

DOS MÉDIUNS
CLASSIFICAÇÃO GERAL
NA VISÃO DO
ESPIRITISMO

PARTE I

1- MÉDIUNS: INERÊNCIA DA MEDIUNIDADE:

- "TODO AQUELE QUE SENTE, NUM GRAU QUALQUER, A INFLUÊNCIA DOS ESPÍRITOS, É, POR ESSE FATO, MÉDIUM. ESSA FACULDADE É INERENTE AO HOMEM; NÃO CONSTITUI, PORTANTO, PRIVILÉGIO EXCLUSIVO.

PODE-SE, POIS, DIZER QUE TODOS SÃO, MAIS OU MENOS, MÉDIUNS.

TODAVIA, USUALMENTE ,ASSIM SÓ SE QUALIFICAM AQUELES EM QUEM A FACULDADE MEDIÚNICA SE MOSTRA BEM CARACTERIZADA E SE TRADUZ POR EFEITOS PATENTES, DE CERTA INTENSIDADE, QUE DEPENDE DE UMA ORGANIZAÇÃO MAIS OU MENOS SENSITIVA."

2- MECANISMO DA MEDIUNIDADE:

- O FLUIDO PERISPIRÍTICO É O AGENTE DE TODOS OS FENÔMENOS MEDIÚNICOS.**
- ESTES SE PRODUZEM PELA AÇÃO RECÍPROCA DOS FLUIDOS QUE EMITEM O MÉDIUM E O ESPÍRITO.**
- O DESENVOLVIMENTO DA FACULDADE MEDIÚNICA DEPENDE DA NATUREZA MAIS OU MENOS EXPANSIVA DO PERISPÍRITO DO MÉDIUM E DA MAIOR OU MENOR FACILIDADE DA SUA ASSIMILAÇÃO PELO DOS ESPÍRITOS;**
- DEPENDE, PORTANTO, DO ORGANISMO E PODE SER DESENVOLVIDA QUANDO EXISTAM CONDIÇÕES INICIAIS FAVORÁVEIS.**

3- NÃO PODE SER ADQUIRIDA QUANDO NÃO EXISTAM TAIS CONDIÇÕES.

A PREDISPOSIÇÃO MEDIÚNICA INDEPENDENTE DO SEXO, DA IDADE E DO TEMPERAMENTO, BEM COMO DA CONDIÇÃO SOCIAL, DA RAÇA E DA CULTURA.

"AS RELAÇÕES ENTRE OS ESPÍRITOS E OS MÉDIUNS SE ESTABELECEM POR MEIO DOS RESPECTIVOS PERISPÍRITOS, DEPENDENDO A FACILIDADE DESSAS RELAÇÕES DO GRAU DE AFINIDADE EXISTENTE ENTRE OS DOIS FLUIDOS".

4- ALGUNS HÁ QUE SE COMBINAM FACILMENTE, ENQUANTO OUTROS SE REPELEM, DONDE SE SEGUE QUE NÃO BASTA SER MÉDIUM PARA QUE UMA PESSOA SE COMUNIQUE INDISTINTAMENTE COM TODOS OS ESPÍRITOS.

HÁ MÉDIUNS QUE SÓ COM CERTOS ESPÍRITOS PODEM COMUNICAR-SE OU COM ESPÍRITOS DE CERTAS CATEGORIAS, E OUTROS QUE NÃO O PODEM A NÃO SER PELA TRANSMISSÃO DO PENSAMENTO, SEM QUALQUER MANIFESTAÇÃO EXTERIOR".

5- COMBINANDO OS FLUIDOS PERISPÍRITOS, OS ESPÍRITOS NÃO SÓ TRANSMITEM AOS MÉDIUNS SEUS PENSAMENTOS, COMO TAMBÉM CHEGAM A EXERCER SOBRE ELES UMA INFLUÊNCIA FÍSICA, FAZEM-NOS AGIR OU FALAR À SUA VONTADE, OBRIGAM-NOS A DIZER O QUE ELES QUEIRAM.

