

The 2012 Talks

By the White Brethren

27th October 2011

The Divine focus
Delays in manifesting
Activism
Centres of light
Rejuvenating the Self

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

27th October 2011

There are many angels present in the vicinity you are in, not only us of the Brotherhood, many angels who come to watch, to hear our words. The beings that are present here in this vicinity are from many different realms of awareness. They come not only to participate but to observe, to hear our words also. The knowledge that we transmit through this physical vessel is not only for the earthly plane you are on. There are many beings that reside on many different levels of consciousness that wish to hear us articulate what is in store for humanity in the year 2012. The knowledge we possess comes from much higher altitudes of awareness that can be accessed only by going deep within oneself and accessing greater awareness than the material plane.

The attributes that one possesses when one is sufficiently aligned to higher altitudes of awareness are not governed by ones actions, materially speaking, they are not governed by what one does or says. There is a cosmic awareness that infiltrates ones beingness that expresses itself outwardly yet it is the inner expression that matters. Ones outer expression changes quite rapidly according to the circumstance one finds oneself in however ones inner awareness is not altered dramatically from circumstance to circumstance and so it is this inner essence that you must focus on cultivating within yourselves in order to be sufficiently aligned with your purpose in this day and age. The material conditions one places oneself in is often cumbersome at times in order to learn a higher aspect of beingness which is not altered by time

and space. It is merely a reflection of this higher awareness that gives rise to cosmic changes. It is this awareness, always, that should be sought first and foremost, not the mere reflections of it. What we are trying to convey to you all is that higher altitudes of awareness must be cultivated within in order to orchestrate changes outwardly according to the circumstances that one places themselves in. It is this facet of awareness that we would like all of you to focus on right now until the time arrives when you are able to implement the change you seek to create on the earthly plane.

There has been a time delay up until now in the changes you experience outwardly and the changes you orchestrate within. That is, sometimes you are experiencing a lack outwardly when inwardly you are focusing on abundance of a particular facet of life that you would like to incorporate greater quantities of into your lifestyle choices. The main difference you will observe in the later part of next year, when the energies rise sufficiently high enough, is that there will no longer be a time delay between what you envisage to create outwardly and what happens, what you actually experience in real time.

You must understand the difference between how you feel inwardly at times and what you actually experience at times. There is not necessarily a congruency between what you would like to manifest in each and every moment and what you experience in each and every moment. Your awareness of energy and matter has been changing gradually over time, collectively speaking, and you are all beginning to realise that there is an inter-connection between energy and matter, that in fact the two are interchangeable, and when there is sufficient energy produced it may materialise into matter and matter is the coagulation of energetic particles that have come together by mere thought and desired intention. I am trying to convey to you the reality as it stands now. It is not necessarily that you have lacked awareness at times. You have in fact been riding a tidal wave that is made up of many other particles of energy, not only your own thoughts and desires, and therefore you have ridden the wave, so to speak, and certain desires have not materialised as yet as you would have liked because you have been riding this wave with others also in mind, therefore the changes you will experience at a later date in 2012 will be the materialisation of all these thoughts and desires that you have held close to your heart up until now, that have not yet manifested.

There is another facet of life that is of concern to you right now in this day and age. There has been a cosmic cataclysm, an eruption of violence, shifting awareness on many facets of life. It has resulted in a large-scale shift amongst many. Radical activism, as it was once seen, has become more the norm than it used to be and all these shifting energies have resulted in a greater awareness amongst many of you that a real change needs to happen collectively if you are to walk forwards in this lifetime, have enough to eat, have a place to sleep at night. There is a large-scale awareness amongst you that things need to change, that there will be rapid shifts in awareness as the years go by because this really needs to happen as the earth's resources are rapidly running out.

So what was once seen as radical activism has become a more fundamentally accepted way of being and it will give rise to rapidly expanding centres, places where people can congregate together and receive higher information from each other, from higher sources such as ourselves, from high angelic beings. This is an aspect of life that concerns you all and we believe that each one of you here will become an important part of centres such as these, which will start to take shape and form over the coming months. It is precisely this type of work that will lead to a gradual shift in awareness amongst many more thousands of people than now.

