


The 2012 Talks

By the White Brethren

29th October 2011

Incorporating higher thought
Using technology to make a difference
Building up inner resources.
Understanding right and wrong

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

29th October 2011

There is no room for arguments when you are all connected to the same source of light, there is only togetherness, comradeship, oneness itself here on earth expressed through each one of you sitting here today and others who aspire towards the same goal of being reunited with their true essence in all ways. I am privileged to be able to speak so clearly without wading through the density of your own thoughts riddled with doubts and fears about what is ahead for you and others. When you are here, sitting in the oneness consciousness itself, there is no longer doubt and fear amongst you. You feel safe and at ease within yourselves. It allows for a new perspective to blossom within you.

There is much concern amongst you, I am talking collectively of course, about what is to happen next. Is the world really ending, as some of you say, or is it only blossoming into what it should be becoming? The second opinion is the most correct one and I wish to state to all of you that you are in fact roll models for future life to be inspired by. You are not alone in your way of thinking, currently, that you are the pioneers, the pioneering generation that has incarnated to be here right now in this moment, in this precise moment of time so that you can pioneer new pathways. Ingenuity and absolute dedication are facets of the personality that are paramount for making inroads into co-creating a new bright future for everyone.

There are many places in the world that need the kind of resources you have here in western civilisation. You are not alone in your way of thinking, because in fact you are on the right path here in the West, currently, when you combine material resources with spiritual pursuits and create inroads; ingenious ways to incorporate both the material aspect of living you have here in the West combined with the spiritual aspects of life abroad in foreign continents where people have much faith and spiritual power but no material resources to speak of to create a better civilisation.

The subject matter I wish to focus on here is about improving life for everyone and looking further afield than your own homeland. Many of you sitting here are seeking to improve your own life-style in some way or another currently, either materially speaking or by attuning to higher realms of thinking, incorporating these into everyday living, into the way you think about the world. Once you have incorporated higher ideals into yourself you start thinking differently, more universally. You no longer isolate yourselves off from others and instead you see a comradeship where before perhaps there was competition, a distrust perhaps of motives, and comparison of skills and attributes.

You see, now that you have been incorporating higher ideals and ideas into your mind body, you are capable of noticing things that were not apparent to you before. The more that you notice these things, the more that you start to incorporate new ways of thinking into your life-style choices. There was once a time when perhaps you did not notice what substances were in the products you bought in stores and supermarkets and now you are highly astute, some of you are, about what you choose to purchase and consume so you have readily incorporated higher forms of thinking in this arena and made different choices based on the new knowledge you have incorporated within you.

The essence of thought is connected to the stream of consciousness that you readily incorporate within you. Some of you here are already incorporating higher streams of consciousness within you on a daily basis by going inwards, through meditation and other such methods of attuning to higher streams of consciousness and allowing these to infiltrate your mind and body. You must allow these higher thought forms to influence your choices on a daily basis in order to begin manifesting new realities. This is first and foremost.

Secondly you must try accessing higher thought forms than even this and believe yourself capable of vibrating in harmony with the oneness consciousness in all ways. This is the second stage of evolution, when you know that you are able to be perfectly attuned to the Divine Source Itself in all ways. You no longer feel that you are simply a separate unit working alone, you know that your field of vision may be perfectly attuned to the Source Itself and it is through this knowing that you experience this as a reality in your everyday life and life-style choices. It is only then that you will start to see the bigger picture in all matters and it is then that you will be able to make a bigger difference in life, that you will be able to go out, see the bigger picture and take the correct action.

The vision I have for future life is about enabling each one of you to access your Divine selves completely in each and every moment. We are negotiating with you currently, trying to lift you out of old ways of doing things, trying to take you to places that may be unfamiliar to you currently. We are working very much with the higher mind when it comes to human consciousness currently, which is why many of you are feeling an inner urge to seek out resources that enable you to connect with higher altitudes of awareness. We believe you are taking the right steps, here in the West, in incorporating higher awareness into your daily lives.

The material resources in developing countries are scarce. There are many people left without homes when there are floods, hurricanes. They are not well equipped to deal with such outbreaks of natural disasters. They scarcely have enough material resources to get by day to day and when such catastrophes happen they are left without homes and food, family members are washed away in the floods. They have no other means of survival.

This is a dire situation and we wish to alert you to this right now because we see that you are all capable of making a difference. The second stage of what I have been saying, about being perfectly attuned to the oneness consciousness in each and every moment, is the stage you need to access, the level you need to be at eventually, in this lifetime. It is not for you to delay, to put off attaining this because I tell you that the world needs you to be enlightened as soon as you can be, so that you can start to make a difference. I am speaking about very real situations that are happening now as you sit here listening to us speak. There are people who are

so desperately in need that they have nothing to eat at all and they are literally dying from hunger. They are living in isolated situations far away from the material resources of the western governments.

