

ROBERT ADAMS NEW REALITY™

New Book Preview

Robert Adams Institute

The Choiceless Choice

My friend, the time will come when you realize that you have to make a choice. This choice-less choice will come to everyone. At some point in your life, everyone is given the choice. Its arrival is pre-ordained by the Supreme. What you do with this choice is entirely up to you. For it will dictate your destiny. And yet you have to ask yourself, is there really a choice? For I AM That. Forever. Eternally. And this is what I wish to experience consciously. Magnificently. Honestly. This is the shining Supreme Truth upon which all else is superimposed. We must resolve the human predicament, we must actually live in this reality all of the time, beautifully.

A Glimmer of Divinity

To one who is a sincere aspirant, a true seeker, there will come a moment when he or she knows that they can not go on the way they are, and truly progress. They may look like they are progressing. They may know a lot of spiritual words, go to a lot of spiritual activities, be known in a lot of spiritual circles, but as you know, true unfoldment has very little to do with this. You are beginning to experience the fruits of your spiritual efforts. You feel a peace that does not change. A compassion for people. You sense a glimmer of divinity, of unimaginable beauty, a perfection behind life. And the day has come when you must choose. To live for man or mammon. To enter into a completely new reality. **Permanently**. To totally change your life, *inwardly*. And that is where everything you have ever been searching for, everything that you have ever wanted is. That is where it has always been.

Yet you must decide. To put first whatever is necessary to become a living embodiment of that love that does not change. The time is now. You will never be the same again, for you have left the former habits, thoughts, suffering, behind. You have entered a new world entirely, a world of true reality. A world of the glory and splendor of That Truth that never changes. Because of your past deeds, spiritual efforts, sincerity, you have advanced to this crossroad while still manifesting an earthly embodiment. This is rare. Appreciate all of the things that have brought you to this moment. For you will never again feel lost, alone, confused. You have bowed to He that awaits you.

Forget your age, your labels, your disappointments, your so called limitations. This has absolutely nothing to do with You this moment. For the time has come. You have created this opportunity by your previous actions. This is an auspicious moment. The universe, the gods and goddesses, the angels and archangels, your past, present and future have all been pre-ordained to culminate in this moment. This moment is a conduit to eternity. This moment that you decide. That you choose. To live in the Self or not to live in the Self. To abide in the Self. Or not to abide in the Self. To live in a New Reality. Nothing will ever be the same. The clouds have dispersed. The sun rises.

Do not allow yourself to believe that you must not do anything, make any choice, because you 'are not a human', or you are already Consciousness. For One who Knows, such thoughts do not enter, for they simply *are* Ultimate Reality. Divine Consciousness. There is no one to say they do not need to do anything, for there is only Truth, compassion, love. You are here in a human body for a reason. As long as you are feeling anything other than love, anything other than Bliss Permeated Reality, Pure Compassion, you must 'do something'. You must make a choice.

You may ask how a choice can be pre-ordained? If it is a choice, is it not of the law of Free Will? Such events are beyond the laws of time and space.

Beyond human intellectualizing, debating, pompously pontificating. For all true spiritual unfoldment is gracious-steeped in Grace. Sublime. Gentle for all concerned. Something happens that is inexplicable. Something clicks within you that shows you that this world is barely the tip of the iceberg. If you truly knew the scope of reality of the 'Lila' in which you appear to be engaged the myriad of wonders, magnificent spiritual beings, dimensions, glories, universes that are occurring simultaneously within and without, you would be humbled in gratitude. And yet throughout all of this is the unchanging magnificence of bliss permeated reality that is where you want to be.

God is Awaiting You

And the choice remains. It appears to different people in different ways. We must be discriminative. I am not speaking of a moment of peace, a good meditation, a good book that you read. I am speaking of that moment when Truth appears so strongly, so blissfully, that you wonder what you have been doing with your life. You suddenly know that there is God awaiting you, loving you with a love beyond human love. It is small portions of this love that humans innately seek to return to in every day life. This is the foundation of human inner fulfillment, the parent for a child, the husband for the wife, friend for a friend. It is rooted in Truth. This shows what you are really made of, love. And of course this is all that comes out of your mouth, your being, your heart.

It is this love to which you must return, this love from which you originate. When you experience this, everything changes. You no longer see others as separate from you, someone to hurt, compete with, gossip about, fight with, resent. You see through all of this to the Truth, with a deep, fathomless compassion. A compassion that has no motive but to see others in joy. Not to tell them that you are above them, but to help them.

Now, when this moment arrives, there is still our human-hood to contend with.

You do not imagine that you are illumined, perfected, enlightened. You simply know, and you know that you know, what reality is. All Pervading Bliss Permeated Reality. You know this. And where you go from there is up to you. For you know

that you know, *for you have experienced it*. No one can tell you otherwise. You will not say that this reality is not the real reality, for you honor the divine plan in its ultimate perfection.

There Is a Light Beyond Imagining

Each moment is an opportunity to rise into conscious awareness of your true spiritual stature. Each role is given to you as a gift to rise into a higher stature. It is not meant for you to remain inert, a victim of circumstance. A victim of your habits, wrong decisions, unkindness, all of the things that keep you thinking that you are a mere mortal. There is a light beyond imagining within you this very moment, the Light of a Thousand Suns. You are here to discover this. That is why you are here. And as you are doing this, you are a source of light, of comfort, of loving kindness, for all. Why? Because this is who you really, really are. Why not be who you are? The universe will accommodate you graciously.

