

Year 2012 Mysteries

Gordon Herbert

Will the world end in 2012? No, in spite of prophecies of both great destruction and of spiritual upliftment for that time. Could it be the separation of the sheep from the goats foretold in the Bible and other traditions? Perhaps, but it would depend on all of us allowing it to happen. The year 2012 is currently the focus of these predictions because it is the end of the Mayan calendar, which has become very topical. So we should ask whether there is any supporting evidence for the timing of events in 2012. The science is inconclusive about timing but supports potential drastic happenings and change in awareness. The esoteric information is also mixed about timing, but optimistic about disaster followed by spiritual renewal. Whatever evidence we bring together, it is apparent that we are now in a very significant transition period for life on Earth. In wondering why, we should consider the aphorism “as above, so below; as within, so without”.

Mayan Mysteries

The Mayan calendar has a decreasing scale in which the time taken for stages of evolutionary development gets shorter and shorter. The current calendar cycle began in 3114BC and will end on 21 December 2012¹. The Maya saw 2012 as being a period of transformation to a higher human cycle, but not the end of the world. The calendar tracks the purpose and manifestation of creation, which is a Divine Plan.² Jose Arguelles says the calendar is also a galactic gauge that shows our relation to the galactic community of intelligence.³ These are a broadening and deepening of our consciousness, which is part of the Plan. By focusing on this development we help create it through our own inner and outer progress. As we develop the progress accelerates, hence the decreasing calendar periods.

According to the Mayan calendar, we are now in the end period of a long evolution of life and human capability. These final years till 2012 are an opportunity for great psychological and spiritual transformation. However, it is not inevitable as it requires our cooperation and effort (e.g. focus, alignment, commitment, oneness, love). Not everyone will reach the heights of enlightenment, due to different stages of development. What is possible is the creation of “a new heaven and a new earth”. In this transformation, the hand of Shiva may destroy the old in order to release the power of new creation. But is there any scientific evidence of the potential for mass psychological transformation as we approach 2012? Surprisingly, there is.

Most research into cycles finds correlations with cosmic periods, of sun, moon, constellations and the interplay of their field energies. There is little of this in the Mayan calendar, with two major exceptions. The first is that the calendar’s diminishing time periods correlate with a time scale based on the Golden Section, one of the most common proportional scales in nature, consequently called the Auric Time Scale.⁴ This scale in turn correlates with the 11.07 year cycle of solar activity, and

¹ There are various calculations of beginning and ending dates, but these are the more recently and commonly accepted ones. The cycle is also fractal, with a larger span beginning as far back as the estimated big bang of the universe and ending in 2012. The calendar has 9 cycles of creation, each one being 20 times shorter than the previous cycle.

² Alice A Bailey provides insight into this Plan in a number of her books, e.g. *Esoteric Psychology I*, p 170-78, *Discipleship in the New Age II*, p 233-35, *Esoteric Psychology II*, p 649-57, *Telepathy and the Etheric Vehicle*, p 120-22.

³ Jose Arguelles, *The Mayan Factor*, p 40-41.

⁴ Created by Dr Sergey Smelyakov, see www.astrotheos.com for details and correlations. The ATS is defined by the Golden Section number and its powers, and correlates with most periods of phenomena in nature and human society.

with various periods of Jupiter, Venus and Uranus.⁵ The Auric Time Scale also correlates with major historical events on Earth. The second exception is that the date 21 December 2012 is one of alignment between Earth at solstice, the Sun and the Galactic Centre. Because of the slow movement of the Galactic Centre relative to the Earth and Sun, this alignment has been in place at the 21 December solstice time since the late 1980s. Interestingly, some esoteric predictions say there is a “preparation period” of about 25 years prior to 2012.⁶

The Mayans’ supreme God, called Hunab Ku, is located at the centre of the galaxy and they were aware of the precession of the Sun’s ecliptic around the galactic equator. John Major Jenkins⁷ claims that the latter cycle of 25,800 years marks the end/beginning points of Mayan calendar cycles⁸, next at the solstice alignment in 2012. The transit of this precession takes around 36 years and we are now past the middle of it - it was exact in 1998. The galactic centre is at 27 degrees of Sagittarius and our Sun is conjunct this every year in December - it will be exact on 19 December 2012. The solstice is at 0 degrees Capricorn on 21 December. Consequently the alignment of Earth, Sun, solstice, galactic centre and the ecliptic crossing of the galactic equator is not “exact”. However, given the gradual influx and then receding of astrological influences, it does not need to be in order to have an effect. The alignment only needs to be within a few degrees of arc, which it is.⁹

