
		
			
				[image: 9780738716404.jpg]

			

		

	
		
			
				[image: WebsterRichardbw.jpeg]

				About the Author

				Richard Webster (New Zealand) travels around the world lecturing and conducting workshops on psychic subjects. He is the author of over a dozen books, including Palm Reading for Beginners, Feng Shui for Beginners, Spirit Guides & Angel Guardians, and most recently, Candle Magic for Beginners.

			

		

	
		
			
				
					[image: gtp.eps]
				

				Llewellyn Publications

				Woodbury, Minnesota

			

		

	
		
			
				Copyright Information

				Gabriel: Communicating with the Archangel for Inspiration & Reconciliation © 2005 by Richard Webster.

				All rights reserved. No part of this book may be used or reproduced in any matter whatsoever, including Internet usage, without written permission from Llewellyn Publications, except in the form of brief quotations embodied in critical articles and reviews.

				As the purchaser of this e-book, you are granted the non-exclusive, non-transferable right to access and read the text of this e-book on screen. The text may not be otherwise reproduced, transmitted, downloaded, or recorded on any other storage device in any form or by any means.

				Any unauthorized usage of the text without express written permission of the publisher is a violation of the author’s copyright and is illegal and punishable by law.

				First e-book edition © 2012

				E-book ISBN: 9780738716404

				Book design by Michael Maupin

				Cover illustration ©2004, Neal Armstrong / Koralik & Associates

				Cover design by Gavin Dayton Duffy

				Edited by Connie Hill

				Llewellyn Publications is an imprint of Llewellyn Worldwide Ltd.

				Llewellyn Publications does not participate in, endorse, or have any authority or responsibility concerning private business arrangements between our authors and the public.

				Any Internet references contained in this work are current at publication time, but the publisher cannot guarantee that a specific reference will continue or be maintained. Please refer to the publisher’s website for links to current author websites.

				Llewellyn Publications

				Llewellyn Worldwide Ltd.

				2143 Wooddale Drive

				Woodbury, MN 55125

				www.llewellyn.com

				Manufactured in the United States of America

			

		

	
		
			
				For my good friends,

				Dusty and Mary Cravens

			

		

	
		
			
				Contents

				Introduction

				One: Who Is Gabriel?

				Two: How to Contact Gabriel

				Three: How to Request Assistance

				Four: How to Contact Gabriel Every Day

				Five: Cord Magic

				Six: Gabriel, Perfumes, and Scents

				Seven: Gabriel and Water

				Eight: Gabriel and Crystals

				Nine: Gabriel and the Chakras

				Ten: Gabriel and the Tree of Life

				Eleven: Conclusion

				Notes

				Suggested Reading

			

		

	
		
			
				Introduction

				Angels are beings composed of spirit. Their main purpose is to serve and worship God. They also carry out missions from God, and serve humanity in a wide variety of ways, such as revealing divine truths and helping people gain salvation.

				Angels are able to change shape, and have appeared to humans in the guise of men, women, and children. In fact, the popular picture of an angel is of a being who is beautiful, young, and wearing flowing robes, a halo, and large wings. This might be an accurate description some of the time, but angels have the ability to appear in any form they wish.

				Angels are genderless, but contain the finest qualities of both men and women to enable them to serve God in the best possible way. They are immortal, in the sense that they do not die as we do. However, they are not eternal, as only God is eternal.

				The word “angel” is derived from the Greek word angelos, which means “messenger.” In 1951 Pope Pius XII de-clared Archangel Gabriel the patron saint of postal workers, which means the supreme messenger looks after the people who deliver messages. Gabriel is the perfect choice for this, as in an old Jewish legend she introduced herself to Abraham by saying, “I am the angel Gabriel, the messenger of God.”1 Also, of course, Gabriel brought the most important message of all when she visited the Virgin Mary and told her that she would give birth to Jesus Christ.2

				Angels have been working as divine messengers for thousands of years. They are considered to be intermediaries between God and mankind in the religious traditions of most faiths, and are still fulfilling that role today. Of course, they also mediated between Jesus and the heavenly Father.

				However, angels are much more than beings who simply distribute messages. They constantly attend the throne of God (Genesis 32:1; Psalms 103:21; 1 Kings 22:19; Job 1:6). They possess a strong sense of right and wrong (2 Samuel 14:17). They rejoice every time a sinner repents. However, they will, when necessary, punish the wicked (Genesis 22:11; Exodus 14:19; Numbers 20:16; Psalms 34:7). They also protect the good. They keep company with people when they pray, and carry the souls of the just to heaven. They can change their form when, and if, required. The enduring words: “Be not forgetful to entertain strangers: for thereby some have entertained angels unawares” (Hebrews 13:2) relate to this. The angels work ceaselessly for God, and will be present at His second coming.

