

THE SIDEREAL YEAR

As there is a terrestrial year, there also exists the sidereal year. The terrestrial year is formed by the movement of the Earth around the Sun in 365 days and some fractions of minutes and seconds; obviously this terrestrial year has four seasons: Spring, Summer, Autumn and Winter. The sidereal year is completed in 25.968 terrestrial years with fractions of minutes and seconds.

During the travel of our solar system several unusual things happen.

Our solar system travels around the Zodiac, beginning from its original starting point and when it returns to this starting point after having been travel through the entire zodiacal belt, the sidereal years ends.

Obviously the sidereal year also has four seasons: Spring, Summer, Autumn and Winter. Spring, the Golden Age; Summer, the Silver Age; Autumn, the Cooper Age and Winter, the Iron Age.

A race last the time that takes the travel of the solar system around the zodiacal belt. Our Aryan race that populate the five continents of the world, born after the universal deluge and will last exactly until the Aquarian Age that has already begun.

Obviously the travel of our solar system started in Aquarius and will end in Aquarius.

Before this actual travel, there existed another one. In that past travel, that is to say, in that past sidereal year, there existed a race, I am talking emphatically about the Atlantean Race. The Atlantean had bodies of even three meters of tall and developed a powerful civilization. They lived in continent that was called Atlantis.

The Atlantean continent was huge, it was spread from North to South, from the austral regions to the north. The Atlantean race had its four seasons: Its Spring, that is to say, the Golden Age. Then, the frontiers did not exist, everything was love and the innocence existed over the face of the Earth. He, that knew how to play the lyre, shaken the universe with his melodies, in reality, the lyre had not fallen over the pavement of the temple and broken in pieces. The Solar dynasties governed.

Later it came the Silver Age; everything seemed to decrease, however, men continued communicating with the ineffable beings, with the angels of christianity, with the archangels, principalities, thrones, etc.

When the Age of Cooper arrived, the light darkened; it did not exist the same splendours than before, the frontiers begun to be established, the wars begun, the hatred born, the egotism, the envy, etc., and finally arrived the Black Age, the Iron Age.

Obviously, the Age of Cooper was the precursory of the Atlantean Iron Age, the Cooper Age was the Autumn, the Iron Age was the Winter. In the Iron Age the Atlanteans developed a powerful materialistic science.

They built atomic spaceships that could travel to the Moon; they built very powerful spaceships that could travel to Mercury, Venus, Mars and in general to all the planets of the solar system.

The Atlanteans were experts in transplants. Not only transplanted viscera like the heart, kidneys, pancreas, etc., but also learned to transplant brains and this was the top in the science of transplants. In this form there were people that could continue living in different bodies and without interruption, simply transplanting the brain from one organism to another.

The science of the Atlanteans was formidable. Still now there are secret caves in the Himalayas in where are preserved certain machines that can transmit knowledge in telepathic form to the human beings. Therefore, the Atlanteans did not need to do great efforts in order to get knowledge.

The lighting among the Atlanteans was atomic. We well know that in Asia there are certain caves that are lighted with atomic lamps that were made by the Atlanteans.

They learned to utilize the solar energy. The worst is that they learned to develop devil magic powers. The Atlanteans besides been scientists were also magicians. They could built a mechanic robot and to give him an immortal and intelligent principle.

The Atlanteans knew very well that the elements of the fire, of the airs, of the waters, of the earth are inhabited by many creatures of nature. To them, the elementals of nature, those ones that in the children's tales are called fairies, salamanders, sylphs, gnomes, etc., were a tremendous reality.

They still possessed the sense of clairvoyance and it is obvious that through that sense they could see perfectly not only the three-dimensional world of Euclid but even further, they could also see the fourth coordinate and the fifth and even the sixth and the seventh; then they took possession of any of those creatures, of those elementals, invisible for the ordinary senses and put it within the robot; as a matter of fact, those robots were converted in intelligent beings, beings that helped their lords.

The most powerful cult in Atlantis was the one to the God Neptune. That cult lasted many centuries, but it happened that the Atlanteans degenerated.

