


The 2012 Talks

By the White Brethren

23rd October 2011

Divinely orchestrating life
Earth changes
Personal progress
Corporate and governmental changes
The best use of time

Channelled through Jabeen.


GHAEN
PUBLICATIONS

Contact information:

0044 (0)7902 556789

0044 (0)7751 156786

ghaenmail@yahoo.co.uk

www.ghaen.net

*©Copyright. All Rights Reserved. No part of this publication
may be copied or reproduced without prior written permission.*

2012

By the White Brethren

23rd October 2011

There are different aspects of your lives that are of concern right now. We see that you are not fully prepared yet to step forwards in all ways. There are parts of your awareness that are kept encapsulated by negative belief systems, about the course that your life is currently taking. It is not given by us, it is not written in the stars, predicted by the planetary motions that you will not succeed. What I am articulating is that your current lifestyles are co-created by yourselves and others however the Divine influence is not completely determining what you are creating here.

The negative influences around you have produced catastrophic consequences in preceding times; I am talking about all of you, not you singularly. There are many others who have experienced catastrophic consequences from following their hearts desires, who have acted on impulse up until now and not always found what they hoped for in return for the love they give out. You see, what I am trying to say to you is that your lives up until now have not been Divinely orchestrated in all ways. You have co-created with others; acted on your own whims and others have done the same. Therefore the consequences have not always been harmonious and when you have acted on your heartfelt desires you have not always been greeted with the same response from others. The remainder of the time you have acted quite wisely in your lives and as a result there have been blossoming's in various areas of your lifestyle up until now. I would like you to contemplate what I am articulating to you

so you may fully understand why it is that you may be feeling unfulfilled in certain areas of your life. None of these actions are predetermined, it is not meant to be that you are unhappy, that you are left lacking in some respects.

I would like all of you to see a greater picture of your lives from today onwards. To realise that nothing is predetermined, that you are all orchestrators of your own lives, that you too can counsel others to realise this. What I am trying to say to you is that you are all capable of creating rich, vibrant, fulfilling lifestyles for yourselves so that you may feel adequately nourished and well within yourselves, so that you may step forwards now and it is this aspect that I wished to speak on before commencing onto other topics of conversation. You see, if you are not feeling fulfilled in your earth life in all respects you will not find true fulfilment in other aspects of your life easily. It is of our primary concern that you feel able to orchestrate changes in your own personal lives at this time in particular, more than ever, because you must feel sufficiently empowered to do this now. Along the way you have learnt a great deal about personal power, about using your own creative potential to manifest whatever it is you would like on the earthly realm and I believe it is absolutely paramount that you utilise your own know how before proceeding further right now.

In some ways what I am saying is not new to any of you. You are all well aware that certain changes now need to happen for you to experience greater wellness, a greater abundance of energetic flow in your lives and so for this reason I wish to transmit to you a greater awareness which is that you are as abundantly blessed as you realise now in this Divinely orchestrated moment and you are no more or no less blessed than what you realise in this moment. The real blessings in life come when you recognise that they are already here, that you are already experiencing them right now and I believe that you may take this attitude one step further even and recognise that in the oneness of the Divine Light you are able to bless each and every sentient being that you come across and spread this Divine Light in each and every moment of your existence. When you recognise how abundantly blessed you are in this moment, you feel an abundance, do you not, of energetic flow within you. It is like a pot, a giant pot that is simmering and the fumes emanate outwards and reach each and every individual in your vicinity. It is this type of energy that I would like each one of you to be cultivating at this time. To recognise the abundance around you

in each and every moment, to recognise that you are capable of spreading this abundance amongst family and friends and that you are also a conduit of this very abundance that you benefit from yourselves.

Finally you must also recognise that what you are experiencing right now is a consequence of all the internal decisions that you have made up until now and where you experience lack and a blockage in the flow of abundant energy in your direction it is because of the choices you have made up until now. Nothing is written in stone, cast in iron, and you may make new choices in this Divinely orchestrated moment to create a beautiful lifestyle for yourself and others to benefit from, for it to be brimming with love and abundant energy from the Divine Source Itself, for it to be exactly how you would like it to be in all ways. Once you have taken this step, you will climb much higher more easily than before. You will feel so full inside of yourself that it will simply be a matter of time before you feel ready to launch massive projects on the earth plane, much bigger than you are able to envisage currently. It is when all these aspects of your life feel full and buoyant that you will feel able to step outwards and manifest new positive realities for the whole of creation.