				In the Islamic tradition, two angels are assigned to everyone at birth. One records the person’s good deeds, while the other writes down the bad ones. Fortunately, the evil deeds are not recorded until after the person has fallen asleep, as this allows him or her some hours in which to repent. If this occurs, the record shows that God has pardoned him or her.

				Angels are, of course, also responsible for looking after the good and the innocent. The early Christian fathers taught that every human being is appointed a guardian angel at birth. The angel performs this task, not only as a duty to God, but also from feelings of love for the person he or she is protecting. The guardian angel works for his or her human until the person’s soul is carried to heaven. If necessary the guardian angel will visit his charge in purgatory. In The Divine Comedy, Dante describes how souls in purgatory were comforted by their guardian angels.3 Raphael is considered the prince of guardian angels.

				Jesus expressed a belief in angels (Matthew 26:53; John 1:51), and was helped by them in moments of crisis. In Matthew 4:11 angels came and ministered to him after he had been tempted by the devil. At the Mount of Olives, Jesus knelt down and prayed, “Saying, ‘Father, if thou be willing, remove this cup from me: nevertheless not my will, but thine, be done.’ And there appeared an angel unto him from heaven, strengthening him” (Luke 22: 42–43).

				The early Christian church was extremely interested in anything to do with angels, and scholars immediately tried to classify them into groups, or hierarchies. The best known of these was created in the sixth century by Dionysius, the Areopagite, in a book called The Celestial Hierarchies. Most of the later arrangements of angels were based on his work. His sequence is:

				1. Seraphim

				2. Cherubim

				3. Thrones

				4. Dominions

				5. Virtues

				6. Powers

				7. Principalities

				8. Archangels

				9. Angels

				In many ways, this list is surprising, as archangels are in the second to last position. They are also placed in this position in the hierarchies created by St. Ambrose, St. Jerome, St. Gregory, and John of Damascus. However, there are archangels on each side of God’s throne, showing their importance. Dionysius arranged his angels deliberately. The higher ones carried out cosmic concerns, while the lower ones looked after matters on the earth.

				The Christian Church found angels a difficult subject to deal with. The first Ecumenical Council in 325 ce accepted angels as a reality, and decreed that people should make use of the angelic world to reach heaven. However, less than twenty years later this was rescinded, as the council members thought that any interest in angels took the emphasis away from Christ. In 787 ce the Seventh Ecumenical Synod came to the conclusion that angels can act as liaisons between God and mankind.

				In the thirteenth century St. Thomas Aquinas (1225– 1274) wrote his Summa Theologica, which explained angel communication, how they traveled, and why they were essential to life on earth. He believed that angels were pure intellect, but could use mental energy to create a physical form whenever necessary.

				In the eighteenth century Emanuel Swedenborg (1688– 1772), an eminent Swedish scientist and philosopher, wrote a number of books about his communications with angels and his visits to heaven. He felt that only a few people have the opportunity to speak with angels directly, but that everyone can benefit by learning more about them.

				Interest in angels gradually declined after the time of Swedenborg, and even in the Christian churches they become something of an embarrassment. However, in the last few decades interest has increased dramatically and polls show that 69 percent of Americans believe in angels, and 46 percent feel they have a guardian angel who looks after them. Thirty-two percent of Americans have felt an angelic presence.4 I am sure these percentages will increase as more and more people become introduced to the world of angels. Certainly, there appear to be more and more angelic encounters, even among people who have not previously shown any interest in the subject.

				Archangels are individualized spirits who are more involved with the overall picture than with the details. They are concerned about mankind as a whole, rather than in individual members of the human race. This is why arch-angels often look after entire nations, as they are concerned about the survival and well-being of the country, rather than the millions of individual people who happen to live there.

				The main characteristics of the four best-known arch-angels are well known. Michael is in charge of the celestial army, and is frequently seen in works of art fighting a serpent or dragon, which symbolizes Satan. He brings courage and leadership. Gabriel is God’s messenger, and is usually depicted in this role in works of art. The Annunciation, in which Gabriel told Mary that she was to give birth to a son, is the prime example of this. Gabriel provides inspiration, intuition, and communication. Raphael is the guardian of humanity, and is often depicted as a pilgrim or traveller. He is the divine physician, and brings compassion and healing. Uriel is the interpreter of prophecies, and usually carries a scroll or book. Uriel is usually shown meeting the disciples on the road to Emmaus (Luke 24:13–35). Uriel provides divine peace and devotion.

				Each archangel has a specific area of responsibility, and is usually concerned with the larger picture. Their task is to help humanity as a whole. However, they are also willing to help you whenever you need it. If you need help or guidance, all you need to do is ask.

