão paterna na corrente de eventos cósmicos, e tudo de acordo com a vontade de Deus, e em consonância com a sabedoria de Deus, e motivado pelo amor de Deus.

No entanto, o que o homem chama de providência é, muito freqüentemente, o produto da sua própria imaginação, da justaposição fortuita das circunstâncias do acaso. Há, contudo, uma providência real e emergente no reino finito da existência no universo, uma correlação verdadeira, que se atualiza, das energias do espaço, dos movimentos do tempo, dos pensamentos do intelecto, dos ideais de caráter, dos desejos das naturezas espirituais e dos atos volicionais propositais das personalidades em evolução. As circunstâncias dos reinos materiais têm uma integração finita final nas presenças interligadas do Supremo e do Último.

À medida que os mecanismos do grande universo vão perfeccionando-se até o ponto de uma precisão final por meio do supracontrole da mente, a mente da criatura se eleva à perfeição da realização da divindade por intermédio da integração perfeita com o espírito, e à medida que o Supremo emerge, conseqüentemente, como um unificador factual de todos esses fenômenos do universo, a providência torna-se, desse modo cada vez mais discernível.

Algumas das condições espantosamente fortuitas que prevalecem ocasionalmente nos mundos evolucionários podem ser devidas à presença gradativamente emergente do Supremo, à antecipação das suas atividades futuras no universo. A maioria dos acontecimentos que um mortal chamaria de providencial não o é; o seu julgamento de tais questões é bastante prejudicado pela falta de uma visão mais penetrante dos verdadeiros significados das circunstâncias da vida. Muito daquilo que um mortal chamaria de boa sorte poderia ser realmente má sorte; o sorriso da fortuna, que concede lazeres não conquistados e riqueza imerecida, pode ser a maior das aflições humanas; a crueldade aparente de um destino perverso, a acumular atribulações sobre um mortal sofredor, pode, em realidade, ser o fogo temperador que esteja transmutando o ferro doce da personalidade imatura no aço temperado do caráter real.

Há uma providência nos universos em evolução, e ela pode ser descoberta pelas criaturas apenas à medida que elas houverem alcançado a capacidade de perceber o propósito dos universos em evolução. A capacidade completa para discernir os propósitos do universo é igual ao completar evolucionário da criatura, e pode, por outro lado, ser expressa como a realização do Supremo dentro dos limites do presente estado incompleto dos universos.

O amor do Pai atua diretamente no coração do indivíduo, independentemente das ações ou reações de todos os outros indivíduos; a relação é pessoal – o homem e Deus. A presença impessoal da Deidade (o Supremo Todo-Poderoso e a Trindade do Paraíso) manifesta consideração pelo todo, não pela parte. A providência do supracontrole da Supremacia torna-se crescentemente aparente, em partes sucessivas do progresso do universo na realização dos destinos finitos. À medida que os sistemas, as constelações, os universos e os superuniversos tornam-se estabelecidos em luz e vida, o Supremo emerge, cada vez mais, como um correlacionador significativo de tudo o que está acontecendo, enquanto o Último gradualmente emerge como o unificador transcendental de todas as coisas.

Pág. 1306

Nos começos, em um mundo evolucionário, as ocorrências naturais de ordem material e os desejos pessoais dos seres humanos parecem antagônicos, freqüentemente. Muito daquilo que acontece em um mundo em evolução é bastante duro para o homem mortal compreender – freqüentemente a lei natural é aparentemente cruel, sem coração e indiferente a tudo o que é verdadeiro, belo e bom, segundo a compreensão humana. À medida, porém, que a humanidade progride no desenvolvimento planetário, nós observamos que esse ponto de vista é modificado pelos fatores seguintes:

1. A ampliação da visão do homem – o entendimento crescente do mundo no qual ele vive; a sua capacidade ampliada de compreensão dos fatos materiais do tempo, as idéias significativas do pensamento, e os ideais valiosos de discernimento espiritual. Enquanto os homens tiverem como padrão de medida apenas o escalão da natureza física das coisas, eles não poderão nunca esperar encontrar a unidade no tempo e no espaço.

