
Heart-Centered Consciousness
author unknown


Unconditional Love

The purpose of being human, as we shift into the New Reality is to learn about heart-centered consciousness. The Universe is, by its very design, filled with the love of the Original Creator. Universal love is the aspect of Original Consciousness which holds Creation together.

The love of the Original Creator forms the very fabric of space. No material thing and no part of "empty" space is devoid of that love. Universal love is literally everywhere.

However, the human condition is only affected by this love when it is channeled into the human realm through its use by humans.

Once universal love has been transformed through the consciousness of any individual human being, it enters the global mind atmosphere of Earth. We all share constant access to this global mind. While we initiate thoughts and feelings on our own, we also receive thoughts and feelings from the global mind. We sometimes alter these by our own thought, sometimes not, and then pass them back into the global mind. In an unconscious way, but not consciously, people are fully telepathic as they receive and transmit thoughts and feelings from and to the global mind atmosphere.

When a person experiences heart-centered consciousness, they radiate a type of consciousness which is very different to basic emotion. Heart-centered consciousness is a state of unconditional love. It is not a product of emotional like or dislike. Once started, nothing in physical reality affects the flow of unconditional love. It is something that just is, regardless of the circumstances.

Unconditional love is something that flows through your heart - when you reach up above day-to-day consciousness, then open your heart and just allow it. This heart-centered consciousness always sees the elegant solution to the sorrows that can arise from basic human emotions.

Unconditional love allows, accepts and supports. It is not something you try to do. It just flows when you allow it to enter your heart and take your consciousness above the cares of daily reality and into an expanded vista of awareness.

Each time you radiate unconditional love into the global mind atmosphere, you upgrade the entire human experience, taking humanity yet one more step into the unfolding New Reality.


≈ lightw@rker ≈