I would like to say to you to focus entirely on first satisfying what it is that you deeply desire within yourselves. To come together with others regularly to focus your thoughtful intentions on subject areas that are of concern for you. To begin manifesting in groups as well as individually your heartfelt desires. It is an excellent time to be doing this right now. I would highly recommend that you seek out others that feel the same way as you do about life, about their lives, who would like to manifest positive changes for the highest good of all, and you work with them. You may call these focus groups of positive manifestations. I would like you to remember this as I proceed further because what I have to tell you now is more far reaching than simply your personal lives.

The energies you will experience in the later part of next year will evidently be the most energetically charged time period you will ever experience in human history and it is no exaggeration to tell you so now because indeed the shifts in energy will bring such catastrophes, as well as wellness and healing. You see, when the earth energies change, shift dramatically, there are resultant shifts in the earths

geometry. There are certain incremental shifts that happen on the earth surface that result in volcanoes erupting, massive tidal waves. Heavily populated areas will be greatly affected by the shifts in the earth's geometry. We have refrained from discussing this matter with you in previous talks because we did not wish to alarm you. Our message overall has been very positive however you will all experience massive earth changes on the physical level and these will be manifestations of the resultant shifts in consciousness. You will not be left alone to deal with these changes however, none of you. You will no longer remain isolated in singular units like you have been before. There will be the type of mutual co-operation that in the past you may have only dreamt of. There will be large-scale support initiatives for each and every tragedy.

Many problems will arise as the earth energies continue to shift. There will be a prolonged period where drastic measures will need to be taken to prevent further humanitarian crisis's and I believe by the later part of next year all of you will feel empowered enough to be a source of aid to others. If you are to do as we are suggesting you will be so well prepared by the later part of next year that you will be jumping for joy and feel privileged to lend a helping hand at these times of need and turbulence.

There is another aspect of life that will dramatically change next year, in the later part. It will be the collective psyche regarding issues of self-care, personal progress. There will be many people who will feel a great urgent need within themselves to seek out resources that assist them to feel well and balanced within. There will not necessarily be an influx straight away on the spiritual pathways to wholeness and unity consciousness. These will remain in the fringes of society, so to speak. There will be a gradual drawing; they will create a pulling effect on people, these spiritual groups that already exist, but people will not feel drawn to them straight away. The most instant requirement for the masses will be for personal progress resources; tools and techniques that assist people to feel well and balance within. It is in this way that many newcomers will enter, gradually, the spiritual arena – that is, they will make the connection between what they experience on the earthly planes and what they attune to on higher planes. This will come gradually over time so you must prepare yourselves right now for this influx of people.

There will be new centres that will be created over the course of next year, which will cater for this need for personal progress. They will become widely available to all different types of people and there will no longer be such a rift between the old world and these methods of making personal progress within oneself. As a result what you will experience is a gradual gravitation towards higher forms of thought and awareness. It will become commonplace for people to monitor their thoughts about themselves and their own lives and what they are creating around themselves. It will no longer be a dramatic way of thinking to realise that you are one with all around you and that your own state of mind can influence what goes on around you.

As a result there will also be gravitation towards positive new approaches for dealing with patients in hospital units, for dealing with school children. New parenting methods will be introduced over the course of next year and widely accepted by the masses as the right approach to take; where you monitor your own thought forms towards the ones in your care. It is this type of thinking that will predominate over all other things in the mass consciousness.

There are two more areas that will be greatly affected. These are before the earth changes at the later part of next year. It is areas of personal care and well being relating to work life. Corporate companies, institutions, will begin to bring in a wider range of holistic minded practitioners in order to influence the employees state of mind. They will quickly start to incorporate in their policies a healthy regard for their employee's mental and spiritual wellbeing. This may sound far fetched that corporate companies will have regard for the spiritual wellbeing of their employees however there are many changes happening now as we speak and there are many corporations that are quickly recognising the inherent potential of stimulating further aspects of their employees psychic awareness in order for them to gain an upper hand in the consumer market. These initiatives will spread widely and people will begin recognising, in the corporate world particularly, the benefits of control of the mind, of psychic awareness, of utilising both left and right brain functioning.