So what is special scientifically about 2012? The only relevant period of short duration is the 11 year cycle of solar activity, which reaches its maximum in 2012. Within this cycle, periods of maximum solar activity correlate with aggressively active political and social events on Earth, while minimum activity correlates with calmer times and peaceful changes.¹⁰ There are claims that solar activity is now more intense than it has been in the last 8,000 years, though this is an area of some controversy.¹¹ Increased solar activity has been found to stimulate psychological change and spiritual awakening.¹²

In his magisterial analysis of the nine Mayan calendar cycles (i.e. sub-cycles or stages), Ian Lungold explained the recent world happenings as an acceleration of consciousness, creation and civilization.¹³ The seventh cycle started in 1755 and was about the development of all forms of power and a growing planetary consciousness. The eighth cycle started in 1999 and its consciousness includes our planet in relation to solar and galactic energies. It is also about ethics superseding power as a cultural practice.¹⁴ This cycle lasts until 2011, when the last one, the ninth, is to focus on conscious co-creation, with divine inspiration, high intuition and universal awareness. Lungold points out that the great acceleration of creation is putting us all under increasing stress, and that while many will seek to opt out, there will be others who will rise above it into the intuitional,

⁵ The 11 year sunspot cycle is most likely a response to electrical pulsing from the galaxy. See Thornhill W & Talbott D, *The Electric Universe*, Mikamar Publishing, Oregon 2007, pp 61&72.

⁶ This would be normal, as the movement of cosmic alignments that produce resonant energy peaks is a narrow but gradual process of energy increase and decrease, rather than being an on/off switch. At some critical stage in the energy increase, it may trigger events on Earth.

⁷ J M Jenkins, *Galactic Alignment*, Bear, Vermont 2002.

⁸ There are 5 cycles of 5125 years in 25,800 years.

⁹ The cross of the Earth solstice/equinoctial points currently aligns with a galactic cross, suggesting a further energy influx or phase change that could affect Earth evolution. See www.lunarplanner.com/HolyCross.html and www.greatdreams.com/2012.htm.

¹⁰ Correlations are at www.astrotheos.com, in particular section 5 by A. Tchijevsky.

¹¹ See <http://cc.oulu.fi/~usoskin/personal/nature02995.pdf> and www.skepticalscience.com/solar-activity-sunspots-global-warming.htm.

¹² Ray Tomes cites 123 year and 600 year cycles that are also at their peak now. The 600 year cycle corresponds to the rise of major religions and civilizations. See <http://ray.tomes.biz/b2/index.php/a?blog=2&cat=19&page=1&paged=10>.

¹³ See www.mayanmajix.com for details.

¹⁴ Later calendar stages break new ground, but incorporate the product of earlier stages.

buddhic consciousness. To stay there we will need to practice the centeredness of oneness, or staying in the Now.¹⁵ He also says that there will be great conflict and destruction in the transition to the new age.

Predictions About Change

Some claim that the many predictions about drastic Earth changes support the 2012 scenario, though the timing is uncertain. These range from mainstream scientific to the psychic and channelled. Unfortunately some of the latter appear to be contaminated by knowledge of the Mayan calendar, evidenced by their repeating of timing mistakes in earlier published works.¹⁶ Our modern science warns us of global warming and climate change, the economics of energy and resource depletion, ecological destruction, and the implications of high population growth with increasing per capita demand. The rapid increase and combination of these can cause physical and ecological disasters, political conflict and the collapse of aspects of human civilization, possibly within decades. This can be compared to a number of spiritual predictions, such as the Bible's Book of Revelation, of sweeping disaster or Armageddon followed by enlightenment and the creation of a new heaven and a new earth. Here we see the inner-outer connection of our psychology externalising into world events. The above-below connection is also apparent as spiritual and cosmic influences affect Earth. If we regard the Sun and the Galactic Centre as being the manifestations of magnificent divine beings, then the above-below connection becomes clearer. We are living seeds in the divine oneness of their purpose. New wine cannot be poured into old bottles lest they shatter, so the old is cleared away and the new is established. It is a rule of progress. The clearing away is not absolute destruction, but is radical transformation, of consciousness, of culture, of society and of global and galactic harmony.

