

JZK Publishing

A Division of JZK, Inc.

P.O. Box 1210, Yelm, WA. 98597

Tel: 800.347.0439 / 360.458-5230 / Fax: 360.458.1071

www.ramtha.com

Metamorphosis

Excerpt adapted from:

Tape 382.6

What the caterpillar knows that we don't

Love is a many splendored thing, part 2

Boktau III, June 28, 1998

Excerpt Copyright © 2015 JZ Knight

The good news is that you are prepared both genetically and in the mind of God — from which the great dreams come — to be able to change and metamorphosize yourself into becoming anything. You are only limited — your DNA is only limited — by your ability to dream, by your ability to become in the dream the totality of a butterfly, to become the totality of a great being, to transcend the limited nature of the slow-moving, very body/mind-conscious creature called a caterpillar. The only thing it has on its mind is eating, no matter how the wind blows, and hiding from predators that may take it from its food dish. What does that say about your relationships?

So here we have blatantly the obvious unobvious. We have one of the great mysteries in nature — metamorphosis. What is not understood by biologists is that the caterpillar really does have a dreaming brain, and based upon that dream that is its next segment of evolution, to realize itself without death. In the chrysalis, death occurred when the caterpillar no longer was recognized by the self as caterpillar. It was ignored. The metamorphosis happened when the same dream persisted in long sleep.

If we have an energy field that unwinds as the light after death — that shows to us in three hundred sixty degrees our intent — not only are we intentional but we become the intended. We are everything in the drama. It is true when I tell you that everyone in your life represents an aspect of who you are. In the light review, who you are is seen in the full spectrum of what it is, and that is the reversal of energy.

The body's opportunity to metamorphosize itself always has lain latent except for those who understood the difference between consciousness, the brain, the body, and mind. When those four are understood succinctly and enacted on their own individual merits, then we see an initiation of astonishing change. That change is not something that was outside of the mind of God but was already there.

You cannot dream anything at this level that has not already been dreamed by the great ones who have come before you. So we can be assured that both our genes and our minds, through the subconscious, can tap into all of these concepts and make them here and now. And here and now is the divine moment. When I say to you that attitude is everything, who are you? What are you acting out during the day that causes you to dream it at night and to prepare your body, altered or advanced, according to your dreaming state?

We understand that consciousness is a stream coming from the Void. We created bodies to capture that stream and freeze it chemically and electrically in what we call thoughts, and upon individual thoughts we freeze a dream. That dream becomes the filter through which we observe. And if we observe through that dream, then mass — that which is the law of quantum reality — will always unravel and rebecome the filtered dream through which we perceive. That is a fact.

We are a total entity. We are not only total God, we are total God on Earth. And not only is Earth then our kingdom but Earth has, through the drama of the mind, become held together by those who came before us. We are walking in their footsteps. What did they know that you do not know? What do the masters know that you do not know?

This school has been about the remarkable effort exerted in teaching you in a thousand different ways about the divinity of you and what you perceive through that frontal lobe as focused reality. Every night you have an opportunity to dissolve the old and reconstruct the new. It is a certainty that if you see yourself only as the continuation of the caterpillar, then every day when you wake up you are going to be the same creature without the blessings and opportunity of a deep well of opportunity to make yourself different and in a fashion that is not outrageous. Someone already created that outrageousness not only in the mind of God but it is captured as a possibility in the stairways of our DNA.

Has the God that you are created you less than the lowly caterpillar? No. So what seems to be the dilemma here? And what are you perpetuating in your children?

Now if you wanted to write a controversial book based upon the theory of a medical scientist, you would never get in trouble if you based it simply as a theory of your own thoughts. If you included and established that the brain dreams, how it is connected to the emotional molecules of the body, how the body is restored from sleep, and why sleep is important, then you would understand if we change the dream through sleep how the cells would react and are they equipped with the potentiality of the dreaming brain. Then you would have a very hot paper.

When I left you last, I was talking to you about that which is termed relationships. That is important because very few of you go through a day without the need of someone noticing you and the need for yourself to be noticed.

When we talk about the seven seals in the body, the need to be noticed would start naturally at the first seal. There are many of you who love to be noticed. That is a natural, chemical response. But it also says to us that we are reaffirming — reaffirming — an old dream and we have not gone beyond that, and the reason we haven't is because of the emotions that the charge gives us. The molecules of emotion, of sexual attraction, are overwhelming and would set aside the most logical and strict mind to succumb to bodily adoration and bodily copulation. So the first seal deserves the recognition as the hiding place of the serpent of the kundalini itself.

Unfortunately that is very basic. Such a far cry from greatness and yet we have that in the school and it needs to be addressed. But we can also evolve the relationship up the six other centers in the body, and that relationship will become the relationship of pain and suffering and what it gets us in life. Suffering gets us a long way in life. That is the reason America is a welfare state, because suffering is good enough to take care of you.

Furthermore, if we take this need to be noticed to the third seal, the seal of power, tyranny, and subjugation, we find that the need to be noticed that is properly into that which is termed the political agenda — the governmental agenda, the politics of the world itself, capitalism, commercialization — that there would be no pharmaceutical companies if they had not created the flu. Furthermore, we all understand reincarnation and rebirth, which is absolutely a truth. If we understand that, then in the past the capitalists of today were the dispensers of guilt in antiquity who, through the tyranny of the third seal, administered guilt in their relationship to the people and to themselves.

What would guilt become if indeed we imprint our genes based upon the evolution of emotional experience of a lifetime? We would understand then that cancer and all outrageous diseases find their root in the emotions of guilt, shame, inadequacy, insecurity, lack, and the indifference of the God who made us. It is those dispensers of such guilt who are today the modern capitalists who own the propaganda of pharmaceutical companies that dispense the drugs that take care of the guilt that has been manifested through generations.

Now we go all the way up to the relationship of Shiva. The Blue Body® had no partner. The relationship of Shiva was quite the opposite. It was dreaming the dream of the future biological entity on Earth, and that was its relationship.

The Blue Body® had only one relationship, the projection of itself through that which is termed lower time and that which is called positive and negative to make it all the way to the body. So Shiva's relationship — whereas you have men, women, job, disease, guilt, shame relationships — Shiva's relationship is with you.

— Ramtha