I bow to Lord Ganesha

THE INTER-GALACTIC ANCIENT HINDU

This book is also available in video form on <u>www.youtube.com</u> by the Video name :- "Hinduism: Everything Explained" VideoLinkPart 1 :- <u>https://www.youtube.com/watch?v=PIh25jSrM9A</u> VideoLinkPart 2:- <u>https://www.youtube.com/watch?v=B-_zbXgZXzg</u>

Author's Contact : <u>Krishnaswayambhu@gmail.com</u> Please provide your views

INDEX

- 1. WHO WHAT WHEN AND WHERE OF HINDU MYTHOLOGY
- 2. ANCIENT SCIENCES: EVERYTHING EXPLAINED
- 3. PRACTICAL APPLICATION OF ANCIENT SCIENCES
- 4. THE GOLDEN AGE HAS ARRIVED
- 5. THE GODS OF HINDUISM
- 6. PRACTICAL PROOF THAT ALL RELIGIONS WORSHIP ONLY ONE GOD
- 7. SECOND TYPE OF GODS WORSHIPPED IN HINDUISM
- 8. THE LAW OF KARMA
- 9. THE ACTUAL SECRET OF THE JOURNEY OF THE SOULS
- 10. FEEDBACK AND RESPONSE

WHO WHAT WHEN AND WHERE OF HINDU MYTHOLOGY

Hinduism is a religion that existed in Ancient Times alongside the Egyptian religion and is still existing and thriving. Hindu mythology is therefore our key to understanding the level of scientific development, lifestyle and social behaviour of the Ancient humans. Luckily for us, Hindu mythology provides this information in great details. Hindu mythology is our window into the Ancient world as it existed, as well as their understanding of the world around them. While the stories of the Ancient times are still intact in Hindu Mythology, over the years we seem to have lost the perspective in which these stories were told. In this book, one by one we will untie the knots and understand this lost perspective in order to understand our own origins, our lost sciences and our lost perspective.

For anyone who has ever wondered why our mythology gives such detailed descriptions of vimanas/ aeroplanes and nuclear bombs when according to modern science aeroplanes were invented by the Wright Brothers, and humans were hunters and gatherers at the time when these technologies were supposed to have existed or anyone who has ever been curious about what and why do we practice the rituals that we do in Hinduism, this book is an attempt to bridge the gap between mythology and modern history.

There are aspects of our modern day recorded History which the Historians themselves are unable to explain. According to History as it stands today, humans were hunters and gatherers/ nomads for a very long time and then all of a sudden two great civilizations i.e Indus Valley Civilization and Egyptian civilization, came into existence whose origins are still a mystery to all historians, this evolution from hunters and gatherers to all of a sudden developing great civilizations with advanced technology and skills is the page that is missing from present day recorded history. This page lies hundreds of feet underwater across various places around the globe and was discovered in 2002.

In 2002 Indian oceanographers discovered two cities, the size of Manhattan, off the Gulf of Khambat, lying 100 ft under water (these cities are different from the much discussed discovery of city of Dwarka discussed by popular media) (For more information goto the website <u>www.wikipedia.com</u> and in the search window type the following word WITH THE INVERTED COMAS "Marine Archaeology in the Gulf Of Khambat" or click on the following link

<u>http://en.wikipedia.org/wiki/Marine_archeology_in_the_Gulf_of_Kha</u> <u>mbhat</u>).

The most interesting part of this discovery is that the only time this land; where the cities have been discovered; was above the sea was before the last Ice Age (For more information Goto the website <u>www.youtube.com</u> and in the search window type the following words WITH THE INVERTED COMAS "Flooded Kingdoms of the Ice Age: Graham Hancock" or else click on the following link <u>https://www.youtube.com/watch?v=xiI8947yhD4</u> please see this link Graham Hancock famous British researcher visits the underwater sites). Now if we go by the description of modern history as it stands

today, then during the last ice age humans were merely hunters and gatherers and could not have built any cities, especially not two cities, the size of Manhattan as have been found in the case of the submerged cities of Dwarka.