				The purpose of this book is to show you how to work with Gabriel. She is willing to help you overcome your limitations and achieve your goals. There is also a slight possibility that she may ask you to help her in some way. If this happens, it will be because she has chosen you to perform a task that will benefit everyone.

				Once you welcome angels and archangels into your life, you will always be aware of angelic visitations, and your life will be enhanced and enriched in many different ways.

				Gabriel is waiting. In chapter one we’ll look at her history and what she represents. After we have covered that, we will move on to discuss the various ways in which you can communicate with Gabriel. None of this will make your life perfect, but regular communication with Gabriel will ensure that you stay on track and fulfill your purpose in this incarnation.

				[contents]

			

		

	
		
			
				One

				Who is Gabriel?

				And in the sixth month the angel Gabriel was sent from God unto a city of Galilee, named Nazareth, to a virgin espoused to a man whose name was Joseph, of the house of David; and the virgin’s name was Mary. And the angel came in unto her, and said, “Hail, thou that art highly favoured, the Lord is with thee: blessed art thou among women.” And when she saw him, she was troubled at his saying, and cast in her mind what manner of salutation this should be. And the angel said unto her, “Fear not, Mary: for thou hast found favour with God. And, behold, thou shalt conceive in thy womb, and bring forth a son, and shalt call his name JESUS.”

				—Luke 1:26–31

		GABRIEL is one of only two angels mentioned by name in the Bible. (The other is Michael. Raphael is mentioned in the Apocrypha, which is included in the Catholic Bible.) Gabriel, Michael, and Raphael are the only three archangels recognized by the Roman Catholic Church. The name “Gabriel” means “God is my strength” or “God is mighty.” The names of all the archangels finish with “el.” El means brightness or shining. Gabri means “governor.” Consequently, a direct translation of Gabriel’s name means “governor of light.” In the History of Joseph the Carpenter, Gabriel is called “the herald of light.”1

Gabriel In the Christian Tradition

				Gabriel appears in the Bible as a messenger on important occasions. The most famous example of this is when she visited the Virgin Mary and told her to prepare for the birth of Jesus Christ (Luke 1:26–38). The famous Catholic prayer “Hail Mary” is believed to be the greeting that Gabriel used when visiting Mary.2 The Koran (Surah 3: 45–51) also includes an account of this meeting, which is known as the Annunciation.

				Many Christians also believe that Gabriel played a major role in at least three other important incidents concerning Jesus. They believe that it was Gabriel who announced Christ’s birth to the shepherds. It was also Gabriel who warned Mary and Joseph that Herod’s soldiers were searching for the newborn king. Finally, after the Resurrection, many people believe that it was Gabriel who rolled away the stone that was used to seal the tomb of Jesus.

				Gabriel also made an earlier appearance in the Bible when she helped Daniel understand the symbolism of his strange dreams (Daniel 8:16–27). Daniel had dreamed of a ram with two horns, which was defeated by a he-goat with one horn. Gabriel told him that the ram symbolized the empire of the Medes and the Persians. The he-goat symbolized the king of the Greeks who would come and destroy them. Ultimately, this new kingdom would be divided into four parts. This vision came true almost two hundred years later when Alexander the Great and his army took over most of the known world. Gabriel visited Daniel again to tell him about the coming Messiah and the destruction of Jerusalem (Daniel 9: 21–27). Because of this, Gabriel is considered the archangel of dreams, premonitions, and clairvoyance.

				A fascinating story about Gabriel concerns a letter that she allegedly wrote in 78 ce that contained “the commandments of Jesus Christ.” This obviously forged letter became a relic of the early church, and an entire history of it was created. Apparently the letter, along with correspondence to and from Jesus, was found in 98 ce under a large rock, which a small child was able to move. Inscribed on the underside of this rock were the words “Blessed is he that shall turn me over.”

				Apparently these letters, written in Hebrew, were still in existence in the early nineteenth century. However, the originals have never been produced. Copies of the letters were sold in England as lucky charms, and were believed to provide safety in childbirth, and protect against “pestilence, lightning, thunder, and other evils, as certified by the words of Jesus himself.”3

				One old monastic text tells how the devil impersonated Gabriel:

				“The devil appeared to a brother disguised as an angel of light and said to him, ‘I am Gabriel and I have been sent to you.’ The brother said to him, ‘See if it is not someone else to whom you have been sent; as for me, I am not worthy of it’—and immediately the devil vanished.”4

				In medieval times, the Angelus, or Ave, bell was frequently known as the Gabriel Bell. The Angelus is a Roman Catholic devotion that is recited three times a day, usually at 6 am, noon and 6 pm. The Angelus bell is rung at these times, honoring the Annunciation. The prayer starts with the words: Angelus Domini nuntiavit Mariae, which means: “The angel of the Lord brought tidings to Mary.”