All these approaches will become widely accepted in the corporate world. I would therefore highly recommend that those of you who are spiritually

minded currently and looking for additional sources of income investigate the corporate arena, because they will pay you well for the work you do. They are currently intrigued about these new approaches to life and living that enhance ones physical capabilities, mental stamina, that increase ones level of awareness – field of vision, that enable them to work more creatively, more productively. I am not saying the reasons why they are pursuing these avenues are completely wholesome and well founded however I see there is potential there for you to look into creating additional sources of income for yourselves by teaching others how to utilise additional parts of themselves in the working arena.

The other area that will change significantly next year – gradually we believe over the course of the year – is the functioning within governments at large. There will be increased pressure from the public over the course of next year. In fact it is happening even now, globally, for governments to become more transparent in their policies that effect people's needs. Therefore there will be large-scale regulation of policies that affect all people. You will be gradually moving towards a truly more democratic society. I believe there will be a large number of you who are currently active in community life that will be called in as advisors to people in governmental offices. I am not saying that you will necessarily be called in next year to give advice to the prime minister; it is nothing as radical as that. It is only that society will be gravitating more and more abundantly towards calling in advisors from community life. I believe that this will have large-scale implications for the policies that are made that have a collective affect on all of you. You may find as a result that your life-style is greatly affected in new positive ways, that your life becomes somewhat easier, that there are less laws regarding the usage of land for communal use. You see I am trying to convey to you that there will be large scale governmental changes in policies next year that will influence your way of life and living over the course of time

Many of the loopholes in the laws right now are in fact placed there so people can use them for the greatest benefit of the whole. It is not coincidental that you are currently able to find ways around the law. It is in fact a deliberate effort so that the right people may still be able to establish what they need to on the earth plane, however these loopholes will no longer be there and it is simply that the governmental policies will change radically and you will no longer need them.

You will quite easily be able to establish what you need to on the earth plane without unnecessary red tape or restrictions on the earthly plane.

Be constantly vigilant about how you are spending your time and energy right now. The time is ripe to use your time well to make earthly changes. There are no unnecessary burdens placed upon you at this time. What I am trying to say is that in the later part of next year your services will be greatly called upon and there will no longer be time to have these focus groups of positive manifestations. There will no longer be time to simply sit and do nothing. I am aware that currently your lifestyle has enough space in it to have periods of rest when you need it, to have time to simply be by yourself when you need it, to have time to meet up with friends and family when you need to and all these things are great privileges to have. When you are fortunate enough to have the time to do things that you would like to, personally, you are abundantly blessed. You see after the later part of next year, believe me there will be no time to be so frivolous and therefore I would advise you to feel the abundant blessing that you have of having more time on your hands than before. It is this time that you must use wisely right now to prepare the way for your future life-styles. Feel the abundant quality of having time to spend on yourself, your own earthly needs. Use this time so well that you feel invigorated in the later part of this year. We hope that by Christmas time you will all have worked through a massive amount in your earthly lives that there will have been changes manifested in your lives that make you feel buoyant and jubilant.

I have one more thing to say right now. It is also about using the time that you have well and I believe this would make an excellent time to start creating the foundations of projects for your future lives. For example it would be an excellent time to purchase a property that can be later used for some communal usage. To begin painting and furnishing your own home so that it may be further used in the new year for larger initiatives. It would make an excellent time for drawing up a plan of groups and events to hold in the later part of this year and the early part of next year. All these activities would be using your time well. It is an excellent time to move location right now so that you are well settled for the early part of next year. I see that it is possible for you to devote time and attention right now to setting the foundations for your future lives. I tell you

your future lives have not even begun yet. What you have created now is not what your life will be in the future. It is like you are setting paving slabs on a surface however you do not know what will happen next, what will go on the paving slabs. You must simply prepare yourselves internally and externally for all the changes to come.

The cosmic Light will be a manifested in you only next year. The Light will not come in increments as some of you have been led to believe. These are only preparatory steps for what is to come later on. In the early part of next year there will be further steps to prepare you for what is to come in the later part of the year. You will be prepared to such a degree before the cosmic Light reaches you that it will no longer feel a shock to your system when it arrives. The Light will raise your earthly frequency, the vibration of your physical body, to such a degree that you will feel an enhanced sense of wellness in yourself to such a degree that you will have an enhanced perception of earthly life in all capacities. It will not be limited to one aspect of life or to another.

We wish to only briefly touch on this aspect today because we have spoken about it at length in previous talks. I would say to all of you that now you need to be focusing on readying yourselves and your earthly life-styles for the changes that will inevitably happen next year. You are all part of the changes that will be orchestrated. You are all conduits of greater consciousness, here to bring harmony and wellbeing to all of creation.