The significance of this discovery is manifold for Hindu mythology, as well as for world history and mythology, because all across the world there are many of flood myths like Noah's Arch and the myth of Manu, that describe how great floods had taken place on earth and thereafter, the survivors of the floods struggled to re-establish human civilization again on the planet. These flood myths are spread across the globe and across the cultures including Asia, West Asia, Africa etc. West Asia and Europe have the Sumerian Creation Myth, Gilgamesh Flood Myth, Genesis flood narrative of Noah's Ark, Classic Antiquity has Ancient Greek Flood Myths, Irish Flood Myths, Finnish Flood Myths. Many African cultures have an oral tradition of a flood myth including the Kwaya, Mbuti, Maasai, Mandin and Yoruba peoples, many such similar flood myths have been passed down through generations across the globe.

If you goto <u>www.wikipedia.com</u> and search for the "List of Flood Myths" you will come across this elaborate list of the various civilizations around the world whose mythological stories give details about these great floods :-

Wikipedia "List of Flood Myths" :-

1. West Asia and Europe

- 1.1Ancient Near East
 - 1.1.1Sumerian
 - 1.1.2Babylonian (*Epic of Gilgamesh*)
 - 1.1.3Abrahamic religions (Noah's flood)
- 1.2Classical Antiquity
- 1.3Medieval Europe
 - 1.3.1Irish
 - 1.3.2Norse
- 1.4Modern era folklore
 - 1.4.1Finnish

• 2. Africa

3. Asia-Pacific

- 3.1India
- 3.2Central Asia/Turkestan
- 3.3China
- 3.4Korea
- 3.5Malaysia
- 3.6Tai-Kadai people
- 3.7Philippines

4. Oceania

• 4.1Polynesia and Hawaii

5. Americas

- 5.1North America
- 5.2Mesoamerica
- 5.3South America
 - 5.3.1Canari
 - 5.3.2Inca
 - 5.3.3Mapuche
 - 5.3.4Muisca
 - 5.3.5Tupi

However, when our present day History was being written about 100-200 years ago, we did not have the advanced technology; which we have today and hence the historians had no means to check the veracity of these flood myths. These flood myths were therefore dismissed and set aside and our present day history was written on the basis of what we could see around us above the sea surface.

This is how this deep divide between present day history and mythology came into being.

However, the discovery of these cities underwater is a proof of the fact that the stories narrated in our mythology are indeed true and that there was a civilization before the present day human civilization which had the advanced technologies described in the Hindu mythology and were adept at using these technologies, some of the technologies described in our mythology are even more advanced than the technologies we are using today. But as we are well aware of the situation here in India, the site was worked upon for hardly a couple of years and hardly any work has been done on the site since 2004.

Nonetheless, having received this precious piece of information, we have found the missing perspective in which our mythological stories have been told. These major cataclysmic events across the globe are also what is called the Yuga cycle in Hinduism, yugas are actually ice-ages/ages, according to Hindu mythology there are "4 yugas" i.e 4 times when the human civilization will develop, spread and again go down in floods or natural cataclysmic events and the surviving humans will have to start civilization all over again. According to Egyptian mythology there are "5 suns" i.e 5 times the sun will hide for the longest time after the cataclysmic natural events after the ice ages/ages and human race will again have to start all over again and build a new civilization from the scratch. There are also Ancient records to say that end of each yuga was not necessarily by floods and that each time one of the 'five elements' may have played a role in ending civilization.

Our Ancient Hindu texts are actually the invaluable knowledge of the sciences, life and religious beliefs of this Ancient Civilization passed down to us by the survivors of these great floods.

So, now to give the answer of Who, What, When and Where of Hindu Legends/Mythology :-

1. WHO were these people mentioned in the Hindu Legends :-

These were the people who existed on this planet before the end of the Last Ice Age.

