

The New Earth will be the Angels' Earth

I am finally back in my lorry to lay myself and to connect to myself. As these last few days, my projects and their unforeseen developments have taken a tremendous acceleration. (An accomodation was offered to me in the Vaucluse region without me looking for one.)

So I asked to my Angel :

- But what is happening ? Everything is going so fast. It is to become crazy !
- Yes let yourself become a madman or crazy as you were talking about it with Sand. Do you believe you are crazy ? Do you think that the world is crazy ?

Therefore, some images appear to me.

The first vision represents a huge valley in the early morning, where a battle is getting prepared between two armed forces. It seems to happen in the Middle Ages at the time of the archers, armed knights of weapons-mass, swords and other armours.

The two armed forces are placed face to face, at the hills' summit. Fear can be read on the soldiers' faces, the fear of fighting, the fear of dying.

Deep down in their heart an existential question arises : Why should we kill each other, what is the meaning of it ?

Suddenly a horn rings out. On the chiefs' orders set back on the hills' summits, the two armed forces rush forward one another. The first sun rays light the prairie in which in a few moments, the soldiers' armours will bang together. However strangely what should have happened, did not happen.

Something incredible happened. The first attackers, instead of throwing themselves body and soul in the battle, were suddenly slowed down in their run-up, dazzled by the sun rays. All of them abandoned the weapons and after a brief moment of hesitation, fell into tears in the arms of those that should have been their enemies.

At their turn, the war chiefs, who had stayed in the back and enraged by their soldiers' surrender, rushed themselves furiously under the sun in the combat zone. And they also, were touched by grace.

Light had unveiled their enemies' true faces, which were in reality only their reflection, their similars. However after having been enlightened, some of these terrible war chiefs preferred to retrace their steps and run away to go back and hide themselves in shadow.

My Angel then tells me :

- You see, life is an illusion. For many thousands of years, men fight each other in the name of beliefs and illusory ideologies. Political, religious, social, cultural beliefs..., all of the mens' life is ruled by their beliefs. They are the even engine of illusion. However when light can converge in the mens' hearts, it enlightens and disperses the illusion of all forms of conflict. This light is revelation, it is the one of the apocalypse, of rebirth, of knowledge.

In your vision, the soldiers have recognised their doubles' faces, the lost and forgotten part of themselves.

Look ! Your life changes when you open yourself to light and that it enlightens your spirit. Your life changes, when you accept to give place to the unexpected. It is through this way that you can commute on a temporal line. As the unexpected opens the door to new perspectives, to a new temporal line.

You have spent the main time of your life in illusions conceived by your beliefs. However these last few years, all of these ordeals that have overwhelmed you, have made it possible to record your own transition in a new reality. They have happened in this way in order for you to be able to reconnect yourself to all of your memories and to work for humanity's change. You are good and ready to learn to change of world and create your own reality.

- Why am I in the Aude region since the last 4 years ?

- Your soul has chosen to live this period in this region, as your aim was to detect and to find the memories of your genesis again that links with humanity's one. These genetic memories that have conceived the first separation and engraved the primordial duality in 3rd density, have been programmed here for you.

You had to go back to the place where the origin is. It is written :

**“Because at the place where is found the origin, here will be the end.
Happy will be the one who will find himself at the origin, as he will know the end.
Thereafter will not taste to death.”
The Gospel of Thomas 18 Codex 2 Nag Hammadi**

The carriers of light have all chosen a very difficult mission and a very arduous life path in the service of humanity.

In the Pyrenees, certain souls have come back having chosen to participate in liberating the karma created by the primordial's creation's shock. Beings from all cosmic origins and having worked for its genesis until the human beings' achievement, are present on all the temporal lines in this region.

That is for this reason that many of you believe in the extraterrestrials' presence next to Bugarach. However these extraterrestrials are only each and one of you on temporal lines of different

dimensions and densities. All of the galactic origins are present in this region, incarnated in their human forms, them being Annunaki, Gina'Abul, Sukal, Abgal, Nungal or others. These beings are all, you are all, emanations coming from the Elohim of the law of One.

- Therefore what is an Elohim ?

- An Elohim is so to speak a consciousness-being, who under its etheric form gathers together all of the information-light codes of the primordial consciousness. Its "sacred geometry", by approaching itself and getting ready to dive in a cycle of incarnated dimensions, organises itself approximately in a luminous vibrating body in a humanoid form, with arms, legs, eyes and then mouth. That is what you call a luminous being.