				Much later, it is believed that Gabriel visited Joan of Arc and encouraged her to help the Dauphin, and start progressing in a career that included rescuing Orléans from the British in 1431.

				According to a nineteenth-century sect called the Harmonists, Gabriel appeared to their leader, Father George Rapp (1757–1847), in New Harmony, Indiana, and even left her footprint on a limestone slab that can still be seen in the yard of the Maclure-Owen residence.5

				In 1862, in New Zealand, Gabriel visited the Maori prophet Te Ua Haumene and gave him the strength to free himself from the ropes that imprisoned him. Te Ua later said that Gabriel, Michael, and “an innumerable host of ministering spirits” had appeared around him.6

				In the Christian tradition, it is Gabriel who blows the horn to wake the dead on Judgment Day. Muslims believe this task will be performed by Israfel. Cole Porter used this theme for the song Blow, Gabriel, Blow in his 1934 musical Anything Goes.

				Gabriel In the Islamic Tradition

				In Islamic tradition, Gabriel is believed to have taught Noah how to build his ark. Gabriel also ordered the angels of safety to bring Noah timber from the famed cedar trees of Lebanon. Noah built his boat using one hundred and twenty-four thousand planks, and on each one was inscribed the name of one of the prophets. God sent an angel to inspect each individual plank in the ark to ensure that it was sound.

				Gabriel, as Gibrail, or Djibril, which is the Islamic masculine equivalent of Gabriel, also appeared to the prophet Muhammad and dictated the Koran to him, chapter by chapter. Sometimes, Gabriel appeared to Muhammad in the shape of different people, but on one memorable occasion Muhammad asked if he could see her as she actually was. At the appointed time, Gabriel stood with her wings outstretched, and her shape filled the entire sky. Once he saw Gabriel in a cloud, and on another occasion she dem-onstrated her power by beating six hundred wings.7

				In the Islamic tradition, Michael is considered to be five hundred years older Gabriel. He is also considered to be Gabriel’s senior. In heaven, it is Gabriel who calls people to prayer, but Michael who conducts the prayers.

				Before he received the call from Allah, Muhammad used to spend much of his time meditating in a mountain cave called Hira, a few miles northeast of Mecca. He was in this cave when Archangel Gabriel appeared to him with the news that God had chosen him to lead mankind back into the path of righteousness. Apparently, after Gabriel’s first visit, Muhammad returned to his wife Khadija, concerned about the experience. However, after Gabriel’s second visit, Muhammad returned home, aware of what he had to do. The religion of Islam was the result. Khadija was Muhammad’s first convert to Islam.

				The Moslems also believe that it was Gabriel who presented Abraham with the Black Stone of the Kaba. Mos-lems who make the annual pilgrimage to Mecca kiss this stone. Incidentally, it is believed that this stone was originally white, but gradually turned black as it absorbed all the sins of humanity. In the Hadi¯th, one of the most important sacred books of Islam, Gabriel is referred to as al-Nám¯us al-akbar, which means “the great angel who is entrusted with secret messages.”

				When Muhammad ascended to heaven, Gabriel, the Islamic angel of truth, guided him through all seven heavens. At each of the heavens he was greeted by a Biblical prophet. Moses greeted him at the entrance to the sixth heaven, and when Muhammad passed on, Moses wept. Someone asked him why, and Moses replied: “I weep because of a youth (Muhammad) who has been sent after me, more of whose community will enter Paradise than my community.”8

				A fascinating Sufi story tells how Gabriel helped Moses write the Torah on tablets of gold. God sent Gabriel and ninety-nine other angels to help him reach the required state of purity to do this. Each angel represented an aspect of God, and they taught him 124,000 words. With each new word, Moses was raised to a new level until he could see only pure light. Once he had reached this desired state, Gabriel told the other angels to fill Moses with the specific attributes they carried. Then Gabriel filled Moses’ heart with the knowledge that had to be written on the tablets. She also taught Moses how to make gold, and on the tablets he created, Moses wrote the Torah.9

				Gabriel knows all the languages of the world, and in the course of a single night taught Joseph all seventy languages that were spoken in the Tower of Babel. This feat promoted Joseph, a humble slave, to the second most important person in the land, ahead of all the princes of Pharaoh.10

				Like all angels, Gabriel can change appearance whenever necessary. When Abraham saw her, she was in the guise of a man, for instance. When she visited Muhammad, her body obscured half the sky. The experience of the Sufi Ruzbehan Baqli was totally different:

				“In the first rank I saw Gabriel, like a maiden, or like the moon amongst the stars. His hair was like a woman’s, falling in long tresses. He wore a red robe embroidered in green . . . He is the most beautiful of Angels . . . His face is like a red rose.”11

				One of the most astonishing stories about Gabriel is a Muslim tradition that she invented coffee. Apparently, Muhammad was extremely tired and ready to go to sleep. Gabriel brought him a cup of coffee, and this gave Muhammad the necessary strength to not only defeat forty horsemen, but also to satisfy forty women.