There needs to be a bridge between what is happening elsewhere and what you are experiencing here in the West. The most useful part that you can all play here is to make the connection between different parts of the world. It is important to remember that you are so well equipped here in so many different ways, that there is nothing that you lack at all when it comes to resources and making connections with others. You have so many tools at your disposal, like modern day technology; cell phones, the internet. There are so many different forms of communication available nowadays and we wish you to utilise all these modern methods to make a difference on a large scale. The change that you will be experiencing in 2012 will make it possible for you to reach out to larger numbers of people, to the masses in fact, and make a real difference.

I would like you to concentrate upon building up your inner resources currently, using your time and energy well to feel a part of the oneness consciousness itself and it is by incorporating these higher energies within you now that you will be able to make a difference later on. You see the world is changing to such a degree that what has been in the past will no longer be a reality anymore. It will seem like a distant dream, a far away land and I tell you that you will look back after 2012 and wonder what you have all been up to, collectively, to create such a dismal reality in the past. I tell you, these days will no longer be and all that you have seen and experienced up until now will fade away as consciousness rises up to new heights. I am afraid that you still have a long way to go however I am trying to fill you with optimism about what will be, about what will be made possible by uniting together and co-creating a new reality for all beings to enjoy and be nourished by.

There are certain steps that need to be taken before any of this can happen. The first step you have already taken, collectively, and I see that so many of you are working to raise your consciousness right now, I see that much of the hard work has already been done by many of you and there are some of you that have worked so hard that when 2012 eventually comes you will feel in the right energy to be of immediate service. There will be no purification that you will undergo because you have done all this.

I would like to inspire you towards working on incorporating greater aspects of the oneness consciousness into your energy field right now. I would urge you to meet with others to discuss possibilities for future work because when the time arrives in the later part of next year you need to be ready, you need to be in stable solid groups of people who can work harmoniously together, where there are no personal issues between you that arise. You must be capable of coming together in groups of people quickly and efficiently by the later part of next year. I tell you, this is what you must work on in this time, you must purify yourself sufficiently so that you are no longer at the mercy of your own foibles, nor are you at the mercy of other peoples. You must become completely self sufficient when it comes to your own personal issue, your personal lives so to speak, by the later part of next year because it is only then that you will be able to harness your full potential to bring healing and oneness to the rest of creation.

You can not be relying on one another in times of crisis when the rest of the world is in such dire need. You need no longer be negotiating personal quibbles when there is such an extreme need for the light that you have within yourself, that you have incorporated within yourself by attunement to higher realms, higher frequencies of knowing and to the oneness consciousness itself. You must understand that this is no longer a time for personal quibbling amongst you. It is a time of gathering together, of oneness, of community life and living. It is a time when you need to put differences aside and come together with all types of people from all walks of life, no longer differentiate between people like you have done, no longer place yourself higher than another person; whether that be in social status or spiritual prowess. It does not matter to us where you are in life, it matters that you are here to make a difference and that between you, you can move mountains.

Each of you has been created slightly differently, with different attributes, different talents, and different prowess when it comes to different levels of awareness. You must no longer differentiate between what is better and what is worse. You must seek to utilise every type of prowess and use this to make the world a better place for everyone to live in. It is only then that you have transcended the material plane fully, when you no longer see difference, instead appreciate the similarities and use your individual uniqueness to make a splendid difference in the world.

I would like to speak to you about right and wrong because this has long since been an issue in your governments, for example when they are making decisions for the mass population they are differentiating between what is wrong and right. When you are making decisions in your own life you are making decisions between what is wrong and right for you in your personal lives and I would like to speak to you about this matter because it is not a small matter and it is something to be considered if you are to make a difference on the earth plane.

There are many similarities between those that are right minded, so to speak, however there are differences also. There are some of you who are believing that what is wrong and right is fixed, it is written in stone, like on tablets of stone that Moses brought down. You must understand that nothing is fixed in this universe, it is all mutable and there are many differences between wrong and right on different levels of awareness. You see, in certain governments they perceive wrong and right differently to the governments of the West and this is important subject matter to ponder upon if you are to understand the consequences of incorporating higher awareness, higher forms of thinking into everyday life, globally. You see, you must understand why different people see the world differently. You must be able to see past the reasoning of others who disagree with you and your ideas in order to further influence them in the right directions.

What you are not fully grasping, is that there is a certain degree of discrepancy in peoples' way of thinking that is governing their response in different situations and sometimes people are believing they are right to ostracise certain members of the community because they do not believe they deserve to be given a second chance. They believe they are rotten apples, so to speak, who will contaminate others with their way of thinking and their way of acting. You must be able to understand all these different types of thinking in order to make a tangible difference in society. The particular angle we are coming from in this discussion with you is that you must learn from past mistakes and be able to justify your methods in given situations adequately in order to be able to influence policy makers to make a tangible difference and to help sectors of society who need greater resources. We are speaking about foreign aid and sending this abroad. You see there are many genres, types of policy makers, who attune to different

ways of thinking and there are some who believe that the chaos created on the earth plane is the result of the choices that others have made and they take no responsibility for what has happened.

NOTE: Our sincere apologies, but due to a technical error the rest of the talk was not recorded.