The Elohim is a polar androgynous being perfectly balanced.

The twin flames come from the separation in two polarities of the Elohim at the moment of his passage under the frequencies of the vibratory light which demarcates the 3rd or 4th density. This process corresponds to the incarnation in the worlds of density in which the speed of light demarcates the perception of its hosts.

Furthermore this passage opens itself inevitably by the polarisation and then by the separation of its polarities. The Elohim is therefore splitted into two polarities, that become the masculine and the feminine. It is at the separation's moment that produces and memories itself the first incarnation's "shock".

This primordial shock is perceived then interpreted by the human's being's consciousness, like a violent trauma. It therefore becomes a memory (a programme) that will transcribe in the human's being's experiences, under the form of a perpetual rejection by its additional polarity.

This trauma of the first descent in an incarnation cycle, is engraved in the primordial memories of the soul.

It is this way that the primordial consciousness splits itself into two and projects one of its polarities in the density, which thereafter becomes its negative polarity. From this fact, in the human's incarnation's process, it becomes the masculine polarity which, during its curriculum in the different densities and on all the temporal lines where reigns the memory of this primordial separation, carries itself in the search of the feminine polarity (the mother-matrix) which has evicted it.

The masculine therefore becomes the primordial's mother's offspring, in other words the son of god in the traditions.

This separation-rejection perceived like this by the human unconscious, is experienced under all the forms of "negative emanations" (fear, lack, anger, rejection, possession, jealousy, power, taboo, domination-submission...) which, if they are not raised into awareness then liberated by the emotional mind, stay deeply pushed away and anchored in the memories/programmes.

Gradually on the individual's path, they therefore transform themselves into illnesses or in an aging process, to finally succeed to the body's death (or soul's liberation of the density world).

This also implies that through the programmes' liberation or crystallised cellular memories, the slowing down of the aging process then the cellular regeneration, become a legitimate possibility again of the human entity that you are.

The liberation of the soul's memories is essential to balance the experience of 3rd density again. However the belief in a fatal death is the most resistant illusion, engraved in the human's being's consciousness. It therefore stays in its energy bodies, and inevitably the human dies, as he thinks that not dying is impossible.

Remember, the man attracts to him what he believes in !

Death or the flesh's body's abandonment should not be a fatality, but simply a conscious choice for each and one of you.

Therefore, every time that you become aware of your cellular memories, each temporal line on which was inscribed one of these karmic memories, expires (dies) during its resolution.

The cellular's memories' discharge happens through your own awareness raise and through clemency towards yourselves, to have believed in the illusion of this separation.

All your experiences, them being dense, difficult or on the contrary enjoyable and light, "go back to the light-source", in other words to the primordial creative consciousness. You give them in order for them to return to feed the Elohim's spirit that conceived you. The outcome of your incarnation experiences therefore become "information" again, feeding this primordial creative consciousness.

At this level of his evolution, the human from the future will become able to make the Angel descend in himself and to incorporate his "future's consciousness", his Superior Self in his present. He will do it without having to go through physical death, by the soul's recall.

The true human being will not be able to please himself anymore to exist for his small me-myself and I, ruled by the predatory entities that do not stop to rock him with illusions in order to leave him sleeping.

The human being of the future will be sovereign of his creation as a Superior Self incorporated in a 3rd density body.

He will be the true human being who will evolve in 5th density which is a density of creation in which you will consciously choose and in agreement with your Superior Self, the moment of leaving your physical's incarnation form.

In this end of time, that corresponds for you to the end of a duality's cycle, the cosmic and quantum laws make it possible, so to speak, to reduce some 3rd density's vibrations, to lift them towards transition frequencies that you name the 4th density.

These frequencies correspond to this transition of the worlds that you have started to experience since the harmonic convergence of 1988.

This transition process in 4th density, you will live it in a sort of "accelerated" way through the multiple meetings of soulmates (couples that form themselves then separate). These meetings are to help you to reduce the vibratory fluctuations caused by the primordial shock of the separation inscribed in the soul's memories.

Since recently, the New Earth begins its vibratory process towards the 5th density. The individual on the road towards this 5th density vibrates more and more in resonance with his New Earth. It is also the favourable moment of the reunification of what you name the twin flames.