2. WHEN did these people mentioned in the Hindu Legends exist:-

The existence of these Ancient people on the planet ENDED some 12,000 years ago around 10,000 B.C when the Polar Ice Caps melted after thousands of years of their existence and development of their civilization. These people, however, lived on this planet for a lot longer than 12,000 years ago.

3. WHERE did these people mentioned in the Hindu Legends exist :-

They existed in the areas around India highlighted in the map below in Red colour. Remember, over here we are only discussing the period from Dwarka onwards (Dwapar Yuga). The historians are yet, to make discoveries about the Ayodhya period (Treta Yuga) of human history.

4. WHAT are these miracles and Gods discussed in Hindu Legends :-

We shall now discuss the contents of these legends given in the Hindu Mythology.

There are two aspects of the Hindu legends that we do not understand today:-

- 1. Miracles or the ANCIENT SCIENCES mentioned in the Ancient Hindu Texts
- 2. The Gods whom these Ancient people were frequently in contact with

We shall therefore, now discuss these Ancient Sciences in the next part.

HINDU MYTHOLOGY

AREAS THAT WERE FLOODED AT THE END OF THE LAST ICE AGE (In Red)

(Notice the area where submerged city of Dwarka has been found also went underwater at the end of the last ice age)

This article is also available in video form on <u>www.youtube.com</u> by the

Video name :- "Ancient Sciences: Everything Explained"

Video Link :- <u>https://www.youtube.com/watch?v=tva-H4Lsztc</u>

ANCIENT SCIENCES: EVERYTHING EXPLAINED

"The day science begins to study the non-physical phenomenon, it will make more progress in one decade than in all the previous centuries of its existence".- Nikola Tesla

Mr Nikola Tesla is the scientist, engineer and inventor who has been credited with discovering almost the entire twenty first century, that we are living in now. Everything from Rotating magnetic field, AC motor, Tesla coil and Radio to the concepts of the mobile phone and X-Rays, he is credited with having discovered almost the entire 21st Century. Now when this genius tells us in his quote that "The day science begins to study the non-physical phenomenon, it will make more progress in one decade than in all the previous centuries of its existence".

The question that immediately crops up is, what exactly does Mr Tesla mean by the term "non-physical branch of sciences"? What are these sciences that can push the entire human civilization forward by hundreds of years.

The answer is, this non-physical branch of sciences, are the sciences that were practiced by the Ancient Civilizations that existed before the last Ice Age.

So now the question that arises for our consideration is what is this non-physical branch of sciences, how these Ancient people got to know about this non-physical branch of sciences and when did they develop it. Well, here's the news, while we did not have the advantage of modern day technology back in days when our present day history was being written, our present day technological endeavours deep into the sea are revealing remnants of Ancient civilizations that existed around the world and were flooded by sea water at the end of the last ice age when the snow caps melted. The flood myths like Noah's Ark are a result of these large scale floods that occurred at the end of the last Ice Age and the Ancient Texts that we carry with us today are the remnants of the knowledge of this Ancient Civilization passed down to us by the survivors of these catastrophic floods. (For more details on this submerged Ancient Civilization, please watch the youtube video "Underworld Flooded Kingdoms of the Ice Ages" by Mr Graham Hancock https://www.youtube.com/watch?v=Va0BIqfzpvo). The knowledge of this ancient sub-merged civilization is common knowledge now. I would only like to add some of my observations here with respect to these sub-merged civilizations, firstly, the reason our historians seem to have conveniently ignored the 'Flood Myths' recorded in the mythology of several civilizations around the world is because back in the 18th and 19th century when our present day view of History was being written by our gramophone listening scholars, they did not have the technology to go deep into the ocean and scan the ocean floors to check the veracity of this information. However, now that we have the technology, our present day historians/scholars need to be quick in adapting to the revolutionary changes in these centuries old 'established ideas'.