				Gabriel in the Judaic Tradition

				In the Talmud, the most important book of civil and religious law in the Jewish faith, Gabriel is shown as the destroyer of the hosts of Sennacherib. He is also one of the angels who buried Moses and showed Joseph the way.

				Angels also play an important role in the Jewish Kabbalah. The midnight vigil is mentioned many times in the Zohar, and is considered a Kabbalistic exercise. Every night God enters Paradise to celebrate with the righteous. The trees start singing hymns, and a wind from the north carries a spark that strikes Archangel Gabriel beneath her wings. This spark is the divine fire of God. Gabriel cries out and wakes all the cocks, who start crowing. This wakes up the pious, who then study the Torah until dawn. The Kabbalists believe that spirits and demons possess power only until the cock crows.12

				Gabriel is associated with the moon. According to an ancient Jewish legend, God, accompanied by Gabriel and Michael, taught Moses the intricacies of the calendar, including the different forms of the moon.13 Each of the seven planets that could be seen by the ancients was given its own angel:

				Sun—Raphael

				Venus—Aniel

				Mercury—Michael

				Moon—Gabriel

				Saturn—Kafziel

				Jupiter—Zadkiel

				Mars—Sammael

				Gabriel is associated with the element of water. (However, some traditions associate Gabriel with the element of Air, and in the Third Book of Enoch Gabriel is said to rule the Fire element.) This makes her archangel over streams, rivers, seas, and oceans. She watches over everyone who travels by sea. Because water and the moon both symbolize the emotions, Gabriel also happens to be the archangel of emotions. The moon also represents femininity, and Gabriel looks after women as well as the feminine aspects of men. This association with the moon also means that Gabriel rules Monday, and has the moonstone as her gemstone.

				According to Enoch, the archangels Michael and Gabriel live in the seventh heaven and stand on the right- and left-hand sides of God. However, Gabriel rules Makon, the sixth heaven, while Michael rules Arabot, the seventh heaven. In The Book of Enoch, Gabriel is described as one of the holy angels. She is in charge of Paradise, and of the Seraphim and Cherubim (Enoch 20:7). There has been a great deal of confusion about the use of the word “seraphim” in this verse, and it has been translated variously as “serpent” and “dragons.”14

				According to an old Babylonian legend, Gabriel was demoted for twenty-one days from her position in charge of the sixth heaven, and replaced by Dubbiel, the guardian angel of the Persians. Apparently Jehovah became angry with the Jewish people for some reason, and asked Gabriel to destroy the Jewish people. She was told to pour burning coals on top of them, and then allow the Babylonians to kill the survivors.

				Gabriel felt sorry for the Israelites, probably because her colleague, Archangel Michael, was the guardian of the Israeli people. Because of this, she asked the laziest angel in heaven to help her. This angel took so long to pass the coals to Gabriel that they had cooled down by the time Gabriel threw them down to earth. Gabriel followed this by persuading the Babylonians not to kill the Jews. She suggested that they force the Jews into Babylon.

				Although Enoch placed Michael and Gabriel on the right- and left-hand sides of God, the more usual arrangement is for the celestial throne to be surrounded by the four archangels, with Michael on the right, Uriel on the left, Raphael behind, and Gabriel in front. This dates back to the time of Moses.16 However, the archangels have traditionally been related to the four cardinal directions and the four elements, and this creates a slightly different arrangement:

				Two thousand years ago, Gabriel was considered the angel of war, and was sometimes referred to as the “severe angel.” This was not surprising, as ancient Jewish legends tell how Gabriel destroyed Sennacherib’s camp, demolished Sodom and Gomorrah, and set fire to the temple in Jerusa-lem.17 She also wrestled Jacob for an entire night—although, to be fair, several other angels were also involved (Genesis 32: 24–32, Hosea 12:4). In fact, at one time Gabriel even came close to destroying the entire population of Israel. Fortunately, God reminded her that there were some good people living there.

				Over time, this view of Gabriel gradually changed. In the Jewish tradition, Gabriel is believed to be in charge of the celestial treasury. John Milton expanded on this and made her the guardian of Heaven: “Betwixt these rocky pillars Gabriel sat, Chief of the angelic guards, awaiting night” (Paradise Lost IV:550).

				In the Zohar II, 11a–11b, Gabriel is said to be in charge of the soul. When someone dies, it is Gabriel who receives the person’s soul and takes it to its new home, which is determined by the past actions of the deceased. When it is time for the soul to reincarnate, Gabriel will accompany the spirit back to earth.