We believe the primary focus of your individual work right now should be on creating community groups such as these where people can meet and discuss possibilities for future work. Where people can come together and offer each other advice and council on how to step forwards without having to negotiate with a third party. Bureaucracy and red tape no longer need to be considered to the extent that they used to be considered. You see in 2012, even the early part of it, will lead to many changes happening and there will be less red tape for you to battle against in order for you to co-create centre of light and greater awareness. You need to ready yourselves in this precise moment by coming together with others of like mind and cultivating ideas, discussing possibilities and allowing them to ripen gradually over time and you will see the fruits of your labours in the later part of next year.

The shifts you are experiencing now are an accumulation of all that you have envisaged must change in your lives right now. The shifts you will experience later on will not be the result of all your inward desires, they will not be manifested by

your intention alone, to create a better life for yourself and others. The shifts that you will experience are much larger than all of you, they are not created by you, they come from another source entirely and the Light that you shall receive will invigorate you and others to such an extent that you will feel bouncy. You will have a buoyancy like you have never experienced before and it will enable you to create so much more together. It is this togetherness that we want you to be cultivating now, to recognise your fellow man, woman and child as part of yourself entirely, to no longer feel fragmented within by separating parts of yourself off. We would like to negotiate with each one of you and assist you to recognise each other, truly, as parts of the whole and in doing so you are building the foundation for your future lives to flourish upon.

When the Light arrives in the later part of next year you will no longer feel tired, depleted in reserves. You will feel much more invigorated and alive and the resultant consequences of this will be that you will be seeking to create much larger initiatives than you have envisaged before on the earth plane. You will see the possibilities emerge over the months and years after this cosmic event actually happens and we believe it is then, as the possibilities emerge that you will feel empowered to put into action all that you have ever dreamt of creating here on the earth plane. You do not have to look far inside yourselves to recognise that this is all possible, that you will no longer feel alone or isolated as days go by, however it is perhaps a new experience to recognise that all you have dreamt of within yourselves is actually possible, that you were never meant to dream and not create here, that dreams are in fact a facet of reality itself and that without dreams and aspirations nothing would ever be created into reality, take form, become matter.

So you see up until now you have collectively been stifled somewhat by the energies you have been immersed in, collectively speaking. There has not been a sense of lightness around, of buoyancy, of possibility made real easily. It is all this we would like you to delve into in the coming months ahead. We would like you to recognise all that you are capable of creating collectively and find new ways of coming together that are fun and merry and joyous occasions.

There is one more aspect we would like you to focus on and it is to take the time daily to look inwards and recognise a larger part of yourself. By attuning inwardly you are able to breath life into areas of your psychic awareness that may

have been dormant up until now. I am speaking about rejuvenating parts of yourself that need more life put into them. The breath of life is a primary part of feeling aliveness in your body, in your mind. The source of all life is pranic energy that you take inwards into yourself and it gives you a buoyancy, a spark that is contagious, that brings joy and merriment and hope, that is compassionate by its very nature. There are parts in all of you that have been stifled because there has not been enough nourishment available to bring them to life fully up until now. I believe that you are all able to sit quietly in your own homes and attune inwardly to these parts in yourself to bring them to life again, to restore vitality and confidence that they actually do exist in you. It is this sparkyness within you that will be the forerunner to the actual creative act that will bring the manifestation of what you desire on the earth plane. Together you can cultivate all that you desire and later on next year there will rife opportunity to do this on a large scale.

Stay alert by first putting aside your own doubts and fears about what lies ahead, about what you have done and not done. Look within yourselves and reignite those parts of yourself, as fully and completely as you are able to and finally seek out like-minded companions to assist you to manifest your hearts desires outwardly.

The future is coming gradually, the future you have longed for collectively, the future that has eluded you up until now, somewhat. Your lives have been a reflection of what is around you as well as what is within you. Parts of you have withered because you have not been able to create certain circumstances easily. The tides are indeed turning, the winds whisper into your ear and say 'this will happen'. Gradually you are waking up and realising that there are major changes afoot. I am glad that you have all recognised this. Stay alert and focused on your inner desires, aspirations.

