

IS VEDIC CIVILIZATION THE REMNATS OF THE LEGENDARY ATLANTIS.

In the course of our journey to find out where we came from, there has been many theories most of them backed by scientific explanation and proofs. Archaeologists, Anthropologists, Geologists, Paleontologists, and Historians all have given us theories after theories and all with some amount of scientific data and evidences. In spite of all their efforts there are many archaeological, anthropological, geological, finds and evidences that defies straight logic and defies the present scientific status on the origin of civilization. To me one of the most intriguing evidence of the origin of civilization is the Vedic scriptures. The scriptures are a store house of knowledge and evidences of the origin of civilization which when analyzed and studied will push the date of the origin of intelligent human civilization much later than what we currently know and what we are currently taught and made to belief. In fact now a day studies are being conducted in this area and scientists, historians, linguists, anthropologists are now looking at the Vedas in a different light. Writers like Dr David Frawley, Graham Hancock, Dr Michael Cremo, Zacharia sitchin , Dr B.G.Sidharth, Dr.Sidharth Kak have done extensive studies of the Vedic scriptures and because of them, today the perception towards the scriptures all over the world seems to be changing.

In most examinations of lost civilizations, there has been a surprising tendency to leave India out of the picture. While the wonders of Egypt or Sumeria are often discussed, the equally great wonders of ancient India are seldom mentioned. This is strange because India is the main country that has preserved our ancient human heritage, both materially and spiritually. For example, in India today one can observe the same type of temple worship still being practiced like that which once occurred in ancient Egypt, Babylonia, Greece or Mexico, along with the same emphasis on the spiritual and the sacred as the focus of life. India has extensive archaeological remains that are among the largest and oldest in the world. Harappan India or India of the so-called 'Indus Valley Civilization' was the largest urban civilization in the world of its times in the third millennium BC (3100-1900 BCE), with major sites extending from the Ganges river in the east to Afghanistan in the west, from the border of Iran to near Bombay. However, India's role in ancient civilization has been largely ignored in favor of more culturally comfortable, though geographically much smaller cultures in the

Near East, in spite of the fact that such ancient cultures frequently lauded the greatness of India themselves. How many of us know that the civilizations of Egypt and Mesopotamia would fit easily into Harappan India with much room to spare, so much larger was the Indian civilization. There has been an even greater ignoring of the Vedic literature of India, which is by far the largest that has been preserved from the ancient world. The many thousands of pages of this mantric literature dwarf all that the rest of the world has managed to save from such early eras. Yet instead of putting Vedic literature on par with the Pyramids of Egypt in terms of civilizational achievements, scholars reduce the Vedas to the rantings of illiterate nomads from Central Asia, who by all accounts should have left no literature anyway. The spiritual wisdom of the Vedic mantras is ignored according to a view that the Vedas are only a nature poetry of barbarian invaders. This is in spite of the fact that the Vedas were the foundation for the great yogic and mystical traditions of Asia through Hindu and Buddhist traditions and the whole science of Yoga, which frequently refer to them. Not only has Vedic literature been ignored, there has been an additional effort to keep the Vedic literature separate from the great archaeological remains in the country of the various Harappan sites. We are told that the great urban civilization of ancient India and the great Vedic literature that India preserved as its ancient heritage are not connected to each other at all. We are left with 'a civilization without a literature' and a 'literature without a civilization', though both a great literature and a great civilization came from ancient India and often use the same symbols. This is in evidence in the many Vedic images found in Harappan sites and on Harappan seals like the Brahma bull, figures in yoga postures, Shiva-like Gods, fire altars and swastikas. Here the new geology and marine archaeology has ruled in favor of the ancients. Vedic literature describes its homeland on a long lost river called the Sarasvati, which according to Vedic descriptions flowed east of the Indus from the Himalayas to the Arabian Sea. Modern satellite photography has clearly indicated the existence of this great river, as have numerous geological and ground water studies conducted over the last few decades, which show that the Sarasvati was once over ten kilometers in width and flowed from the mountains to the sea, dwarfing the nearby Indus. As the Vedas say, the Sarasvati was the largest river of the region at the time. It was the center of a great civilization and the vast majority of ancient Indian and Harappan ruins have been found on the now dried banks of the Sarasvati.

In my earlier articles I have made an effort to bring to my readers this vastness of the Vedic scriptures and the scientific nature of the scriptures. I

have made an effort to let my readers know that the Vedic civilization is by no means a civilization of the natives as projected by the West, but a civilization which was very advanced, scientific, and very prolific. This civilization was in fact the progenitor of many civilizations in the world. AND the Vedic civilization was probably the oldest civilization and the only civilization that evolved after the last glaciations some 15000 years ago. It gave rise to many other civilization in the world but in the Indian subcontinent (I am not talking of any political boundary here) this civilization has been a continuous phenomenon till date.

Writing this article I must write about Bal Gangadhar Tilak who was also known as Lokmanya Tilak. It was his work on the vedic civilization that sparked lot of anger among the then British Government . Bal Gangadhar Tilak, was an Indian nationalist, social reformer and freedom fighter who was the first popular leader of the Indian Independence Movement. Tilak sparked the fire for complete independence in Indian consciousness, and is considered the father of Hindu nationalism as well. “ Swaraj is my birthright, and I shall have it!” This famous quote of his is very popular and well-remembered in India even today.