				Gabriel in Art

				Gabriel is a popular figure in religious works of art, and is usually shown carrying a lily or a trumpet. The lily comes from a verse in the Song of Solomon that is thought to signify Mary’s purity: “I am the rose of Sharon, and the lily of the valleys” (Solomon 2:1). The trumpet is an obvious symbol of Judgment Day. Gabriel is shown blowing a trumpet in Judgment, the twentieth card of the Major Arcana of the Tarot deck.

				Early paintings sometimes portray Gabriel with a scep-ter. Occasionally, she is depicted with a shield and a spear. Over the years, many artists, such as Leonardo da Vinci, Barbieri, Martini, Angelico, Raphael, Dante Gabriel Rossetti, and Peter Paul Rubens, who painted six versions of the Annunciation.

				Surprisingly, until the eleventh century, artists seldom used the Annunciation as a subject. By the thirteenth century, it was one of the most common themes in religious art. In Italy, artists frequently painted Gabriel and the Virgin Mary on separate canvases. The two paintings were placed on opposite sides of the altar, with the Virgin Mary on the right-hand side and Gabriel on the left. Even when they shared the same painting, a pillar or other ornament usually kept them apart. In early paintings of the Annunciation, Gabriel is given the principal role. However, at about the beginning of the fourteenth century, the roles reversed and Mary became the main figure, with Gabriel taking a subservient role. Sometimes, Mary was shown sitting on a beautiful throne, wearing a crown of gems and flowers, as she accepted the message from Gabriel. There is a magnificent painting in the Louvre by Fra Bartolommeo (1472– 1517) called “The Annunciation, with Saints Margaret, Mary Magdelen, Paul, John the Baptist, Jerome and Francis” (1515) that shows the Virgin Mary sitting on a throne. Gabriel, holding a lily, is above her, descending to the ground. The saints give all their attention to the Virgin Mary. This painting clearly shows how popular and venerated Mary had become.

				One sculpture of Gabriel that I particularly love is in the Cathedral of Reims in France. It is part of a huge grouping of sculptures that decorate a doorway. Each slightly elongated figure stands on its own pedestal, and looks perfectly at home in this enormous cathedral. Two of these sculptures depict the Annunciation. Gabriel is smiling at Mary, who looks solemn and concerned. Unfortunately, one of Gabriel’s wings has been lost over the last eight hundred years, but despite the wear and tear of time, the figures still look fresh and inspiring. The expressions on the faces, the details of the clothing, and even the feathers on the surviving wing reveal the skill that these long-forgotten artists possessed.

				Gabriel in Literature

				Gabriel makes only an occasional appearance in literature. In John Milton’s epic poem, Paradise Lost, she is responsible for capturing Satan, who refuses to answer any questions and flies back to Hell.

				Gabriel is mentioned occasionally in the diaries of Dr. John Dee, the great Elizabethan philosopher and magician. On one occasion, Gabriel appeared and told John Dee that his wife Jane was pregnant, which was correct. She then gave Dee some advice on the difficulties Jane was having with the pregnancy. On July 13, 1584, Dee’s fifty-seventh birthday, Gabriel appeared and told Dee that he possessed the keys to God’s “storehouses . . . wherein you shall find (if you enter wisely, humbly and patiently) Treasures more worth than the frames of the heavens.”18

				In the first scene of The Green Pastures, a play by Marc Connelly that was first performed in 1930, Gabriel is shown helping God conduct his work in his celestial office in heaven. Gabriel picks up his trumpet and God warns him not to blow it until the Day of Judgment. Gabriel tells God that he hasn’t visited earth in at least four hundred years. The rest of the play retells much of the story of Genesis, and finishes with God back in heaven surrounded by angels. He tells Gabriel that mercy comes through suffering, and even God must suffer.

				Gabriel Today

				Christopher Knight and Robert Lomas, authors of The Second Messiah, and Uriel’s Machine, proposed an unorthodox, highly controversial scenario about Gabriel. Their theory is that angels were demoted from their original position of being gods themselves, and became mediators, acting as messengers between God and mankind. As such, they were sometimes described as being men. An example of this can be found in Joshua 5:13: “And it came to pass, when Joshua was by Jericho, that he lifted up his eyes and looked, and, behold, there stood a man over against him with his sword drawn in his hand.” Because angels could become men, it was possible that when Gabriel visited the Virgin Mary to tell her she was to conceive, he inseminated her with his own godly seed.19

				Today, Gabriel is considered to bring joy, love, happiness, and hope to the human race. She is also concerned with new starts, rejuvenation, resurrection, and rebirth. Because of her work with the Virgin Mary and Elizabeth, she is also believed to be involved with pregnancy and childbirth, doing whatever is necessary to help the mother. When a woman wants to conceive, Gabriel is prepared to help. The ancient Jews believed that Gabriel also instructed the baby while it was in the mother’s womb. For all of these reasons, Gabriel is known as the Angel of Annunciation.

