

Ramtha

Understanding Superconsciousness

Excerpt from:

*A Master's Reflection on
the History of Humanity, Part II*

“Superconsciousness is that involvement with nature that allows an unlimited point of view of life, and if you hook a ride with that, you will live forever.”

— Ramtha

JZK Publishing, a Division of JZK, Inc.
Copyright © 2002 JZ Knight

You are living in perilous times, perilous only to those who are wrought with doubt and perhaps they are unprepared. That is perilous. Is it not, as it were, an unfortunate thing to not be prepared for anything? What do you care? You have life insurance. You call that preparation? Pretty soon that is all going to be gone. They are investing more stable commodities.

Sovereignty, beloved entities, has everything to do with the preparation, and the greatest preparation of all be that which is termed sovereign mind. Get it? 'Tis not to say that the days that are coming ahead for you are ominous and doomful and dreadful and all of that, but they are changing.

And what is this audience all about? It is not to give one that which is termed a road map, you know. It is not to give you instructions. It is to challenge a dormant and lazy mind into knowingness, to know all of these things without them ever being spoken, to be in that which is termed harmonious flow.

Know you what is called salmon? Well, you don't have their own knowingness, for their own knowingness takes them home against all odds. You know that which is termed the wildfowl who take flight during the seasons and they know when they are changing? They know and the fish knows, but you don't know.

Understanding Superconsciousness

An All-Out Effort for Evolution

In the days to come, it is an all-out effort, as it were, of that which is termed evolution occurring at its zenith. 'Tis not only the Earth and all the new landmass. It is the sun, that wonderful entity that allows through photosynthesis life to be, even that, and the echoes of space that is called forever. It is all in that which is termed synchronized evolution for the first time ever. And it is coming together in a most profound movement. It is called life, the great reality.

So why superconsciousness? Because it takes that to be in that wondrous flow and in that change that is evolving. What are you, what are any of you, if you do not evolve? What are you if you do not change? You are only part of a stagnation of the flotsam and jetsam of the human drama that goes in and out with the tide. You are very fickle. Know you fickle?

Well, with that which was in alignment that created the whole of the universe, which is your endowment of truth, you have to get back into that understanding to be a part of a flow that is no longer fickle or stagnated but is motive, volatile, ongoing evolution — evolution.

Evolution, it is the continuance of God-experience, the adventure of himself, and it is called the forever relative. You think that you have reached a state of perfection? If you have, you have reached a state of engrossed limitation, for there is no such element called perfection. There are only the limitations of the elements called perfection. To evolve means to change and evolve means to learn, and to learn means to be in knowledge of. Get it?

Now what I am saying here to you wondrous entities is that there is an hour that has thus approached and is already in movement and that it is that which is termed the meek, to that which is called the humble, the simple of mind that can move forward in the thrust of evolution, that are going to inherit all of the kingdoms. And knowingness — profound knowingness like the fish and the birds — when you are that attuned and that adept to change, you are going to see a profoundly beautiful kingdom come forth. And it is right on your doorstep.

Superconsciousness Means Expanded Mind, Knowingness

Why superconsciousness? Well, superconsciousness is merely a word. It is a meaningless term that sounds wonderful, but if you have not the grasp of what it means, it is only a word. It represents expanded mind. It represents the flow of mankind into godhood.

Understanding Superconsciousness

When you don't have to ask any questions, master, when you know and it is absolute where'er that which is called evolution is, you will be in the flow of that movement. It is inevitable. It is life.

Now I want you to know that knowingness and having knowingness will take you to a new age. If you don't possess it, you will never see it. That is an even truth. So challenge your mind to teach of a word that one must live through profound expression. That is why all the runners are coming, to challenge your integrity, to challenge that which is termed your common sense, to get you beyond the murk and the mire of your limited thoughts to push you into a very electric understanding. It is the great sense of God.

Well, without it you have no idea if where you are living is the right place. You have no idea if the water drink you and trust you to be pure is in fact pure. You have no knowingness to know how long your food stores should last you because you are a lazy people who depend and have given your power away to everyone else, including your remarkable government, to take care of you.

Sovereignty is not only one who is sovereign in its own knowingness of itself but it is in sovereignty of all facets. Think about it. If that which is termed a famine were to be here only shortly, how much food have you to sustain yourself? And the most of you are so thin. Know you thin, you blow them over? Thin. You have hardly any meat on your bones to last a day and a half.

You are wonderful, but your sovereignty of superconsciousness extends out to taking care of you and infinitely knowing if you are prepared for everything that is going to happen, and in preparation you have combated fear and are in ownership of your own destiny. The majority of you who are gathered in all of these audiences are tenuous entities, for you cannot say "that whatever come forth, and though I feel it is here, I have put it in the back of my mind because I didn't want to deal with it." That is your out, you know? You did not want to deal with it. But if you had a famine, which you are going to have, where are you going to get your food? How are you going to make it? Where are you going to grow it? Who is going to grow it for you? Sovereignty is absolute. It is being prepared and knowing acutely when to start putting up, when to start taking care of you.

My beloved entities, Congress and the movement of technology has been a superb thing. Genius — to those who are the inventor of industry — always are rewarded by their sense of the outreach of their mind that can bring forth into technological advancement that which makes your life easier; granted? Now it is not that you are the beneficiary of this knowledge and this invention. It has caused you to be lazy in your sovereignty. The beneficiary was the entity who created, captured the genius of that thought, and manifested it in to happen. They are the beneficiaries and there is only a handful of them. For all of the human race, there is only a handful of brilliance that ever is a doer.