Many psychically (or spiritually) received predictions foresee a cataclysmic period for the world followed by regeneration and the creation of a "golden age". It is like the ecological cycles of growth, climax, crystallisation, breakdown and regeneration through which new ecologies develop. However, people play a major causal role in the predictions, influencing the outcomes through the manner of their current actions and response. Major predictions are summarised at Annex 1.

Scientific projections, models and predictions are plentiful in the various media. A significant model that analyses global systems interactions is the CSIRO's updating in 2008 of the 1972 Meadows et al, Club of Rome *Limits to Growth* (LTG).¹⁷ By inserting global data for 1970-2000, the CSIRO was able to see how the model's projections had performed. The LTG has three scenarios, business-as-usual, technological improvements, and improved human behaviour in tackling global problems. Of the three, it is business-as-usual that is presently on track. The two potential "saviours", technological improvements and improved human behaviour, are well off track and have not influenced global trends. The problem with the model's business-as-usual scenario is that it leads to a global systems collapse in the middle of this century.

In Earth's geological history there are periods of disaster and extinction, ice ages and solar searing of Earth.¹⁸ There are many attempts to explain these cyclically and to assess when they could happen again. Major Earth cycles correlate mostly with solar and cosmic patterns, and possible mechanisms are discussed below. Predictions based on past happenings include devastation from asteroids or comets, crustal slip, massive flooding, magnetic field reversal, severe planetary axis movement, scorching from extreme solar flaring, and waves of cosmic rays, plasma and dust from the Galactic

¹⁵ Good advice is found in Eckhart Tolle's books *The Power of Now* and *A New Earth*.

¹⁶ Geoff Stray has collated many of these predictions in his book *Beyond 2012*, Vital Signs UK 2005.

¹⁷ See www.csiro.au/files/files/plje.pdf and www.newscientist.com/article/dn16058-prophesy-of-economic-collapse-coming-true.html. CSIRO is the Commonwealth Scientific and Industrial Research Organisation of Australia.

¹⁸ Details are in Paul LaViolette, *Earth Under Fire*, Bear, Vermont 1997.

Centre. Add to these the psychic predictions of the arrival of many space beings¹⁹, mass telepathy, time travel and spiritual ascension, and the expectation of a major transformation is apparent.²⁰

But predictions are only probabilities, and these are affected by human behaviour. Scientists accept this about global warming, and esotericists know it about “natural” disasters. What we are currently awakening to in the Mayan 8th cycle, of galactic consciousness, is the organic unity of life and awareness throughout the galaxy, at all levels of consciousness. The levels, from divine to sub-human, and the varieties of beings in the galaxy, all interact as a beautiful aware super-organism that evolves. Already there is evidence of communication from our space neighbours.²¹

Galactic Mechanism

One of the more powerful and comprehensive theories of drastic Earth changes is the cosmic superwave theory of Paul LaViolette.²² In this theory, the Galactic Centre explodes every 13,000 years or so and sends a spherical wave of cosmic rays and plasma at near light speed throughout the galaxy. The evidence supports its effects on the solar system and Earth, such as the triggering of the beginning and ending of ice ages, and mass extinctions. The superwave pushes interstellar dust and comet debris into the solar system with a number of results. It increases solar activity, luminosity and flaring up to 1000 times current levels. There is evidence that huge solar flaring has scorched the surface of the Earth with high temperatures in the past, causing rapid melting of ice sheets, global flooding, and mass extinctions.²³ The superwave with preceding gravity wave can also draw more asteroids into Earth’s orbit, and trigger earthquakes, volcanos and tsunamis.²⁴

Solar cosmic ray storms created by the superwave can induce geomagnetic reversals. One such storm, 1000 times greater than we currently experience, would hit the Earth’s magnetosphere and form radiation belts, creating a magnetic field opposed to Earth’s. This would reduce the Earth’s own magnetic field, and if powerful enough would reverse its polarity.

The superwave is preceded by a gamma ray pulse 10,000 times stronger than from a supernova, creating an electromagnetic pulse for a few minutes that would knock out most electrical equipment on Earth. The timing of the galactic waves is variable and they are of varying strength. They can last

¹⁹ See http://projectcamelot.org/mr_x_interview.html.

²⁰ Predictions about the photon belt are not included as they are a corruption of galactic superwave theory and are also based on false cosmology. See Geoff Stray in *Beyond 2012*, p 199-202, Paul LaViolette at www.etheric.com/LaViolette/Disinformation.html, and a summary article at http://en.wikipedia.org/wiki/Photon_belt. Our sun does not rotate around Alcyone as supposed by photon belt proponents. This original error by 18th century astronomer Johann von Madler was mentioned as supposition in Theosophical books by Blavatsky and repeated by Bailey and others. See also <http://en.wikipedia.org/wiki/Madler>. However, we may be on the edge of a cosmic dust cloud.