				One of the most charming stories about Gabriel relates to her role as archangel of childbirth. Gabriel carefully chooses the souls in heaven who are due to be born. She teaches the unborn baby its mission in the physical incarnation, and then swears the baby to keep this knowledge secret. This silence is reinforced, because Gabriel presses her finger on the baby’s lips, creating the cleft under the nose.

				I also like the story about Gabriel that William Blake recorded in his diary. He had been commissioned to draw an angel, but was having difficulty. He asked himself, “Who can paint an angel?” Immediately, he heard a voice saying, “Michelangelo could.” William Blake looked around, but could see no one. “How do you know?” he asked. The strange voice replied: “I know, for I sat for him. I am the Archangel Gabriel.” William Blake was taken aback by this reply, but was still suspicious. After all, this voice could be an evil spirit masquerading as Gabriel. He asked for further evidence. “Can an evil spirit do this?” the voice replied. William Blake immediately became aware of a bright shape, with large wings. The shape radiated with pure light. The angel grew larger and larger, and the roof of Blake’s study opened up as Gabriel rose up into heaven. William Blake’s diary recorded that Gabriel then “moved the universe.” He does not explain exactly how this happened, but wrote that he was convinced that he had seen Gabriel.20

				Gabriel aids visions, and can also help you get glimpses of the future. This dates back to the time when she helped Daniel understand his visions.

				However, Gabriel is still strong and opposed to evil in every form. Traditionally, her direction is west. West is considered to be where evil dwells, because this is where the sun sets at night, covering the earth with darkness, which can be construed as being negative.

				You can call on Gabriel for help whenever you feel downhearted, need to overcome doubt and fear, or desire guidance, inspiration, intuition, or purification. If you feel trapped, locked in, or are simply in a rut, call on Gabriel to help you change and start moving ahead again. Gabriel can help you control negative habits, such as gossiping or lying to yourself. Gabriel is prepared to heal the inner child. All you need to do is ask. Naturally, you can also ask Gabriel to send healing and help to anyone you know who needs it.

				Doubt and Fear

				It is impossible to lead a full and rich life when you are constantly being held back by doubts and fears. It is sad that so many people are afflicted with these. Self-doubt holds many people back from achieving their goals, and fears, frequently imaginary, keep people imprisoned within a small comfort zone of their own making. Fortunately, Gabriel can help you release these shackles if they are holding you back from realizing your dreams.

				When I first met Lorraine, she was in her mid-forties, and had been living alone since her marriage had broken up ten years earlier. She was desperately lonely, and came to one of my psychic development classes mainly to meet like-minded people. She worked in the accounts department of a large insurance company. At lunchtime every day, she sat with several others in the firm’s cafeteria. One of these was a man whom she liked, and she was certain that he liked her, too. However, every time he made an effort to get to know her better, she pushed him away. Although she was lonely, she was scared of starting another relationship.

				Once Lorraine got to know Gabriel and realized that she was protecting and guiding her, she was able to gradually lower her guard, and the friendship slowly developed.

				“It was silly, really,” she told me later. “We were two lonely people, but because I was so full of fear I couldn’t let anyone into my life. I’m lucky that Bill was so patient.”

				Guidance

				Gabriel wants you to lead a happy, fulfilled life and will offer guidance and aid whenever you ask for it. If you feel lost, and have no idea where you are going in life, ask Gabriel for help. If you are planning a major move, or have an important decision to make, ask Gabriel. If you have met someone new and are thinking of starting a new relationship, ask Gabriel for guidance.

				Brenda, a woman I worked with many years ago, had spent most of her career as a receptionist. She was tired of this, but had no idea what else she could do. Her sister had been moderately successful selling real estate, and encouraged Brenda to take it up, too. Brenda immediately turned down the offer, as she had never sold anything before. However, the thought stayed at the back of her mind. She had always been interested in houses, and her friends told her she had a talent at home decorating. It took her a whole year to do anything about it. After an extremely bad day at work, she asked Gabriel for guidance. One month later, she began work in her new career.

				“It was the most amazing experience,” she told me. “Gabriel reaffirmed everything I felt—that I was stale, bored, unfulfilled, and unhappy. She knew that I was more than ready for a change. When I mentioned real estate, she told me that I was well suited for it, and should get started right away. I took her advice, and haven’t looked back since. I should have asked her years ago. It might be sad to find your true calling after the age of fifty, but I know plenty of people who will never find it. I tell them to speak with Gabriel.”