2. O controle crescente de mestria do homem – a acumulação gradual do conhecimento das leis do mundo material, os propósitos da existência espiritual e as possibilidades da coordenação filosófica dessas duas realidades. O homem selvagem era impotente diante dos massacres causados pelas forças naturais, era servil diante do domínio cruel dos seus próprios medos interiores. O homem semicivilizado está começando a destravar a reserva de segredos dos reinos naturais, e essa ciência está, lenta, mas efetivamente, destruindo as suas superstições, enquanto, ao mesmo tempo, está provendo uma base factual nova e ampliada para a compreensão dos significados da filosofia e dos valores da verdadeira experiência espiritual. O homem civilizado alcançará, algum dia, uma mestria relativa das forças físicas do seu planeta; o amor de Deus, dentro do seu coração, irá jorrar efetivamente como amor pelo seu semelhante, e os valores da existência humana estarão aproximando-se dos limites da capacidade mortal.

3. A integração do homem ao universo – o crescimento do discernimento humano mais o aumento da realização experiencial humana trazem maior harmonia com as presenças unificadoras da Supremacia – a Trindade do Paraíso e o Ser Supremo. E é isso que estabelece a soberania do Supremo nos mundos há muito estabelecidos em luz e vida. Esses planetas avançados são, de fato, poemas de harmonia, quadros da beleza de bondade concretizada, alcançada por intermédio da busca da verdade cósmica. E se tais coisas podem acontecer em um planeta, então coisas ainda maiores podem acontecer a um sistema e às unidades maiores do grande universo, na medida em que elas também alcancem um estabelecimento indicando os potenciais máximos do crescimento finito.

Em um planeta dessa ordem avançada, a providência tornou-se um fato, as circunstâncias da vida estão correlacionadas, mas isso não é apenas porque o homem chegou a dominar os problemas materiais do seu mundo; é também porque ele começou a viver de acordo com a tendência dos universos; porque ele está seguindo a trajetória da Supremacia para alcançar o Pai Universal.

O Reino de Deus está nos corações dos homens, e, quando esse Reino torna-se factual no coração de todos os indivíduos em um mundo, então a regra de Deus ter-se-á tornado factual em um planeta; e essa é a soberania alcançada pelo Ser Supremo.

Para realizar a providência no tempo, o homem deve cumprir a tarefa de alcançar a perfeição. Contudo, o homem pode, mesmo agora, ter um gosto prévio dessa providência, nos seus significados eternos, ponderando sobre o fato de que todas as coisas, no universo, sejam elas boas ou más, trabalham juntas para o avanço dos mortais conhecedores de Deus, na sua busca pelo Pai de todos.

A providência torna-se crescentemente discernível, à medida que os homens alcançam níveis superiores, desde o material até o espiritual. O atingir do discernimento espiritual completo capacita

Pág. 1307

a personalidade ascendente a detectar a harmonia naquilo que anteriormente era o caos. A própria mota moroncial representa um avanço real nessa direção.

A providência é, em parte, o supracontrole do Supremo incompleto, manifestado nos universos incompletos, e deve, portanto, sempre ser:

1. Parcial – devido à atualização do Ser Supremo ser incompleta; e

2. Imprevisível – devido às flutuações na atitude da criatura, que sempre varia de nível para nível, causando, assim, aparentemente, uma resposta recíproca variável no Supremo.

Quando os homens oram pela intervenção da providência nas circunstâncias da vida, muitas vezes, a resposta às suas orações é uma mudança nas suas próprias atitudes perante a vida. Contudo, a providência não é caprichosa, nem fantástica ou mágica. Ela é a emergência lenta e certa do poderoso soberano dos universos finitos, cuja presença majestosa as criaturas em evolução ocasionalmente detectam nas suas progressões no universo. A providência é a marcha segura e certa das galáxias do espaço e das personalidades do tempo, no sentido das metas da eternidade, primeiro, no Supremo e, depois, no Último, e talvez no Absoluto. E, na infinitude, acreditamos que haja a mesma providência, e essa é a vontade, as ações, o propósito da Trindade do Paraíso, motivando assim o panorama cósmico de universos após universos.

[Promovido por um Mensageiro Poderoso permanecendo temporariamente em Urântia.]