²¹ Apart from the extensive literature on extra-terrestrials and flying saucers, a “reply” to scientists sending an information codex about human life into the galaxy was received as a crop circle pattern that repeated the codex with variations that described a different DNA, physical structure of a living being, and solar system and planets. See Janet Ossebaard, *Crop Circles*, Benign, Netherlands 2007, p.54-63 and www.circularsite.com/nieuw2-eng.htm and <http://www.circularsite.com/intro7-eng.htm>. A good account of extra-terrestrials is in Steven Greer, *Hidden Truth Forbidden Knowledge*, 2006 and his website www.disclosureproject.org.

²² See his website at www.etheric.com. Most of the predictions of the theory have come true, and it more effectively explains events than alternative theories. Scientific explanations are in the website.

²³ For the theory’s explanation of global warming oscillations in relation to ocean currents, regional temperature changes, Earth orbital changes and increases in greenhouse gasses, see the example provided in www.etheric.com/Downloads/TPI.html and the download link.

²⁴ Paul LaViolette, *Earth Under Fire*. An explanation of electrical effects is in D Talbot & W Thornhill, *Thunderbolts of the Gods*, Mikamar Publishing, Oregon, 2005, and www.holoscience.com/synopsis.php. See www.holoscience.com/news.php?article=36uyr9nx for the connection between solar activity and earthquakes.

from a few hundred to a few thousand years in direct impact.²⁵ Clearly, if a galactic superwave was to hit our solar system soon (and we are overdue for one²⁶) then its impact would dwarf the current influence of human behaviour on climate change. It would have a truly drastic effect on life on Earth that would continue for a millennium or more.

While a Galactic Core explosion cannot be timed precisely to occur in 2012, the Galactic Core is nevertheless a part of Mayan cosmology and its world ages, and hence of the calendar.²⁷ Ancient observations of the stars in various civilisations record recurrent cycles of Galactic Core explosions that had devastating effects on Earth. An example with scientific support is an explosive outburst about 13,800BC. Antarctic ice core records of a large acidity peak then indicate extraterrestrial origin, probably from a superwave.²⁸ We will know when the Galactic Core explodes because it will appear as a blue star visible day and night. A Hopi Indian legend says that when a hidden blue star appears, it will signify the end of one World and the beginning of the next World. The blue star also corresponds to the Egyptian Eye of Ra or Horus that sends fire to Earth to destroy most of its people. The Galactic Core “blue star” develops an oval surrounding and an inner “cornea” around the blue “pupil”, giving an appearance of a cosmic eye visible from Earth and sending divine destruction to its inhabitants.²⁹

Cosmic Psychology

The disaster scenario seems to be well covered scientifically, but what about the psychic and spiritual? Geoff Stray and Paul LaViolette both refer to evidence of solar and cosmic influences on human psychology. The evidence is scientific, different to that provided by astrologers.³⁰ It links extraterrestrial magnetic and electromagnetic variation with changes in ESP and spiritual awareness. Twenty years of research at the Cognitive Sciences Laboratory in Palo Alto found that the effectiveness of clairvoyance is nullified when the Galactic Centre is at zenith (a period from around 17.5 to 20 hours local sidereal time). The clairvoyant’s effectiveness increased by 400% to reach a maximum during the period 12 to 14.5 hours Local Sidereal Time, when the Galaxy’s north pole is at zenith.³¹ Also, clairvoyance effectiveness is reduced when the solar wind speed is at maximum, which is an indicator of solar activity that varies with the 11 year solar cycle. A mechanism for these phenomena is indicated in Stray’s book.³²

All things and beings have electric, magnetic and potential electro-magnetic properties and all exist within living fields of these energies. It is normal physics for all things to be influenced by the

²⁵ The initial danger would be from destruction of the ozone layer. Ongoing dangers would include comets, global cooling then warming, and flooding. Eventually, the build-up of cosmic dust and debris in the solar system over 100-2000 years would increase solar flaring to the point where a giant coronal mass ejection towards Earth could scorch its surface with disastrous results, including massive ice meltwater torrents.