Keep the energy contained somewhat, until the early part of next year. After the New Year there will be ample opportunity to start expressing outwardly some of what you desire to create. After this time, over the months, there will be a slight decay in energy. Around June/July time there will be an increased surge again and you will again be able to find ample opportunity to create with others. Large-scale initiatives will start to flourish and you will start noticing that there is a collective demand for alternative approaches to life.

People will seek out professionals in the area of personal development. There will not be so many spiritual seekers until the later part of the year however people will become increasingly interested in alternative approaches to living. They will seek out health food products abundantly and they will also start questioning the nature of reality. They will start delving into themselves to a greater extent and looking for approaches that help them stay balanced and centred over the coming months.

As the energies start to change people start noticing within themselves certain imbalances, they start becoming aware when things are not quite right. They start to notice things that before they had a blind spot towards and it is all this that effects peoples desire to shift perspective, to find new ways of doing things and radical new approaches become the norm. In this way the tide turns and what was once considered alternative becomes commonplace. So you see the waters are moving now in that direction and the change will come for you all to see by the later part of next year.

Then there will be a dramatic turn of events, you see up until that point, in the later part of next year, there will be a gradual interest, a surge in fact, in alternative living practices, in tools and techniques that bring health and well-being. There will be a corporate interest in these facets of life because employers wish employees to understand and realise their true inner potential so that they can meet the demands of their job, so they can create even better results for the company. However at the later part of the year there will be a heightened energy that people suddenly experience and those that are not knowing of what is to happen will feel confused and dazed, even those who have been open to higher energies somewhat will feel baffled. They will not be able to comprehend the sudden shift in energies. There will be such a heightened awareness this time that people will be able to read each other's mind state. People will no longer need to possess emotional intelligence to be able to read each other's energies because this will become commonplace. So it is all these things that will change and the masks will gradually remove themselves, as they will no longer serve a function, because people will be acutely aware of what everyone else is feeling and as a result there will be a general confusion.

You must prepare yourselves well for this time because there will be many in need, in crisis, who will not understand what they are experiencing, who will feel out of place, who will not be inwardly equipped to cope with what they are experiencing around

them. You must be the steady still waters at this time. When the tide is turning there is a general disarray around. People are not able to recognise what is happening instantly and you must make yourselves available so people may understand what is happening. You must prepare yourselves now, forewarned is forearmed. We are speaking truthfully to you that you are being forewarned now so that you may be well prepared for the later part of next year because there will not be time then to sit and inwardly attune to parts of yourself that have been extinguished somewhat by life, by trial and tribulation. It is a time of engagement with the world around you. When there is chaos, you will be called into action abundantly. You will not have time to inwardly focus upon what you would like to be creating so now is an excellent time to spend time doing this. It is an excellent time to make new friends, create spiritual family and come together to discuss earthly matters that you wish to assist with when the time is right. Spend time continuously focusing on these aspects.

Do not feel ill at ease when you are confronted by others who do not share your beliefs and ideas, because this will soon change, not now, but in the later part of next year. Now is a time when there are mixed energies around. There are so many people who are not aware of what is happening around them, who are not even aware that they are much larger than the life that they currently inhabit is. They do not know wrong from right in a true sense. They are not aware of the larger picture; they do not know the consequences of their actions upon others. The world that they inhabit is no larger than their awareness of other aspects of life so they do not know the destructive implications of the choices they have made in the past.

What I am trying to say to you is, the ideas that we convey to you will not be understood by most people right now, they are far fetched to many that you should even hear these words that come from higher altitudes so do not be dismayed if others are not so open to your life choices. You must understand that life is changing right now, that you are in a river that is flowing downstream and it will gradually bring change for everybody. You are a mere part of this river, you are not the whole of it and you are flowing with many other particles within it. You make up a fragment of this river however it is all flowing in the same direction, you are going with it and so you see, you are heading in the right direction. You do not need to feel alarmed that others do not see where the river is heading for. You do not

need to battle within yourself when others do not comprehend what is going on. It is not really your concern to assist those to understand better who are not able to right now, you must merely follow the flow that the river is going in, not resist it's current, not feel concerned about what other members of the human race are doing. You do not need to feel alarmed when challenged by others, only to observe your own internal reactions. You need to stay put at this time from preaching to other who are not well equipped to handle the information you are disseminating. You must handle yourselves with care and regard for other members of the human race. You must not separate yourselves off from others however you must also not convey too much information to those who are not yet ready.