Questions and Answers

Question : I wanted to ask about what they said about hearts desire, at one point I thought they were saying that in the past some of our choices in following our hearts desire were destructive and that it is a time now to follow our deepest desires, could they elaborate on what they mean?

Answer : In this day and age you could find that you could follow your heart but does not mean everyone else will so it can lead to disastrous consequences, or that is how you experience them, because you are coming from your heart and it can be painful when others are not. Sometimes in life people have followed their whims, sometimes they have followed their heartfelt desires but these have not been reciprocated so as a result there have been a lot of catastrophic consequences. Now is a time to be true to our own inner nature. Your inner passions will guide you to the source of greatest light. You have your own heartfelt desires but when you connect to the Source you feel an inner passion and it this inner passion that will guide you in every moment to the desired outcome.

Question : Was there also something mentioned about the bigger picture, that it's not just an individual desire.

Answer : Yes certainly, it is a desire in the context of the whole.

Question : There are a lot of people that don't even know that anything is going to happen in 2012, how will they get through it.

Answer : Not without a lot of help from others, they will struggle. The path will not be easy for them. They won't know what is going on and they will feel dazed and confused. Their mind state will suddenly change, but there will be confusion and panic. We have not spoken of this before in these talks because no one has asked such a question but there will be large scale panic and all of you will be called upon, all of you who are sufficiently awakened to ease the panic, the stress, the heartache and

all the challenges that arise when there are massive shifts in perspective collectively. People will not know whether they are here or there anymore. Yes, there will be a lot of confusion. Do not underestimate what will happen. There will be large-scale panic all around the earth, not isolated in one region. No one will know what is going on unless they have been sufficiently informed prior to the event. Our role is to sufficiently prepare the people who are able to hear our words, feel our awareness. Those who are not ready, who are not able to attune to these higher aspect of life will not be sufficiently prepared so you will be called in to assist on a large scale. That is all you need to know for now.

Question : When will the dust settle, when will all the confusion be over.

Answer : It will never settle, the changes will keep happening, as the magnitude of the Light that is to arrive is so great, will bring such profound changes. In the early part of 2013 people will be feeling more sedate, they will not be as anxious and confused, they will have surrendered to what is happening. The changes will continue happening progressively, changes to institutions, social structures, they will just keep going after 2012 however the early part of 2013 will be a lot calmer.

Question : The changes that will be happening in consciousness, the changes in perspective people will experience will be profound as has been said and many people will struggle with this. Can you say anything about any physical earth changes that will happen as this might be another area people will struggle with, dramatic changes to day-to-day life.

Answer : These catastrophes will happen in heavily populated areas and there will be a lot of help and support because there will be a collective shift in consciousness. Actually these earth changes will help people to focus their consciousness on the immediate, believe it or not they will be quite helpful events for people to focus their energies on something greater, larger than their own personal lives and pool their resources together. The shifts inside will happen first and then the outer shifts will happen periodically over a space of time, not immediately. First people need to change and by then the dust will have settled sufficiently for people to bridge

the gap between the past and the present of their personal lives, their collective livelihoods, perspective ways of seeing the world. It will all go hand in hand, so to speak, with each other.

Question : So the Light will arrive and create a shift in consciousness with a resulting shift in physicality.

Answer : Yes, that is exactly how it will happen. There will be periodic shifts in the earth's geometry corresponding to shifts in consciousness.

Question : I was interested in being conscious of such changes, consciously working with these shifts in consciousness as well as in the corresponding physical changes.

Answer : Many will predict such changes and warn others in advance. Many lives will be spared because they will be forewarned.

Question : Can all these shifts be predicted?

Answer : Yes they can if someone is sufficiently attuned to higher realms.

Question : The White Brotherhood have spoken before about water and how water holds consciousness, I was interested in how this would reflect the shift in consciousness, the great bodies of water.

Answer : Everything holds water, not only the seas, it's also the volcanoes, tornadoes - there is water vapour in the air. Water makes up part of every living being. Yes it is true, water does hold consciousness and so this affects the earth's grid. As the water molecules change in the earth's surface, because you have changed, they change their crystalline structure which causes shifts in the earth's geometry, in the shape, in the way that it holds itself together and this creates earthquakes, whole continents will move over time. They move anyway however they will move more dramatically

over time. These shifts will happen more gradually. In the time preceding 2012, volcanoes will erupt and hurricanes may strike. It is these sorts of shifts that will happen.