²⁶ LaViolette estimates a 90% chance that a galactic superwave will arrive in the next 400 years, but that we are overdue for a smaller galactic wave. Either could occur soon.

²⁷ However, the Australian scientist “Red Collie” has interpreted crop circle messages about emissions from the galactic centre, concluding that an unexpected event will occur between late 2012 and late March 2013. See www.cropcircleconnector.com/anasazi/time2007m.html.

²⁸ See www.etheric.com/Downloads/solar.html and the download link, also www.etheric.com/LaViolette/Predict.html, last pages, for the connection to the Egyptian Denderah Zodiac and the Mayan calendar. Details are in LaViolette, *Earth Under Fire*.

²⁹ LaViolette, *Earth Under Fire*, p.71-76, explains the cosmic physics of the eye’s appearance. The Hopi are related to the Maya, both including the Galactic Core in their cosmologies.

³⁰ Though Professor Michel Gauquelin provided ample statistical evidence of highly significant correlations between astrological phenomena and human behaviour. See http://en.wikipedia.org/wiki/Michel_Gauquelin and references to his books.

³¹ See www.etheric.com/GalacticCenter/Galactic5.html.

³² Stray, op. cit. chs 13,14,20,21,22 provides references for the psychological mechanism that follows.

greater energy fields of which they are part. Solar and cosmic energies directly affect electrical and magnetic systems on Earth, such as electronic equipment, weather, and biological and human behaviour. What if these physical energies are the manifestation of a higher, integrative conscious being? We should consider this when assessing the following evidence.

The main mechanism for cosmic influence on human psychology as we approach 2012 is the pineal gland. This gland is part of the physical manifestation of the Crown chakra, which is the centre for transcendent enlightenment when active. The pineal is the physical “seat of the soul” in the body. When, through meditation and spiritual practice, we begin to approach enlightenment, a magnetic field is set up between the pineal and pituitary glands via their chakras. This forms the “third eye”, of spiritual vision. Soul energies and consciousness then flow through the magnetic field, stimulating the brain and hormone production.³³ The pineal produces hallucinogens that have been called “God hormones” or spirit molecules because of their effect in producing mystical states and psychic abilities. The hormones are produced at birth, death, religious ecstasy, and near-death experiences where there is out of body travel to spiritual realms beyond space and time.³⁴

The cosmic influence on the pineal is that these biochemicals vary with a number of cycles, including daily solar, monthly lunar, annual solar and the 11 year sunspot cycle. The pineal and sinuses contain concentrations of magnetite that enable detection of magnetic fields. Changes in geomagnetism bring about changes in pineal and other brain functions.³⁵ Experimental magnetic induction on the pineal has increased psychic perception and revealed people and beings in other dimensions. Natural geographical variations in geomagnetism at power points and ley lines foster these abilities. They are also fostered over time by fluctuations in solar activity that alter geomagnetism, and this has implications for 2012.

Cosmic dust has increased in the solar system, weakening its magnetic field. As the solar field weakens, it allows more cosmic dust in, which in turn weakens Earth’s geomagnetic field. The sun’s magnetic poles have in recent years rotated to be sideways, on its equator, reducing the strength of its magnetic field.³⁶ This weakness has allowed more cosmic dust in, which could increase by ten times or more by 2012 creating a potential for a rapid decline in geomagnetic strength, as well as greatly increased solar activity. This could powerfully influence human psychology. When solar activity is high, people tend to see more ghosts, yetis, extra-terrestrials etc. When solar activity is low there is more ESP of a quiet or profound nature. The cyclic increase in solar activity to 2012 will have a variability that should allow both types of effect.

An esoteric view is that the galaxy is a divine conscious being, radiating energy and plasma in pulses throughout its body. These are opportunities for physical and spiritual transformation of all the levels of consciousness that the galaxy comprises. We know from the electric nature of the universe that there are immense braided streams of plasma that link stellar and planetary nodes in a dense and

³³ Alice Bailey, *A Treatise on White Magic*, pp.442,106-7.

³⁴ The magnetic field of the human body reverses during an out-of-body experience. If the Earth’s magnetic field were to reverse, it could have an influence on these experiences.

