


6/4/2010


Universal Truth

Rays of Light for the future


Effenus Henderson

UNIVERSAL TRUTH

RAYS OF LIGHT FOR THE FUTURE


There is such truth that only God knows.

It is inextricably bound in the rays of light, in the movements and patterns of life, and in the sparkle in the observer's eye. It is in the "collective will" that he has shared among and within all us. Each of us possesses a part of his glorious master plan. In all of us is the answer to survival and sustainability.

Yet within this complex mosaic of earthly life is a warning to all. This warning, or riddle, cannot be solved by one voice. This yearning cannot be quenched by water alone. This mountain cannot be traversed with a single rope but with strands lovingly looped together in magnificent harmony.

The rivers and valleys suppress their grandeur as the snow-peaked mountain looms in the foreground. Yet without them its glorious stature is diminished. At its highest peak one finds a coldness that brings shivers as melting ice flees in search of the rivers and valleys below. The leader standing on the mountain top is no more important than the humble Shepherd protecting his sheep grazing below.

Light is enriched by darkness. Rain cleanses the soul of nature. Fires warm the soul. Seasons come and go as God reminds us that there is a time and place for everything. Clear vision comes from the cosmic beams flowing from heaven. Action that is respectful of life in all its forms is carried out. The light of the leader is humility, grace, and mutual respect. One can feel the energy and invisible rays that spark hope and possibility.

His divine will is made manifest in all living beings. His spirit and soul inhabits us all. Earthly condition and desire illuminates the true meaning of his essence. Yet with choice he complicated the riddle as difference and perspective became the lenses for decision-making and exclusion.


Rattled by human condition, mankind dispersed around the globe and in so doing lost touch with each other and found increasingly different ways to commune with the creator. Fearful of others, contaminated by daily routine, and protective of tradition, his higher level purpose dimmed like a flickering light.

God is now re-connecting us in transformational ways - decimating barriers and fences, and creating new avenues for discussion and fostering mutual understanding. Yet while viral borders are quickly coming down, old traditions, cultures and ways of life have found new champions. These champions seek to hold off this pending evolution of society, thought, and interaction. They fight like “vigilant but uninformed warriors”. They want what they knew of a society that had been, not of the one to come.

Yet the Universal truth is clear. Either we rise above the earthly differences that separate us, or our collective will to uncover his universal truth will fail.

We are all a part of his plan and his plan can only be solved when the last piece of his will is put confidently in place.

There is much inertia and resistance to locking in the final piece that must be put in place, yet in such prevention goes the destiny of the human race.

Sustainability is in the collective will of the people, the light from the sun, and the protection and nurture of an increasingly fragile ecosystem.

We cannot put the final piece in place without shining his light on respectful global dialogue about future possibilities.

Effenus Henderson

June 4, 2010