TODAVIA, A ELEVAÇÃO MORAL DO MÉDIUM E SEU CONTROLE SOBRE A FACULDADE QUE POSSUI IMPEDIRÃO QUE OS MAUS ESPÍRITOS SE APODEREM DA SUA FACULDADE E PARALISEM LHE O LIVRE ARBÍTRIO.

6-"PODEM OS ESPÍRITOS MANIFESTAR-SE DE UMA INFINIDADE DE MANEIRAS MAS NÃO O PODEM SENÃO COM A CONDIÇÃO DE ACHAREM UMA PESSOA APTA A RECEBER E TRANSMITIR IMPRESSÕES DESTE OU DAQUELE GÊNERO, SEGUNDO AS APTIDÕES QUE POSSUA."

- DA DIVERSIDADE DE CONDIÇÕES INDIVIDUAIS PROCEDE A DIVERSIDADE DE MÉDIUNS.

- INICIALMENTE, COM RELAÇÃO À INTERVENÇÃO DA VONTADE DO MÉDIUM NO PROCESSO MEDIÚNICO, PODEMOS DISTINGUIR:

- A) MÉDIUNS FACULTATIVOS OU VOLUNTÁRIOS**
- B) MÉDIUNS INVOLUNTÁRIOS OU NATURAIS.**

7- MÉDIUNS FACULTATIVOS OU VOLUNTÁRIOS: "SÓ SE ENCONTRAM ENTRE PESSOAS QUE TÊM CONHECIMENTO MAIS OU MENOS COMPLETO DOS MEIOS DE COMUNICAÇÃO COM OS ESPÍRITOS, O QUE LHESS POSSIBILITA SERVIR-SE, POR VONTADE PRÓPRIA, DE SUAS FACULDADES".

NÃO QUE REALIZEM QUANDO QUEIRAM OS FENÔMENOS, POIS SEM A VONTADE DO ESPÍRITO QUE SE IRÁ COMUNICAR NADA CONSEGUIRÃO, PORÉM, SÃO SENHORES DA FACULDADE QUE POSSUEM, NÃO PERMITINDO QUE SE DÊM COMUNICAÇÕES EXTEMPORÂNEA EM MOMENTOS IMPRÓPRIOS.

SABEM QUE POSSUEM A FACULDADE E SE PREDISPÕEM AO INTERCÂMBIO COM O MUNDO DOS ESPÍRITOS."

8- MÉDIUNS INVOLUNTÁRIOS OU NATURAIS: TAMBÉM DENOMINADOS INCONSCIENTES, PELO CODIFICADOR, POR NÃO TEREM CONSCIÊNCIA DA FACULDADE QUE POSSUEM.

"SÃO AQUELES CUJA INFLUÊNCIA SE EXERCE A SEU MAU GRADO...

EXISTEM ENTRE AS PESSOAS QUE NENHUMA IDÉIA FAZEM DO ESPIRITISMO, E NEM DOS ESPÍRITOS, ATÉ MESMO ENTRE AS MAIS INCRÉDULAS E QUE SERVEM DE INSTRUMENTO, SEM O SABEREM E SEM O QUEREREM...

MUITAS VEZES, O QUE DE ANORMAL SE PASSA EM TORNO DELES NÃO SE LHES AFIGURA DE MODO ALGUM EXTRAORDINÁRIO.

9- ISSO FAZ PARTE DELES. "OS FENÔMENOS ESPÍRITAS DE TODOS OS GÊNEROS PODEM OPERAR-SE POR INFLUÊNCIA DESTES ÚLTIMOS, QUE SEMPRE EXISTIRAM, EM TODAS AS ÉPOCAS E NO SEIO DE TODOS OS POVOS.

A IGNORÂNCIA E A CREDULIDADE LHES ATRIBUÍRAM UM PODER SOBRE NATURAL E, CONFORME A ÉPOCA E O LUGAR, FIZERAM DELES SANTOS, FEITICEIROS, LOUCOS OU VISIONÁRIOS.