Understanding Superconsciousness

Here you have lived long off of the land. Here you have taken for granted many precious things. Your water is a matter of turning on. Your bread, your daily bread, it is a matter of acquisition at the local super-super-super-super-supermarket. It is a matter of acquiring it and taking it home. So everything that you depend on is solely outside of you.

An Innate Feeling That Attunes Itself to Nature

Superconsciousness is a knowingness. It is a feeling, an innate feeling that attunes itself to nature. What think you nature is? You think it is simply the molecules of life: born, live, die, regenerate? It is life; it is God. And the thrust of nature, it is the signs; it is the hand written on the wall. If you are not in the flow of its mind, that which evolves, then you are not engaging wholly in what is called the enlightened self because the enlightened self is the whole, nature.

Know you that nature does not possess an altered ego? It is God. It is not altered in any way. Know you that nature in the full thrust of its evolution listens to no man? No man. It is moving forward. Your Earth is about to make a wonderful change. It is evolving and expanding. That which is termed your sun is beginning that which is termed its cycle of becoming larger. That which is termed the whole of your universe and its balance will see a new orbit and a new planet. The whole of nature, which is God, is moving forward into the dynamics of electrifying life. And where are you? Still spitting in the wind.

Now superconsciousness is not only that which is called the resurrection of the phoenix from the ashes. That is not what this is about. Superconsciousness is not entirely about the consensus that you are a God and somewhere you can repeat that eloquently but it doesn't hold any water. Superconsciousness is the consciousness of the whole. You only hear what you want to hear now. You think according to the mass because you feed off of one another's consciousness. Superconsciousness is that involvement with nature that allows an unlimited point of view of life, and if you hook a ride with that, you will live forever. This mind that opens up, it must become attuned to nature and look at its infinite handwriting, its message of where it is going and what it is doing, and of you who have depended upon it as a support system and yet not being totally sovereign. You know a sovereign entity? The one who knows and can read the signs and the shadows cast before him of days to come, and not read it in the dredges of sorrow and doom but embrace it and know that it is knowledge, for he who has the eye, let him see it. And he who has that which is termed the hands, let him create accordingly.

But you live in these boxes, little boxes. Your whole world evolves around two or three entities, perhaps international fame, perhaps the succoring unto international fame;

Understanding Superconsciousness

evolves around relationships, potency, impotency, beauty, unbeauty, money, prestige, status, wearing the right clothes, smelling the right way so as not to offend. Well, what is outside of the box? Your world is fixing to quiver. Your Earth is moving in spite of you who should know how to move in the flow with it.

Losing Sight of the Simple Things in Life

Look at your ants. Know you what ants are? You know, you pluck them away, send them away, and they come and rob you of your crumbs at night which you would only sweep onto the floor anyway. Have you ever noticed them? Then let us talk about teachers, grand teachers. Well, the ant is the grandest I have seen around. The ant, why is it a grand teacher? Because in its minute world it understands the whole. Did you know that? It understands you and your shadow, and it understands you and your attitude, and you and your hovel.

Guess what the ant is doing right this moment. He is plundering — plundering, mind you — your leftovers somewhere. Well, what do you really care? You were casting them away anyway. He is plundering them single-mindedly and he is taking as much as he can back to his hovel. Know you hovels, burrows, et cetera? Guess what for? Because the entity knows there is going to be a long stay underground. But know you who survived your Ice Age? Your ants. How did they know it was coming? Because they are a part of the whole that knows. They are divine doers.

Now this message is not to erupt fear. If it makes you uncomfortable, perhaps you should reassess why it does, for if one is prepared and wholly sovereign, nothing is worth fearing because there is no such thing, is there? And there is nothing to worry about because the entity is in the flow of knowingness that has suited itself well for the adventure ahead.

I love you, my dearest masters, but somewhere along the dogmatic trail of enlightenment you have sort of taken a left turn, and that turn has put you into the throes and harrows of self-realization that had nothing to do with the reality called life, for that is the whole of God.

And you are working on — know you the term “I am working on,” which really means “I am never going to do it”? — you are working on your evolution, your self-realized self. Well, keep working. When the attitude changes and says “I am realized,” then you have struck gold. You have — pardon me, serpent — you have become what it was you thought you were working so hard to become, but you have left out a very vital understanding on that left-handed turn. You left out the tenuousness of your life.

Understanding Superconsciousness

How great is enlightenment? Well, if you can eat the candles, it is pretty good. If you can put a little pepper on the papyrus and make it chewable, go for it. If indeed that which is termed your rituals provide you entertainment, be entertained. But without all of the window dressing, if the mind that does not bloom isn't there, it is a no-thing. And what you fear the most is that you have miscalculated what was important. Get it? Got it. We will see. We will see.

Now you look very wonderful, by the way. You are very beautiful and you are listening and that is all you need to do, for the rest is e'er very simple because becoming acutely attuned has everything to do with listening to that which is termed yourself.

“Sovereignty, beloved entities, has everything to do with the preparation, and the greatest preparation of all be that which is termed sovereign mind. 'Tis not to say that the days that are coming ahead for you are ominous and doomful and dreadful and all of that, but they are changing.”

— Ramtha

For information on Ramtha and Ramtha's School of Enlightenment, please contact:
Ramtha's School of Enlightenment, P. O. Box 1210, Yelm, WA 98597,
or call 1.800.347.0439, 1.360.458.5201.
Visit us online at www.ramtha.com or www.jzkpublishing.com