³⁵ The magnetic field in the brain is likely to affect the right temporal lobe, which is also a site of spiritual experiences, out-of-body and near-death experiences. This lobe is associated with non-local (beyond spacetime) perception. See

www.melvinmorse.com/e-ttp.htm

³⁶ www.spacedaily.com/news/milkyway-03b.html. The reversal of the sun’s magnetic field every 11 years can take up to 7 years to complete, see www.universetoday.com/2003/08/20/suns-flip-is-letting-the-dust-in/. The solar wind is now at its lowest level since measurement of it began, see www.spacedaily.com/reports/Ulysses_Data_Reveals_Solar_Wind_Decreasing_999.html.

fractal network of energy.³⁷ It is like the energy system of chakras, nadis and the acupuncture pattern in the human body. This energy system controls the physical body and is in turn controlled by higher level emotional, mental and spiritual energies. When enlightened, soul and spirit energies predominate. So it is with the galaxy and its pattern of energy influencing solar systems and our Earth. Energy/consciousness pulses along universal nadis to influence Sun and Earth. Periodic galactic centre explosions, creating superwaves, is like the pumping of life blood to maintain its body parts and to elevate their consciousness. We are part of a divine galactic being, subject to its divine transformations. If the predicted Mayan timing of around 2012 is correct, then the prophecies of a new cycle, of a new heaven and earth, could come true.

Morphic Fields

Physical structures and living things have higher frequency “bodies”, sometimes called etheric or astral bodies, or morphic (morphogenetic) fields. All things are connected through resonance, all are also holographic and all have a range of frequency levels. The higher frequencies are more interconnected with like fields and can attune to more profound, universal and spiritual aspects of reality.³⁸ This applies to people, and as a general principle to all things. The prime causal influence is from spirit and soul through personality, which comprises mind and emotions, to the etheric body of chakras and nadis, then to nervous system, and then to the endocrine system and the blood. We can call this line of influence the soul pathway. All is connected to all through spirit and soul, and this allows divine inspiration and energy to flow into the human through the soul pathway. This means that the higher frequency energies and consciousness that flow from the galaxy and sun can influence us directly.

Mystical experiences and deep prayer or beliefs can alter morphic forms and hence our awareness and our health. If the soul tunes to different frequencies then it can manifest different personalities at varying levels of enlightenment. This is seen amazingly when multiple personalities occupy the same body and its entire operation changes rapidly with personality. There are cases where different personalities in one body changed the presence or absence of diabetes, colour blindness, blood pressure problems and hypertension, allergies, scars, rashes and warts, thyroid hormone deficiency, and central nervous system problems. The personality created the qualities of the physical body, and the changes occurred within minutes of personality change.³⁹

We can understand how the morphic fields that link galaxy, sun, Earth and people are energy channels for physical, psychological and spiritual transformation. Superwaves from the galactic centre affect our sun and Earth, and as their activity increases, so does their impact upon the pineal and upon our awareness, through the soul pathway. The esoteric and the scientific information conform in their explanation of how increased solar and galactic activity around year 2012 could lead to both physical destruction and spiritual transformation. But just as miracle healing can be influenced via the soul pathway by prayer and deep belief, so we can influence transformational activities on Earth. The more people who live and bring in the light which is love, then the easier will be any transition. On the positive side, it will be the more the merrier, literally. Unfortunately, the increased energies will also stimulate people living at lower chakra levels, bringing disorientation, confusion and aggression.

³⁷ These are Birkeland filaments, analogous to electric cables, which attract matter to their junctions and so create galactic structures. The dynamic plasma interactions also create cells of energy. See W Thornhill & D Talbott, *The Electric Universe*, Mikamar, Portland 2007, also www.holoscience.com/news/balloon.html, www.thunderbolts.info/tpod/2008/arch08/080125filamentary.htm, and www.thunderbolts.info/tpod/2008/arch08/080215stringtheory.htm.

³⁸ See Valerie Hunt, *Infinite Mind*, Malibu 1996. Exhibit 20 shows some different frequency patterns.

³⁹ See www.progressions.info, ch 9, section on Quantum Mind Healing.

We have chosen to incarnate at this time, to experience drastic Earth changes and the resulting opportunity for boosted spiritual growth.⁴⁰ What we make of it depends on how we practice spiritual oneness and harmlessness, and on our co-creation of how we truly wish to live.

A Personal Intuition

Imagine the wave of pure Love radiating from the heart of the galaxy. As it impacts our sun see it trigger a wave of Love radiating from our sun throughout our solar system. As this impacts Earth see the wave of Love radiating throughout Earth. When it impacts you, see and feel a glorious wave of Love and joy radiate from your heart to all being.