In the Era of Kali Yuga they possessed tremendous powers, still comes to my memory the case of Ketabel, the one of the sad destinies. Ketabel was extraordinary, she was a queen that became immortal. When some gland become old or was atrophying, the scientist extracted it and replace it for another. The Atlanteans not only managed the endocrinology, the knew that the glands of internal secretion are related with the Tattwas,

that is to say, with the subtle forces of nature, and they knew how to manage them; in this form was how Ketabel, the one of the sad destinies lived thousands of years.

Unfortunately Ketabel established in Atlantis the anthropophagy. Children, women, young people were sacrificed to the powers of darkness in their religious cults. After this, the cadavers were delivered to the laboratory in order to extract from them the glands useful for Ketabel the one of the sad destinies, later were thrown to the multitudes that were waiting to take possession of them.

Atlantis degenerated into Black Magic and anthropophagy. The Atlanteans were able to make a mental monster and then crystallize it at will, after this was nourished with blood.

In the last times, the Atlanteans wars were horrible. The nuclear energy was used and the atomic bombs destroyed precious Atlantean cities; however, finally the solar system finished its travel around the zodiacal belt.

When that happened, there was a revolution in the axis of earth and the oceans were displaced changing its positions; what before were Poles was transformed in Equator, what was Equator was transformed in Poles. Millions of people died, and all those powerful civilizations of Atlantis were submerged among the Ocean that bear its name.

I remember in this moment the case of the multitudes that invaded certain temple. Among the earthquake, the fire and floods, the desperate people claimed to the Great Priest Ramu: "Ramu, save us." Ramu appeared before them and said: "I had already said it to you: You will die with your women, slaves and children, and the future race if will follow your example, will also die." The traditions say that the words of Ramu were suffocated by the smoke and the flames.

Three strong earthquakes submerged the Atlantean continent among the stormy waters of the ocean that today bears its name. When that catastrophe ended, the new race started.

Obviously, before that catastrophe had begun, a people escaped. The traditions say that a great Master called Vaisvasvata, the biblical Noah called the people to advice them of what was going to happen, but the people did not believe, made mock of him and in the eve of the great catastrophe were eating, dancing, having fun and marrying. The next day were cadavers.

The holy beings that govern the destiny of humanity gave the order to Manu Vaisvasvata to leave with his people before the Atlantean continent were submerged among the stormy waters of the ocean and the Manu in front of his people knew how to escape, he had to escape during the night.

Today, at the bottom of the Atlantic ocean there are marvellous cities, magnificent palaces and in where used to live people now only are fish and seals.

Once the great catastrophe that finished the fourth race and the Atlantean continent passed, the solar system started a new travel around the zodiacal belt. Those that survived the great catastrophe emigrated to the central high plateau of Asia that today is called Tibet.

It was in Tibet, in that central plateau of Asia were the survivors mixed with the hyperborean, with the Nordic, in order to originate a new race.

Our race born after the deluge. Obviously each race has seven sub-races. The first sub-race was formed in the central plateau of Asia that in that time was called Hasha; the second sub-race unfolded in India, and the immigrations lead humanity to the lands of Persia, Chaldea, Egypt in where the third sub-race of the Great Aryan Race unfolded; the fourth sub-race was formed by Greeks and Romans; the fifth sub-race is formed by Germans, English, French, etc.; the sixth was formed here in the Latin America. Here, as you well know there were many people; here in Mexico lived our ancestors, the Nahuatl, Sapotecs, Toltecs, etc.

In Yucatan, Honduras, in Central America, there lived the Mayas; however, the Aztecs, that is to say, the Nahuacs advanced through the isthmus of Central America because they were warriors and reached what today is called Panama.

In South America there existed the Incas and its powerful civilization; there is not doubt that the most powerful pre-spanish civilizations were the Nahuacs, Mayas and Incas. I do not want to say with this that the Chibchas, Araucans, etc., did not have beautiful cultures, but it is true that the stronger civilizations were the ones of the ancient Mexico, Yucatan, Central America with the Mayas and the Incas in Peru, in the High Cuzco.

When the Spaniards arrived to our beloved Mexican land and when in general invaded all this land of America, they mixed with the autochthonous races and from that mixture born, we the men of the sixth Aryan sub-race.

The Seventh is been formed in the United States of North America and already exists. It is the result of the mixture of all the races of the world.

INVERENCIAL PEACE

Samael Aun Weor