O ESPIRITISMO MOSTRA QUE COM ELES APENAS SE DÁ A MANIFESTAÇÃO ESPONTÂNEA DE UMA FACULDADE NATURAL." A.K. - OBRAS PÓSTUMAS - 1ª PARTE - "MANIFESTAÇÕES..." ITENS 39 E 406

10- CLASSIFICAÇÃO DOS MÉDIUNS SEGUNDO SUAS APTIDÕES ESPECÍFICAS:

- "GERALMENTE, OS MÉDIUNS TÊM UMA APTIDÃO ESPECIAL PARA OS FENÔMENOS DESTA OU DAQUELA ORDEM, DONDE RESULTA QUE FORMAM TANTAS VARIEDADES QUANTAS SÃO AS ESPÉCIES DE MANIFESTAÇÕES.

- " EIS AS PRINCIPAIS:

CONTINUA...

MUITO OBRIGADO

QUE JESUS NOS ABENÇOE

CONTINUA...

DOS MÉDIUNS
CLASSIFICAÇÃO GERAL
NA VISÃO DO
ESPIRITISMO
PARTE II

1 - MÉDIUNS DE EFEITOS FÍSICOS:

- SÃO OS MAIS APTOS, ESPECIALMENTE, À PRODUÇÃO DE FENÔMENOS MATERIAIS, COMO MOVIMENTOS DE CORPOS INERTES, RUÍDOS, DESLOCAÇÃO, LEVANTAMENTO E TRANSLAÇÃO DE OBJETOS, ETC...

a) OCORRE, FREQUËNTEMENTE, NESTES FENÔMENOS, O CONCURSO INVOLUNTÁRIO DE MÉDIUNS DOTADOS DE FACULDADES ESPECIAIS."EM GERAL, TÊM POR AGENTES ESPÍRITOS DE ORDEM INFERIOR, UMA VEZ QUE OS ESPÍRITOS ELEVADOS SÓ SE PREOCUPAM COM COMUNICAÇÕES INTELIGENTES E INSTRUTIVAS.

2- B) ENTRE OS MÉDIUNS DE EFEITOS FÍSICOS, ALÉM DOS QUE SERVEM DE INTERMEDIÁRIOS A ESPÍRITOS QUE SE MANIFESTAM POR MEIO DE PANCADAS, BARULHOS, ETC..., ENCONTRAM-SE OS QUE ATUAM COMO VEÍCULO DE CURA; - UM EFEITO FÍSICO, OBJETIVO, VERIFICÁVEL DIRETAMENTE PELO OBSERVADOR.

- SÃO OS MÉDIUNS CURADORES. "ESTE GÊNERO DE MEDIUNIDADE CONSISTE, PRINCIPALMENTE, NO DOM QUE POSSUEM CERTAS PESSOAS DE CURAR PELO SIMPLES TOQUE, PELO OLHAR, MESMO POR UM GESTO, SEM O CONCURSO DE QUALQUER MEDICAÇÃO.

- GERALMENTE A FACULDADE É ESPONTÂNEA E, EMBORA HAJA A UTILIZAÇÃO DO FLUIDO MAGNÉTICO, ALGUNS MÉDIUNS CURADORES JAMAIS OUVIRAM FALAR DE MAGNETISMO•

A.K. OBRAS PÓSTUMAS 1ª PARTE "MANIFESTAÇÕES..."ITEM 529

3-C) MÉDIUNS PNEUMATÓGRAFOS: DÁ-SE ESTE NOME AOS MÉDIUNS QUE TÊM APTIDÃO PARA OBTER ESCRITA DIRETA.

CHAMA-SE ESCRITA DIRETA OU PNEUMATOGRRAFIA A ESCRITA PRODUZIDA DIRETAMENTE PELO ESPÍRITO COMUNICANTE.

DIFERE DA PSICOGRAFIA POR SER ESTA A TRANSMISSÃO DO PENSAMENTO DO ESPÍRITO, MEDIANTE ESCRITA FEITA COM A MÃO DO MÉDIUM.