- Could you explain to me what a twin flame is ?

The twin flame is the complementary part of your energy which makes it possible to stabilise and mould perfectly your own vibrations. This in order to come back to the androgynous equilibrium again, the harmony between the masculine and feminine polarities, corresponding to your original memories.

This equilibrium will generate the harmony in the movement, in the image of the galactic formations in the Universe, which are conceived by the set of the complementary and therefore not opposed polarities in motion.

This equilibrium translates itself by the meetings of the "cosmic-couple" of 5th density again, or of the Elohim of 6th density, of the wedding, of the symbiosis of two complementary vibratory frequencies.

The 5th density thereafter becomes the co-creation's experience ground and of the attraction law of the reunited negative and positive complementarities.

- What does this mean ?

- As you already know, the attraction law is the engine of the creation in 3rd density. The human being is a magnet that always attracts to him what he believes in, and not always what he wants ! As a polarised entity, the man or the woman can not truly and entirely become creators of their reality as they lack their vibratory quid pro quo. They therefore only suffer from it with more or less joy. The universe therefore always answers to their beliefs whatever they are.

I therefore call you strongly and definitively to stop feeding your fears, and invite yourselves instead in becoming aware of it through happiness and gratitude of the experiences that have conceived them.

In other words, you have to learn to use the mirror effect that your similars and your environment give to you, to accept to look in yourselves, what through resonance disrupts you.

The being in front of you, is only throwing back to you your unconscious wounds, buried and pushed away in yourselves' deepest.

In this being's contact or of these mirrors plays itself with more or less strong intensity, the "separation's primordial shock" again, like during its primary programming.

Accept to see it, to become aware of it, cry if needed and then accept yourselves to unballast from it.

Multiple tools are at your service, sent through the light (vibratory information) which converges on Earth at this end of time. It is the gift that is offered to you by the source consciousness.

The moment has therefore arrived to create and co-create prosperity under all of its forms.

The moment has therefore arrived to understand the meaning of illusion which creates your reality, and to abandon your beliefs and your “victim-executioner-saviour” stageplays.

The moment has come to contact your true joy of living again as you learn to become a creator again.

When the men, and women will be at peace in their heart, when peace and love will reign on Earth, they will also reign until the boundaries of your Universe.

Therefore be in peace, in your beings’ uniqueness.

I am yourselves, I am you, all of you are me.

Addressed to the seekers of truth and to my explorer comrades of the Aude region and from elsewhere.

Since a few days, I have become aware of the infinite expanse of my illusions. All of the prohibitions, all of the taboos, all of the fears, all of the limitations that we inflict to ourselves, are only due to illusions which simply answer to beliefs that have been imparted to us.

Wanting to change the world through its alternative, eating healthily through BIO products, protesting against wars, forming yourselves through internships to ascend, wanting to purify yourselves through crystals, save water for the Earth’s good, giving charity to someone to help him, are only intentions or at a pinch acts, that are caused only by illusions that simply answers to one of our beliefs.

We can not change the world, there is no point in protesting. Giving a few coins to a poor person, never made him rich. Saving whales, will not prevent their transfer in a new reality... It is a never-ending list.

The worldwide manipulation by the Illuminatis only functions because it answers to an amount of beliefs.

Our beliefs are only programmes which limitate our creative capacity.

I do not say that everything is false, I only claim that it all depends on our beliefs linked to the 3rd density’s duality.

The New Earth of 5th density is first of all a density of creation of our spirit which will take shape only when we will stop looking at the world with blinkers.

It is our way of apprehending and looking at the world which expresses it as it is.

We therefore can not change a world in which everybody believes in. However we can drive ourselves away from everyone’s beliefs who express it, to start to express our own reality, which is already a good start.

The 5th density, even if it embraces the 3rd density's vibrations, will become a density of creation expressed by the superior consciousness, and this only when we will be freed from our limited beliefs.

In 5th density, each and one of us, helped by the magnetic law of attraction - and other laws that we will gradually discover - will be able to create its own universe. Universe which will be such as we can imagine it.

Therefore, new possibilities will soon open themselves up to the human beings of the New Earth. They will be the fruit of the imagination of the one that we name the Angel and which corresponds to the incorporation of our luminous Being, our Self of the future in our present body of incarnation.

Therefore the "New Earth" will be the Angels' Earth.

Transmitted by Jenaël