MATEMÁTICA: AMOROSA LINGUAGEM DO SUPREMO
Por que: Matemática: Amorosa Linguagem do Supremo, ou, noutros termos: de Deus? Pelo simples fato de que alguns reconhecem a Ordem, a Sabedoria e a Linguagem Matemática do Universo, mas se esquecem, ou, não reconhecem o lado Providencial de Tudo, do Seu Infinito Amor por Suas criaturas, como se tal dicotomia fosse possível. Ora, trata-se de uma completação óbvia e necessária, sendo, portanto, inconcebível uma Ordem sem Amor, uma Sabedoria destituída de Providência e tampouco uma Matemática sem a sua componente Filosófica, na Amorosa Linguagem do Supremo.

Portanto, não se têm como separar as qualidades divinas, certo de que tais Potências em Deus, infinitas em suas manifestações, dimanam de um Princípio Central e Único, onde o Amor Supremo se equipara à Inteligência Suprema, ou seja: à Ordem e Matematicidade de Deus ao âmbito de Sua criação.

Mas isto vem de longa data; entretanto, insistimos em ignorar! A Bíblia Sagrada, toda ela, e apesar da pouca sapiência de alguns profetas, de suas ignomínias, guerras e crimes próprios de um tempo bárbaro, a Bíblia, toda ela, e, sobretudo com Jesus, afirma que Deus é o Pai, o Amoroso e Justo Criador; mas também afirma que Tudo no Universo fora disposto de forma Matematicamente Perfeita, ou seja:

“... com medida, número e peso”. (Sabedoria: 11: 20).

Para Tudo no Universo, pois, há padrões matemáticos: de números, de peso, de medidas exatas e bem proporcionadas, excelentemente equacionadas, pois que, do contrário teríamos o caos, a desordem, se é que tais poderiam ser concebidos, surgirem “de motus próprio” ou “de per si”, o que é inconcebível, pois que toda obra (como qualquer efeito) exige um criador (ou seja: uma causa); exceto Deus que É efeito e causa de Si Próprio, de Eterna Existencialidade.
De tal forma que: Leis Matemáticas regem todas as coisas, do Mundo terreno, inclusive; o próprio Orbe, como já vimos, é regido por Trina Lei, que se disseminaram como Leis de Kepler:
-Os planetas do nosso Sistema Solar não percorrem rotas circulares, e sim elípticas (quase que ovais), sendo que o Sol ocupa, espacialmente, um dos focos dessa trajetória elíptica;

-A linha que interliga um planeta ao Sol, varre áreas iguais em intervalos de tempo iguais, e estando o Sol estrategicamente colocado em um dos focos da elipse, isto quer dizer que quando os planetas estão mais próximos do Astro Rei, eles deslocam-se com maior velocidade, e, conseqüente, reduzem quando dele se afastam; e mais ainda:

-O quadrado do tempo levado para completar uma órbita é proporcional ao cubo da distância média do planeta ao Sol.

Mas não nos esqueçamos de Newton e de sua célebre fórmula conhecida como Lei da Gravitação Universal, que apesar de tão simples, ainda não pudera ser derrocada ou substituída por outra que lhe demonstrasse a inviabilidade. A tal propósito, evidencia-se que uma tão singela formulação não está a explicar tudo quanto se verifica na Ordem Universal; mas, de momento, não se tem como contestá-la, tratando-se, pois: de uma elegante e singela fórmula matemática para tudo explicar da complexa fenomenologia cósmica, de seus orbes flutuando pelo espaço infinito, nos mostrando a Grandeza do Criador, de Suas Fórmulas, que o homem, como co-criador que é, vai lentamente redescobrindo o que já está pronto e estabelecido pelo Criador.
E, no tocante à vida terrena, como se sabe, as centenas de informações dos indivíduos vivos, quaisquer que sejam, estão guardadas no minúsculo gene, algo de uma profunda sutileza, criatividade, regulando e dirigindo o milagre da vida num processo contínuo de reações químicas inteligentes que vão se estendendo a todos, sem qualquer exceção.

De tal forma que: do menor ao maior, do átomo ao vírus, do vírus ao indivíduo unicelular, e deste ao pluricelular, se vão distribuindo, sabiamente, as mais diversas funções, instintos, valores e inteligência que ascendem e se engrandecem vastamente no tempo-evolução. Mais adiante, a Ciência mesma vai comprovar que a perfeita genética do mundo vivo é regida por outra: a espiritual.
E a verdade é que, mesmo ao âmbito da vida, verificam-se fatos inteligentes, perfeitamente lógicos e concatenados, revelando: Providência e Sabedoria, Amor e Matematicidade, onde os efeitos se concatenam a uma causa perfeita e exata, exceto se negar-se um dos mais sólidos princípios da Ciência: o da Causalidade, externando que: Não há efeito sem causa; que, lhe estendendo, diria: Não há efeito inteligente sem uma causa inteligente e que a Grandeza do Efeito corresponde, inegável, à Grandeza da Causa, cujo Maior Mandamento preconiza:
“Amai ao semelhante”, e acima de Tudo: “Amai a Deus”.

Parecendo-me, com isso, que o maior dos equívocos humanos é o do egoísmo, nosso desmedido amor ao Ego próprio, esquecendo-se do semelhante, este sim, tão ou mais importante que aquele outro, representado pelo exagerado amor a nós mesmos, centrado no Ego, quando a Lei dita regras humanísticas de Amor ao Próximo para que nos identifiquemos com o Pai, Inteligente e Amoroso Criador, que nos ensina uma espécie de Geometria Matemática do Mundo Moral:
 DEUS

 / \

 / \

 / \

 /- amor- \

 (Eu – Ego) -------------- (Próximo)
Que retrata o Amor numa espécie de Triangulação Comportamental do Espírito-filho: ante o Criador, evidentemente, e ante o próximo, confirmando que não se pode amar a um sem amar ao outro, e nem ao outro em detrimento de um.
O que significa expressar, matematicamente:

Que a felicidade tão só depende de nós mesmos, ou seja: do quanto fizermos a Deus e do quanto realizarmos ao Próximo, pois que Um está no Outro e o Outro está no Um, constituindo Altruísmo entrosante de todos os seres e todas as coisas dos vastos espaços universais.

Autor: Fernando Rosemberg Patrocínio
Email: f.rosemberg.p@gmail.com
Blog: http://fernandorpatrocinio.blogspot.com.br
VISITE OS BLOGS:

http://conceitoespirita.blogspot.com.br
http://orebate-jorgehessen.blogspot.com.br
http://anselmodapaz.blogspot.com.br
http://espiritismo-seculoxxi.blogspot.com.br
http://diamantinobartolo.blogspot.com.br
