

Revelations

#77-14

Awareness

Cosmic Awareness Communications

P. O. Box 115, Olympia, Washington 98507

THE COSMIC SIGNIFICANCE OF THE MOVIE, "STAR WARS"

Paul Shockley,
Trance-Interpreter

Question:

Would Awareness please explain the phenomenon of the movie called "Star Wars", and why entities by the millions are flocking to see this particular movie, even though there is not much particular publicity on it?

Cosmic Awareness:

This Awareness indicates there is great symbology in this. This Awareness indicates this entire movie may be likened unto an allegory wherein each entity is experiencing those levels. This Awareness indicates that entities at this present time are very space conscious, that entities are looking out into space, wondering if there is out there somewhere another civilization, that entities are beginning to feel insecure about handling their own affairs, or trusting the mortal mind of man to handle their affairs when they have such weapons as could destroy this entire planet.

This Awareness indicates that wherein an allegory, a story, is given which implies the possibility of others "out there" who may be more intelligent and capable of handling the affairs of human kind, this intrigues the consciousness of entities and fascinates the mind.

This Awareness indicates that wherein these entities then find themselves wishing to learn more about that particular concept, they then attend the movie.

This Awareness indicates that these entities in attending this movie hope that in there somewhere they can gain a deeper insight to their own intuitive feeling.

This Awareness suggests the movie, itself, as having been channeled to these entities by this Awareness, that the symbolism of the "Force" as that which is this Awareness, which has existed throughout time and space for eons of time, wherein civilizations and planets and various stellar systems have been aware of this "Force" throughout eons of time.

This Awareness indicates that entities have also tuned themselves to this Force and have attempted to misuse this Force: that there is the Light and the Dark Force in the Universe, that entities who attempt to attune themselves to this Awareness and use this Awareness to violate others may, in fact, do this for some time, but it is their lack of awareness which allows them to misuse their awareness.

This Awareness indicates that the forces are here, and can be used for good or ill. This Awareness itself is as a Total Nature and wherein entities receive only a partial initiation into the use of the forces of the universe, and wherein they feel themselves to be separate and in competition to any other part of the universe, such entities are attuned to dark forces.

This Awareness indicates that this as so regardless of the color of their thought, the color of their words, even though their helmet is white, their thoughts are dark,

forces and motivations are dark. This Awareness indicates that shells and helmets and feelings that they need protection.

This Awareness indicates the entities who move as vulnerable without such protection, & entities working with the Forces of Light have their effects as a unit wherein are integrated totally with this Awareness, with the Force.

This Awareness indicates that the technology expressed in the movie through the robots as likened unto structural technology of words and ideas, that wherein the robot entered into the system and began tapping into the computer, and reprogramming the computer, that this as parallel with the present action of Awareness whereby, through the Awareness Movement, the "beast" in your present civilization is being reprogrammed with messages from this Awareness through music, art, and philosophy.

This Awareness suggests also that those entities in the taverns, whereby strange and grotesque features were expressed, that these entities represent those forces from the Bardo levels.

This Awareness indicates that the movie essentially is saying: a few good people with strong motives, aligned with the Cosmic Force, can indeed change the entire history of the universal forces through attunement with the intuitive forces, and are more powerful than the technology based on rational thinking, which is separative in nature.

This Awareness indicates when you are in tune to the entire game, you have deeper understanding and wisdom of all the activities and parts and movements than when you are separated as a single part within the game, attempting to manipulate and control the board.

This Awareness suggests that entities begin to observe closely that there is now a trend whereby more of these awareness-type movies shall begin to manifest and this shall lead entities into greater understanding of themselves; and those entities who saw this movie shall begin to identify more and more with the individual, the single-celled person in the great scheme of things, who risks his entire being to defend those principles which are humanitarian in nature and are opposed to that technology which would destroy worlds.

This Awareness indicates that such a movie, allowing entities to change their identification from the need to be involved in security of the technological society, which would rape and violate and destroy others, this change of identification is that which shall be essential in bringing about the New Age consciousness, and in saving the life of this planet.