Secondly, in my opinion in addition to these sub-merged civilizations there were some civilizations that were located inland at the time of these 'Great Floods' at the end of the last Ice Age. These civilizations like Indus Valley Civilization, some Native American civilizations and the Ancient Egyptian civilization with their cities located inland managed to escape the direct catastrophic effects of the Great Floods but had to deal with the drastic weather changes that accompanied the Great Floods. The rain water marks on the Sphinx in Egypt being a case in point, and therefore, these civilizations are actually a lot older than they are believed to be. The cities of these civilizations are the inland remnants of the civilizations that existed before the last ice Age.

Thirdly, I would like to point out that the best source to study the culture, sciences and beliefs of Ancient Civilizations that existed before the last Ice Age, available with us today are the Ancient Hindu texts. These Ancient Hindu texts are the knowledge database of this Ancient Civilization that was passed down to the survivors of the floods, as would be the case with any large scale catastrophic scenario; the survivors of the catastrophic event tried to preserve their knowledge for the generations to come in the form of these Ancient Hindu texts. Hinduism is the only religion that existed alongside the Egyptian religion and is still existing and thriving; we therefore don't just have the records of the Ancient Texts of Hinduism well preserved and available to us today after thousands of years, we actually have people who are practitioners of these Ancient Sciences given in these texts and can share their experiences with us. One such sub-merged city, a remnant of this Ancient Civilization that existed in India, namely the sub-merged city of Dwarka, a more than 12,000 year old city has been found off the coast of Gujrat in India, these are twin cities measuring about 7-8 kms each lying some 100 feet below sea waters.

For any civilization that existed more than 12,000 years ago to develop 7-8 km long twin cities, there has to be some form of sciences that these people were following, however, we don't see any technical equipments, any machinery that was being used by these people that can give us an idea about the level of development of their sciences......

.....Is it possible that the sciences that these people were following was very different from the sciences that we understand today, that these Ancient sciences were non-physical in nature and that's why we can't find any physical proof or remnants of these sciences?

Now, to elaborate upon the quote by Mr Nikola Tesla regarding the non-physical branch of sciences, our scientists have recently come up with a principle called the "Holographic principle" a principle which basically states that the entire physical world around us is only a hologram, i.e. the physical world around us is not real, as against this, Ancient Hindu texts have been telling us since thousands of years that the whole world around us is just "Maya" i.e. the physical world around us is not real therefore to put it across with the help of an example both our present day sciences and our Ancient wisdom are telling us that we are living in a world that is not real and it is more like living inside a simulation or a video game. Now if we are living inside a video game then what our present day sciences (let's call them the Physical Branch of sciences as against the Ancient Nonphysical branch of sciences) are doing by breaking down the atoms into protons, neutrons, electrons and further breaking down the particles into quarks is equivalent to a character inside a video game trying to understand his reality by breaking down the pixels inside the video game.

As against this physical approach of present day sciences the Ancient people followed the non-physical branch of sciences that Mr Nikola Tesla is talking about in his quote. While our scientific knowledge of the physical world around us today comes down to breaking down the neutrons, protons and electrons into quarks, our sciences stop at this point and we have not yet managed to explain the vacuum or the empty space that exists between these particles. As against this the knowledge of these Ancient Sciences starts from this vacuum or empty space between the particles and dismisses all the atoms and molecules around this empty space as Maya or an illusion.

The Ancient Rishis/Yogis and Monks actually were practitioners/scientists who were following this non-physical branch of sciences and that is why our present day sciences are unable to explain some of the miracles performed by these Ancient Rishis and Monks even today. Now what these Ancient Rishis did was they detached themselves from the physical or the holographic world around them and went and sat on mountain tops and inside caves and they in a manner reverse engineered the human psyche/the human soul (Consciousness) and found a way to reach back to the Maker/God of this physical world. They reverse engineered the human Consciousness the way today we see our scientists and our engineers reverse engineer a technological product. Similarly these scientists (Ancient Rishis/Yogis and Monks) reverse engineered the human being (human consciousness) to reach back to the maker and they did this with the help of yoga and hence they tried to understand the reason for the creation of this hologram and the influence that the factors within this hologram have on the human being and more importantly What is the purpose of human life in experiencing this simulation or video game.