At the moment you are all walking a fine line in life. You are neither a part of this way of life that currently resides on the earth plane nor are you part of an alternative way of life because this has not come into being yet, so you walk a tight rope between what currently is and what you desire in the future and you must walk carefully between the two for now. Sometimes you must make choices, you may need to alter your preferred desired options in order to walk more comfortably for now. I am alerting you all now as to the circumstance that you live in right now. There are some compromises to be made currently about your preferred lifestyle choices. You do not currently have the resources to manifest everything that you would like to and so I tell you to hold your horses at times, to refrain from feeling disappointed that certain things have not yet happened because they will happen, just not now in some cases, in some parts of your life.

This is my final message to all of you. I give this message to comfort and guide, to give consolation, to say that good things will manifest. I am determined to convey that each and every individual here will not be disappointed at the later part of next year, remember that. I speak honestly and truthfully, you will not be disappointed. You may feel a little disappointed now but not at the later part of next year.

Questions and Answers

Question : I wanted to ask about Anastasia, the Siberian lady, does she have a part to play? What do you have to say about that and her concept about plots of land for everybody?

Answer : Her part is to disseminate information to the wider community about life and living, particularly on the land. She lives in an isolated part of the world that is unique in its climate. Her lifestyle is not suitable collectively, for many people to live like that. I would say that her particular lifestyle is exemplary, is an exemplary example of utilising cosmic consciousness to live harmoniously with all types of life, to be at one with nature, to use nature, through your connection with it to live harmoniously with all life forms.

You see, because Anastasia has harnessed the power of nature to her advantage, she has learnt how to brave the elements and remain unclothed, yet feel warm inside. She has learnt to eat simply the fruits of nature, nuts and berries and yet she retains her physique for she is well nourished by what she consumes because she has learnt how to harvest the fruits with optimal nutrition within them. She has also harnessed the ability to telepathically convey to other life forms what it is she needs from them and in this way she maintains harmony with all life forms around her. She is also able to communicate over long distances to others who need her help and it is this type of harmony and balance that you all strive for in your lives that you have not been able to accomplish yet. However it is not for you to go and live in Siberia, it is not for you to replicate everything she does. It is for you to adjust yourselves according to where you are living, to obtain the required nutrition for the part of the world that you are living in. To harness the innate potential that lies dormant within yourselves, to walk in harmony and oneness with all life forms.

This is Anastasia's role in life; it is primarily to disseminate information to others. I believe her purpose will expand as people become more receptive to her messages however she is but a part of life, there are so many other parts that need to all come into action in order to optimally utilise opportunities that will come after the earth changes somewhat.

Each person's function is different, but each person plays a part in the whole, they are not all of it. You must understand this if you are to function as a human race, that one person cannot do it all, that you must each remain humble and modest. You must each understand that you are whole within, that you may access any facet of the wholeness and channel this through you, that you are capable of attuning to the heavens, to the earth plane, to any realm whatsoever and yet you are a mere part of the wholeness. It is in this understanding that you flourish in your lives, that you learn to appreciate one another for the uniqueness that you each hold within, that you no longer feel conceited that you are a greater part of life than any other part and I hope that you will all remain focused on playing a part with one another for the betterment of all sentient beings.

This is my final message to you. I am Archangel Gabriel, messenger of the Light. My messages have covered a vast array of different subjects that are important right now. I am not able to transmit to you what you are not ready for yet. When you are more receptive to greater information we will transmit it for you. For know this information is adequate for you to go onwards with. You may not yet fully understand all the consequences of next year, of the changes that will happen, however you have enough information to be preparing yourselves with. Do not feel afraid to ask us questions at a later date, we have answers.