				Inspiration

				If you wish, Gabriel will bring messages to you. If you want to know about the future, ask Gabriel to keep you informed. The gift of prophecy can be yours, if you ask Gabriel to help. Gabriel will also give you advice in the form of dreams and visions. She will help you grow in knowledge and wisdom. Your spiritual growth and development will progress faster than ever before. (Archangel Uriel can also help you develop intuitively. People frequently call on Uriel when they want to learn practical skills, such as reading Tarot cards, and call on Gabriel to help them develop clairvoyance and premonition in the form of dreams.)

				I first met Martin about twenty years ago when he attended one of my classes. He had been introduced to the psychic world by a former girlfriend, and now that the relationship had ended, was not sure how to develop his natural talents further. He was a tense and nervous person who found it hard to relax. This, coupled with his desire for instant results, held him back and caused enormous frustration. One day, he felt like giving up completely. He called on Gabriel, wanting to know why she wouldn’t help him. Gabriel immediately responded by saying that she had been waiting for Martin to ask.

				This simple exchange was the turning point. Martin began communicating with Gabriel regularly, and started receiving glimpses of future events. He became more relaxed and outgoing. He started growing spiritually, and his clairvoyant and precognitive gifts developed rapidly. He credits all of this to his regular sessions with Gabriel.

				“Gabriel showed me the way,” he told me. He tapped his forehead. “She unblocked my third eye, and let me see, really see, for the first time in my life. I’d hate to think what my life would be like without Gabriel.”

				Purification

				Purification can be necessary for a number of reasons. If someone is harboring impure or negative thoughts, purification will help him or her get back on track again. If someone has been badly hurt and will not forgive the other person, or let go of the incident, purification is required. Victims of sexual assault frequently feel unclean or dirty and need purification. The same thing also applies to victims of psychic attack. People who are codependent or full of negativity need purification, too. People who gossip or deceive themselves also need purification. Consequently, there can be very few people who do not need purification at some stage in their lives.

				Nicholas is one of the kindest and gentlest people I have ever met. He is now in his early sixties, and looks years younger than he did ten years ago when he finally released himself from his guilty secret. When he was a small boy he was sexually molested by a priest at the school he attended. The abuse was systematic and lasted for some years. Nicholas never told anyone about it until he started reading newspaper reports of other people who had had similar experiences. Even then, it took some time for him to be able to let go of the incredible feelings of guilt he still held about the abuse. In his mind, it was his fault that it happened.

				When a friend told him to ask Gabriel to help purify and heal him, Nicholas laughed, as he had lost his faith more than forty years earlier. However, his friend persisted, and gradually Nicholas realized that he had to do something, and possibly Gabriel could help. It took time, and a great deal of patience on the part of his friend, but gradually Nicholas came to know Gabriel and ask for help.

				“I wish I’d known about Gabriel when I was a young man,” he told me. “My life would have been so different. I’ve carried around this burden of shame and disgrace my whole life. I’m so happy that I’m actually living my life free of this huge millstone. I feel as if I’ve recaptured some of my lost youth.”

				Helping Others

				Just recently, I spent the evening with some old friends and heard about the problems their son Graydon was experiencing. He had studied accounting at college, but then decided not to be an accountant. He then studied psychology for a year, but lost interest. He traveled for a couple of years in an attempt to find himself, and had now returned home, but was aimless and lost. Graydon still had no idea what he wanted to do with his life.

				I offered to contact Gabriel on his behalf. My friends were doubtful about this, but were happy for me to speak to Gabriel. Two weeks later, I received a phone call from my friends saying that Graydon had made some new friends who were “into angels,” and he was asking Gabriel for help in finding a sense of direction. My friends thought this was a coincidence. Happily, coincidence or not, Graydon gained valuable insights from his meetings with Gabriel, and is now self-employed as a personal fitness trainer. Until he spoke with Gabriel, the thought of using the skills he had learned as an athlete had never occurred to him. He is now on track, and feels completely fulfilled.

				Now that you know something about Gabriel, and how she can help you, it is time to learn how to contact her. We will start on this in the next chapter.

				[contents]

			

		

	

End of sample

 To search for additional titles please go to

 http://search.overdrive.com.

OEBPS/images/cover.jpg
T —_
r "RIGHARD WEBSTER

OEBPS/images/WebsterRichardbw_fmt.jpeg

OEBPS/images/gtp_fmt.png
COMMUNICATING WITH THE
ARCHANGEL

GABRIEL

FOR INSPIRATION & RECONCILIATION

Richard Webster

OEBPS/images/9780738716404_fmt.jpeg
5

COMMUNICAT]NG WITH THE ARCHANGEL

@AB”N EL

FOI{ lNSwAT[ON & RECONCRL]ATION

PIRIGHARD WEBSTER |