As you know, there are two choices that you can make. To say yes. "I will jump into God every single day. I will do this everyday until I feel the bliss of ultimate reality. Nothing can stop me from doing this. In ten years I will have done this faithfully. It doesn't matter what happens to me. What people do to me. What life brings me. What karma arrives. What happens to my job, my things, what changes, what doesn't change. Nothing will stop me from diving deeply into God. Until the bliss of who I really am is experienced, beyond everything of this world. I will not talk

about it, I will not talk about other people, I will not just read about it, go to retreats about it, talk about it, I will devote my life to it. Whatever it takes. It does not take leaving anyone, leaving anyplace, changing anything outward unless it is yourself. Suddenly your life has a brand new focus and it is wonderful.

Do you see the power you have? Do you see the decision you have? One day you will say this is the last time I will become upset about this, the last time I will become angry, the last time I will believe that what is occurring outwardly is my only reality. This is the last time I will let the world destroy me. The last time I will forget who I really am. The last time I will believe that this world is my home. That this world is all there is. That last time I believe that I am what the world tells me that I am. I am greater than the ways of the world, mans inhumanity to man, the grievous sorrows of this world. The mass consciousness. For the mass consciousness of this world is not the consciousness that you wish to remain in.

To many people, this is taken by the ego to mean that you judge other people, you stay out of the world, you have no entertainment, no laughter, no travels, no fun. This is how the ego of those who have none of these things distorts Truth. Truth has nothing to do with judging others, but you do not participate in vile actions, words or activities that are of a lower consciousness. These things will be dropped from your life entirely. This is not judging, this is discernment. Spiritual awareness. You are of a new consciousness. A joyous awakening.

You Have Entered the Sphere of the Saints and Sages

Each time the world presents you with that which used to upset you, you immediately go into a higher consciousness. A higher awareness than that in which you abide. How? You immediately begin sadhana. Spiritual practices. You make a choice. The choices of the faithful. This will depend

upon your faith. Your spiritual path. However, do something. Immediately. Do not waste any time. Rise up. Raise yourself up into reality. Here, you will be guided into Right Action for all concerned. I do not mean to become weird and start singing while someone is trying to talk to you. I mean to turn to That which is real, the Supreme Reality, always waiting to help you. You do not push others out to do this. You embrace this within. With the love of supernal reality.

Then comes the bigger decisions - who will you be, what will you do, how will you lead the rest of your life as a manifestation of Truth? You may stay exactly where you are. However you may find that you are involved in activities that now reveal themselves to be vile to you. If you are harming animals, if you are cruel, mean, misleading, you will have to look at these things carefully.

Many people ask me about initiation. I do not give initiation. This moment, this choice, is similar to a point, accepting initiation in the mystical paths, but it is really a moment of Truth within. Nothing can ever be the same again. Something has happened. When you said yes, your life reverberated in the universe. In your karma. With the teachers of your spiritual path, whether they are in the body or out of the body. You have changed the course of your life. There is nothing in this world that can take this away from you other than yourself.

You Give Unconditionally

Only you can go in another direction and then you start all over again. You can do this over and over. But then you remember that you are never alone. You will be helped along if your heart is sincere, pure. Everything is intricately planned to provide you with everything that you need.

The weight of your karma may be lessened, or you will find it easier to abide in peacefulness, the peace that you have found, with a new

strength. This is not an ordinary peace. You are not ordinary. You are operating from a higher platform of attunement for your conscious origin is now that which is above this world. You want nothing from anyone, yet you give unconditionally.

Burdens may arrive, but you know where to take refuge. You may feel the beginning of the old habits, but they no longer rule you. You nip it in the bud, for you are no longer attached to defending wrong action. You cannot do this by simply becoming passive. Quite the contrary. You are vibrant, full of life, loving kindness. If you are creative you create, if you are a parent you parent. something has changed. You are a conduit of Truth. You have entered the sphere of the saints and sages, and You are That.

Now if you choose to ignore this choice, you must admit that you have refused it. You know that it has arrived. You can no longer pretend that you do not know. That all is lost. That you do not know where to go when you are suffering. When you need to take refuge. You see, the more you build this refuge, the bigger it becomes. It is already there, but you have gotten yourself into a predicament of identification with the world and your so called problems, and you have not built upon your spiritual reality. You have not built your life on the unchanging truth of your Being. Therefore with most people on paths such as this, they are fine until something happens, then they are very angry, or lost, or belligerent, mean, for they believe they have nowhere to go. And the seeds of incoming repercussions of karma are planted.

They do not really believe in the reality of who they are, who we all are. By 'believe' I mean they do not act as though this is so. They believe no one loves them. That they are all alone. Know that this is not so.

But you cannot let your human self, moods, dictate your actions and words, and then wonder why you have no strong refuge to abide in when

you need it. For you will make the choice for freedom from human suffering one way or another, eventually.

It Is So Beautiful

It is so easy, so beautiful. So blissful. This world is not your home my friend, for your home is the world of the infinite intelligence, the eternal all pervading love. Will you not act like it? Will you not speak as if this is so when you speak to others? Will you not know this in the deepest part of your heart? You will discover that the depth and breadth of your being is far more glorious than you ever imagined, that you exist in the unfathomable infinite. And here, all suffering subsides. Here, only Goodness prevails. Here on this earth, the darkness will be threatened by the Light but the Light prevails. And You are that Light.