ESTA FACULDADE É BASTANTE RARA. DESENVOLVE-SE PELO EXERCÍCIO; MAS, SEM UTILIDADE PRÁTICA, "LIMITA-SE A UMA COMPROVAÇÃO PATENTE DA INTERVENÇÃO DE UMA FORÇA OCULTA NAS MANIFESTAÇÕES.

4- MÉDIUNS DE EFEITOS INTELECTUAIS:

**A) MÉDIUNS SENSITIVOS OU IMPRESSIONÁVEIS:
DÁ-SE ESTA DENOMINAÇÃO ÀS PESSOAS SUSCETÍVEIS
DE PRESENTIR A PRESENÇA DOS ESPÍRITOS, POR
IMPRESSÃO VAGA, UM COMO LIGEIRO ATRITO EM TODOS
OS MEMBROS, FATO QUE NÃO LOGRAM EXPLICAR.**

**TAL SUTILEZA ESSA FACULDADE PODE ADQUIRIR, QUE
AQUELE QUE A POSSUI RECONHECE, PELA IMPRESSÃO QUE
EXPERIMENTA, NÃO SÓ A NATUREZA, BOA OU MÁ DO
ESPÍRITO QUE LHE ESTÁ AO LADO, MAS TAMBÉM A SUA
INDIVIDUALIDADE.**

5- B) MÉDIUNS ESCREVENTES OU PSICÓGRAFOS:

- SÃO OS MÉDIUNS APTOS A RECEBER A COMUNICAÇÃO DOS ESPÍRITOS ATRAVÉS DA ESCRITA.

COMO AFIRMA ALLAN KARDEC "DE TODOS OS MEIOS DE COMUNICAÇÃO, A ESCRITA MANUAL É O MAIS SIMPLES, MAIS CÔMODO E, SOBRETUDO, MAIS COMPLETO."

"PARA O MÉDIUM, A FACULDADE DE ESCREVER É A MAIS SUSCETÍVEL DE DESENVOLVER-SE PELO EXERCÍCIO" E PROPORCIONA A TODOS UM ACURADO E MINUCIOSO EXAME DE MENSAGEM RECEBIDA.

6- C) MÉDIUNS FALANTES OU PSICOFÔNICOS:

- SÃO AQUELES QUE POSSIBILITAM AOS ESPÍRITOS A COMUNICAÇÃO ORAL COM OUTRAS PESSOAS ENCARNADAS.

NESTE CASO, UMA TERCEIRA PESSOA PODE TRAVAR CONVERSAÇÃO NORMAL COM O ESPÍRITO COMUNICANTE.

- D) MÉDIUNS VIDENTES: "OS MÉDIUNS VIDENTES SÃO OS DOTADOS DA FACULDADE DE VER OS ESPÍRITOS.

ALGUNS GOZAM DESSA FACULDADE EM ESTADO NORMAL, QUANDO PERFEITAMENTE ACORDADOS, E CONSERVAM LEMBRANÇA DO QUE VIRAM.

7- OUTROS SÓ A POSSUEM EM ESTADO SONAMBÚLICO, OU PRÓXIMO DO SONAMBULISMO. RARO QUE ESTA FACULDADE SE MOSTRE PERMANENTE; QUASE SEMPRE É EFEITO DE UMA FASE PASSAGEIRA.

- E) MÉDIUNS AUDIENTES: "SÃO OS MÉDIUNS QUE OUVEM OS ESPÍRITOS; É, ALGUMAS VEZES, COMO SE ESCUTASSEM UMA VOZ INTERNA QUE LHES RESSOASSE NO FORO ÍNTIMO; DOUTRAS VEZES, É UMA VOZ INTERIOR, CLARA E DISTINTA, QUAL A DE UMA PESSOA VIVA."

- "AQUELE QUE NÃO É MÉDIUM PODE COMUNICAR-SE COM UM ESPÍRITO POR VIA DE UM MÉDIUM AUDIENTE, QUE LHE TRANSMITE AS PALAVRAS."