Now see this from the galactic centre as all its stars and their planets and beings light up in dazzling radiance and send their beautiful light back to the galactic heart. See this as a pulsation of increasing and transforming Light (that is Love). Now see the purpose of the wave from the galactic centre as transmuting energy. If it strikes a dark star or planet then the transmutation is at a more basic and physical level. If the planet is more radiant the wave stimulates greater divine upliftment and enlightenment. Earth is a darker planet⁴¹ and the loving energy of the wave includes physical transformation – seen as destruction by some, reconstruction by others. Individuals respond to the energies according to their light, some transcending spiritually and others needing to transfer to other realms.

This pulsation evolves the galaxy, and we take part in it. We can consciously bring in greater Light that is Love into our lives and into all of our planet now. The pulsation is ongoing and defines eras on Earth. Already a galactic superwave is travelling from the galactic centre towards our sun and Earth, and could arrive within 5 years.⁴² We have this time to mitigate the “worst” of the lower physical and psychological effects of its transmutation, and to enhance our spiritual transformation. To do this there are four things to remember:

1. We should “love God”, meaning all beings and all creation, with all our hearts, and allow Love to guide us in its and our entirety. Only through Love can we ascend, and give our offering of Light;
2. Make careful preparation for the range of potential physical happenings. Temporary disruptions can occur to life support systems – serious and otherwise;
3. Know that Life is infinite, never ends and always evolves. Appearances of death or disaster can hide their spiritual purpose;
4. We are not alone. There are wonderful Masters of the Wisdom, angels and our brothers in the galaxy, our wise neighbours, on hand to assist the transformation. All are inspired and directed by the Love of God, and have our enlightenment at heart.

⁴⁰ Michael Newton, *Destiny of Souls*, Llewellyn, Minnesota 2006, and Robert Schwartz *Courageous Souls*, Whispering Winds Press, USA 2007, look at our choice in incarnating.

⁴¹ Dark compared to others in the galaxy. In our solar system Earth esoterically is not considered to be a “sacred” planet according to Alice Bailey, *Esoteric Astrology*, p363. The darkness comes from the immaturity of humanity, not from the intrinsic beauty of God’s creation.

⁴² It takes 23,000 light years for a superwave to travel from the galactic centre to our sun (just over 23,000 Earth years as it travels just less than light speed), with an average frequency of around 13,000 Earth years. The last impact on Earth was over 14,000 years ago according to LaViolette (op.cit).

Warning

A prophetic summary of these potential events is given by his Source in Ray Stanford, *Fatima Prophecy*, Ballantine, 1988, p.164-165 as follows. He said that one to two thirds of humanity could die depending on their true expression of Love:

“This miracle shall be a sign of the promise of the regeneration and hope of the world if men, averting evil ways, selfishness, and materiality *turn truly to Love, or God*. But if the warning and then the miracle are not heeded, the angelic forces and those from outside the Earth will not modify the cosmic activity which will cause the solar exchanges in the extreme; and the Earth will suffer three days – in a sense, chastisement, but it is karmic. However, even that will cause, as the burning of the fire out of which the phoenix rises, an eventual refinement of the race of man.

If the consciousness of man changes, through love and devotion, then, as the hearts of men turn to God, so will the cosmic conditions change, through the activity of the angelic realm and those physically from outside the Earth; and the “chastisement” will be averted or lessened. The sun will react in a different way; the radiation will be subtle and gradual, and the mutations more subtle, but just as positive in their nature. A new consciousness will rise up among the children of men living in an age of peace.”

Prophecies

Padre Pio (Italy, 1950) source: www.dreamscape.com/morgana/pandora2.htm#PIO

Padre Pio saw visions of hurricanes of fire raining down, thunderbolts and earthquakes all over Earth for 3 days and nights. It would start on a very cold night (northern winter?). People should not go out of their homes at this time, nor look out of windows. Poison gas would be in the air and there would be many deaths. Afterwards angels would descend and bring the spirit of peace. People should pray and devote themselves to spiritual activities during the catastrophe.

Peter Deunov (Bulgaria, 1944) link to: <http://beinsadouno.org> and <http://beinsa-douno.net>

Warning: The veracity of this report cannot be verified as it was issued after Deunov's death. Just before his death in 1944 Deunov said that "in some decades" a divine electric fire wave from the cosmos will transform the world into "a new moral". Those who oppose it will be carried off and transferred elsewhere. All will be affected at their different levels of development. We should turn to God to elevate our frequency. All Earth will be shaken, collapse and disappear. The role of earthquakes is to awaken people. Now the solar system is entering a more spiritual region of the cosmos that will see an ascending wave of love, creating a golden age. There will be a new continent in the Pacific.