Now to give you an idea about how advanced the knowledge of this Ancient Civilization was,

An example of the knowledge of the balance of nature in these Ancient times is given in *Devistotra*. A Hindu Shastra as thus :-

So long as this land, Will have mountains, forests and pastures That long will the Earth survive, Sustaining you and the coming generations. An examples of their knowledge of the origins of life in the Ocean can be found in the Atharva Veda

This earth, our mother, has nurtured consciousness from the slime of the primeval ocean billions of years ago and has sustained the human race for countless centuries. Will we repay our debts to our mother by converting her into a burnt out cinder circling the sun into eternity?

-_Atharva Veda_12.1.26, 28

To quote from Sankshipt Bhavishya Puran about the extent of Ancient people's knowledge of the Universe, a more than 5000 year old Hindu Text, Chapter One of this Sankshipt Bhavishya Puran, Brahmparva, says

Sankshipt Bhavishya Puran- Chapter 1- (5000 year old Hindu Text)

Brahmparva- "Poorva Kaal mein sara sansaar andhkaar se vyapt tha, koi padaarth drishtigat nahi hota tha"- In the beginning this Universe was in a state of darkness, and we could not see any element"

"In the beginning this Universe was in a state of darkness and we could not see any element." Now don't our sciences today tell us that the Universe was in a dark dense state in the beginning? After reading these lines in a 5000 year old Hindu text, are we being rational in trusting anyone who tells us that the Ancient Civilizations had little or no knowledge about the Universe around them?

Further, there is presently a controversy among modern scientists, there is a debate about the end of the Universe about whether, (a) The Universe will keep expanding till infinity, (b) The Universe will contract after a point of expansion (c)An equilibrium will be reached and then the expansion of the Universe will stop. Now, i am going to give you some information given in the Mundaka Upanishad, this is again a thousands of year old Hindu text, now it says,

 "Angirã says, 'यथोर्णनाभिः सृजते गृह्णते च' – 'Yathornanãbhihi srujate gruhnate cha' (Mundaka Upanishad: 1/1/7). Urnanãbhi means a spider. O disciple! Just like a spider creates threads and makes a web, and when it desires it swallows it back, in the same way creation is made from Akshar." (Akshar here means AUM)"

Akshara or Word over here means AUM which means God (God in Sound Form) therefore, the answer to this puzzle as assessed by these Ancient Scientists in this thousands of years old text Mundaka Upanishad would be point (b) of the above debate.

Now in relation to this, i want to relate an incident from the life of Albert Einstein, though not a firm believer in God Himself Einstein did believe that there was a creator of this intelligent design of the Universe. Once; a friend of Einstein who did not believe in God and used to have frequent discussions with Einstein about it; visited Einstein. He saw a model of the solar system lying on a desk in front of Einstein. The friend asked Einstein "Who made this model?", Albert Einstein said "No one" and then the friend asked again, "Who made this model?" Albert Einstein again replied, that no one had created the model of the solar system, then when upon asking for a third time, Albert Einstein gave the same reply, the friend got irritated and said "if no one created this model then how come it is lying on your desk". Albert Einstein's reply to this was, "You cannot believe

Thank You for previewing this eBook

You can read the full version of this eBook in different formats:

- HTML (Free /Available to everyone)
- PDF / TXT (Available to V.I.P. members. Free Standard members can access up to 5 PDF/TXT eBooks per month each month)
- > Epub & Mobipocket (Exclusive to V.I.P. members)

To download this full book, simply select the format you desire below