8- MÉDIUNS SONAMBÚLICOS:

"O SONAMBULISMO E A FACULDADE MEDIÚNICA SÃO DUAS ORDENS DE FENÔMENOS QUE PODEM OCORRER SIMULTANEAMENTE..

"O SONÂMBULO AGE SOB A INFLUÊNCIA DE SEU PRÓPRIO ESPÍRITO; SUA PRÓPRIA ALMA É QUE, EM MOMENTOS DE EMANCIPAÇÃO, VÊ, OUVI E PERCEBE ALÉM DOS LIMITES DOS SENTIDOS.

O MÉDIUM SONAMBÚLICO, AO CONTRÁRIO, É INSTRUMENTO DE UMA INTELIGÊNCIA ESTRANHA; PASSIVO E O QUE DIZ NÃO VEM DE SI.

9- AULA PRÁTICA ATITUDE E FORMALISMO DA PRECE

- SENDO A PRECE UMA MANIFESTAÇÃO DA ALMA EM BUSCA DA PRESENÇA DIVINA OU DE SEUS PREPOSTOS, ELA DEVE SER DESPIDA DE TODO E QUALQUER FORMALISMO. ATITUDE CONVENCIONAL, POSIÇÃO EXTERNA E RITUAL SÃO VESTES DISPENSÁVEIS AO ATO DE ORAR.

PELA FORÇA DO PENSAMENTO, APÓS ESTARMOS CONCENTRADOS, PROCURAMOS TRADUZIR A NOSSA VONTADE COM O MELHOR DOS NOSSOS SENTIMENTOS POR UMA PRECE, QUE NÃO DEVE SER FORMULADA SEGUNDO UM ESQUEMA PRÉ-FABRICADO. DEVE TRADUZIR O QUE REALMENTE ESTAMOS SENTINDO, PENSANDO E QUERENDO.

10- LEMBRAR QUE A PRECE É "UMA CONVERSA COM DEUS" OU COM SEUS PREPOSTOS QUE NOS SERVIRÃO DE INTERMEDIÁRIOS, JÁ QUE É BASTANTE DIFÍCIL MENTALIZARMOS O PAI (A NÃO SER QUE NOS FIXEMOS EM SEUS ATRIBUTOS: BONDADDE, JUSTIÇA, HARMONIA, AMOR, ETC.).

- TUDO NUMA "CONVERSA" DEVE NASCER ESPONTANEAMENTE SEGUNDO AS NECESSIDADES E FINALIDADES DA MESMA E, NÃO, UMA REPETIÇÃO DE TERMOS QUE NO MAIS DAS VEZES SÃO ININTELIGÍVEIS PARA QUEM OS PROFERE.

11- SER PRECISA, OBJETIVA E ROBUSTA DE ELEVADOS SENTIMENTOS.

- ESTES DEVEM SER CULTIVADOS SEMPRE, PORQUE NÃO APARECEM COMO POR ENCANTO SÓ NOS MOMENTOS DE ORAÇÃO.

- A FORMA DE NADA VALE, O QUE PREVALECE É O CONTEÚDO; A ATITUDE É EMINENTEMENTE ESPIRITUAL, ÍNTIMA.

- A PRECE NÃO DEVE TER NADA DE CONVENCIONAL (AJOELHAR, COLOCAR A MÃO NA TESTA, BAIXAR A CABEÇA, ETC.).

- IMPORTANTE ESTAR COM O PENSAMENTO E O CORAÇÃO DIRIGIDOS A DEUS.

MUITO OBRIGADO

QUE JESUS NOS ABENÇOE

LITERATURA CONSULTADA:

- Emmanuel, psicografia de Francisco Cândido Xavier
- PÃO NOSSO, Cap. 108 e FONTE VIVA, Cap. 149.
- Espíritos Diversos, psicografia de Francisco Cândido Xavier
- O ESPÍRITO DA VERDADE, Cap. 31.
- Allan Kardec • O Livro dos Médiuns - Cap. 25 - perg. 1518.
- 2ª parte - Cap. XIV Obras Póstumas – 1ª parte,
"Manifestações dos Espíritos" - Parágrafos 1º e 6º15