Mother Shipton (England, 16th century) Ref: www.dreamscape.com/morgana/helene.htm#SHIP

Warning: The veracity of the last part of this report cannot be verified as it emerged in the 20th century. Some other parts of the prophecies are known to be hoaxes. A major global catastrophe in 21st century. Dragon 7 times in sky, land raised from the sea, ETs helping humanity, beginning of a new golden age.

Fatima Prophecy (Portugal, 1917) source: Ray Stanford, *Fatima Prophecy*, Ballantine, NY 1987

In the town of Fatima in Portugal three children saw visions of Mother Mary and received predictions of events, including the shooting of Pope John-Paul II. On October 13 1917 a crowd of 50,000 to 80,000 witnessed a vision of the sun spinning and streaming energies and that approached Earth with great heat. Fearing the end of the world, the crowd prayed for redemption and the sun then retreated. Having been previously soaked with rain, the people and the ground were now dry from the heat. Later, two of the children died and one survived.

In his book, Ray Stanford's spiritual source said that this represented what could happen and that it depended on human choice. It was a reprise of a past cosmic/solar event that caused Earth to be showered with radiation and particles from the sun, causing mutation and accelerated evolution. The event was associated with Venus (ruling the Heart centre). Earth is now about to go through a great transformation as a re-manifestation of this type of event but at a higher level. Our solar system is approaching an area of cosmic rays and energies that the sun/Earth will respond to (best with love and discernment). The energies and particles will energise the sun and planets, impacting Earth's ionosphere and atmosphere severely unless averted. People must change their consciousness in order to avoid deaths and suffering and to evolve smoothly. Otherwise the incoming dust, hydrogen and other isotopes will cause chemical reactions, noxious gasses, ozone poison, and explosions due to the extra hydrogen and oxygen combining via electrical discharges. Survivors will be helped by Masters, ETs

and angels. People will have genetic changes and will begin a new root race. The three children represented the 3 thirds of humanity. One third saw but did not understand, one third saw and understood but did nothing, and the last third saw, understood and took the right action. The first two thirds were symbolised by the two children who died, as the two thirds of the world population who would probably perish. The remaining third are those survivors on Earth who can benefit from such a catastrophe. We should live lives of divine love and purity in order to survive and expand into the new life. There is hope.

Milanovich, Arcturians (USA, 1990) source: NJ Milanovich, [We the Arcturians](#), Athena, 1990

Dr Norma Milanovich received information from beings from Arcturus and other extra-terrestrial sources. They were asked by Earth Masters to help with the birthing process to the new age of gold, in the 5th dimension. The Arcturians said that this is unlike any previous period and that it will be another 26,000 years⁴³ before Earth has the opportunity to “ascend” to the requirements of the new age. Their mission is to protect and help in the birthing process. They are educating us to survive the 5th dimensional frequency, and to know our God-self and oneness. They channel light and ideas for our health and welfare. There is a good response from many humans but not enough. They work with less than 1% of people (about 60 million?). ETs are among us now as “star children” who help channel new energies to Earth. The moment for a quantum leap into the future is nearing critical mass but there is a delay in human response. They hope that it does not cause retardation for Earth. There is a conflict between the old ways and a new era of truth, love and surrender to divine spirit and oneness. People need to help themselves and their planet shift to a higher consciousness and frequency (through thoughts, words, emotions, actions). Meditation and prayer can do more good than any other single action. Earth is preparing to cleanse its negative energies, and the extreme ecological events and changes now are indications. This can be done by humans or by cataclysms, but it *will* happen. To survive, people must have higher frequencies. If not, then they will exit Earth and reincarnate on another planet of compatible frequency.

Red Collie (Australia, 2008) see www.cropcircleconnector.com/anasazi/time2007m.html

This Australian scientist under the pseudonym of Red Collie has analysed crop circle patterns and sees a clear connection with the Mayan culture, especially the celestial dynamics involving Venus and the Galactic Centre. His analysis suggests that rays from a deep space explosion (the GC) will reach Earth in March 2013 but will be detected initially on 13 December 2012.

⁴³ Note that 26,000 years is the period of galactic centre explosions, and that we are now overdue to receive the impact of one. It is also the period of alignment of the solar ecliptic with the galactic equator; we are now transiting this crossing, over a period of 36 years.