Reverently addressed as Lokmanya (meaning "Beloved of the people" or "Revered by the world"), Tilak was a scholar of Indian history, Sanskrit, Hinduism, mathematics and astronomy. He was born on July 23, 1856, in a village near Ratnagiri, Maharashtra, into a middle class Chitpavan Brahmin family. Tilak was an avid student with a special aptitude for mathematics. He was among India's first generation of youth to receive a modern, college education. Tilak authored the well-regarded “The Orion”, or, Researches into the antiquities of the Vedas (1893) in which he used astronomy to establish that the Vedic people were present in India at least as early as the 4th millennium BC. Later, in 1903, he wrote the much more speculative Arctic Home in the Vedas. In it he argued that the Vedas could only have been composed in the Arctics, and the Aryan bards brought them south after the onset of the last Ice age. The rig Veda, the oldest of the Vedas, if was composed in the arctic region then it means that there was a civilization which was present in such a distant past and post the last glaciations could this very civilization moved to all possible part of the world where it felt it could be safe from the impending disastrous effects of the glaciations. Then would it be right enough to presume that the Vedic civilization, as we know it today, is the logical conclusion of a much older, much scientific, much well organized civilization? A civilization which is not present now, a civilization that exists only in the legends?

It would not be prudish on my part here to introduce the Piri Reis maps as these maps have a direct correlation with the works of Bal Gangadhar Tilak. In 1929, a group of historians found an amazing map drawn on a gazelle skin. Research showed that it was a genuine document drawn in 1513 by Piri Reis, a famous admiral of the Turkish fleet in the sixteenth century. His passion was cartography. His high rank within the Turkish navy allowed him to have a privileged access to the Imperial Library of Constantinople.

The Turkish admiral admits in a series of notes on the map that he compiled and copied the data from a large number of source maps, some of which dated back to the fourth century BC or earlier.

The Piri Reis map shows the western coast of Africa, the eastern coast of South America, and the northern coast of Antarctica. The northern coastline of Antarctica is perfectly detailed. The most puzzling however is not so much how Piri Reis managed to draw such an accurate map of the Antarctic region 300 years before it was discovered, but that the map shows the coastline under the ice. Geological evidence confirms that the latest date Queen Maud Land could have been charted in an ice-free state is 4000 BC. The official science has been saying all along that the ice-cap which covers the Antarctic is million years old.

The Piri Reis map shows that the northern part of that continent has been mapped before the ice did cover it. That should make think it has been mapped million years ago, but that's impossible since mankind did not exist at that time.

Further and more accurate studies have proven that the last period of ice-free condition in the Antarctic ended about 6000 years ago. There are still doubts about the beginning of this ice-free period, which has been put by different researchers everything between year 13000 and 9000 BC.

The question is: Who mapped the Queen Maud Land of Antarctic 6000 years ago? Which unknown civilization had the technology or the need to do that?

It is well-known that the first civilization, according to the traditional history, developed in the mid-east around year 3000 BC, soon to be followed within a millennium by the Indus valley and the Chinese ones. So, accordingly, none of the known civilizations could have done such a job. Who was here 4000 years BC, being able to do things that NOW are possible with the modern technologies? Therefore When Tilak said about a civilization post last glaciations and the location being the Arctic he was not just making a conjecture but he had definitive evidence which he certainly found in the Vedic scriptures. For example, the sacred book Rig-Veda contains a story of a

great civilization that existed 18 million years ago on the continent Oryana. The location of the continent could be easily identifiable with the help of Hindu sacred writings. According to them, the city of Arka, a capital of the united empire, was situated beneath the Polar Star i.e. on the territory of the present-day Arctic. Could the name Oryana compel Tilak to name his research "The Orion"

Over 11,000 years ago there existed an island nation located in the middle of the Atlantic Ocean(?) populated by a noble and powerful race. The people of this land possessed great wealth thanks to the natural resources found throughout their island. The island was a center for trade and commerce. The rulers of this land held sway over the people and land of their own island and well into Europe and Africa. This was the island of Atlantis.

Atlantis was the domain of Poseidon, god of the sea. When Poseidon fell in love with a mortal woman, Cleito, he created a dwelling at the top of a hill near the middle of the island and surrounded the dwelling with rings of water and land to protect her. Cleito gave birth to five sets of twin boys who became the first rulers of Atlantis. The island was divided among the brothers with the eldest, Atlas, first King of Atlantis, being given control over the central hill and surrounding areas. Plato was a student of Socrates until the latter's death in 399 BC at the hands of the Athenian authorities. After his teacher's death, Plato traveled extensively, including journeys in Egypt.

In 387 BC he returned to Athens and founded the Academy, a school of science and philosophy that became the model for the modern university. Perhaps the most famous student of the Academy was Aristotle whose teachings have had tremendous impact on philosophy through today. Due to the Academy's safekeeping, many of Plato's works have survived. His extant writings are in the form of letters and dialogues, the most famous of which is probably The Republic. His writings cover subjects ranging from knowledge to happiness to politics to nature. Two of his dialogues, Timeaus and Critias, hold the only known original references to the island of Atlantis.

In the world these are the only two epics Timeaus and Critias wherein there is a mention of such a civilization. THE ATLANTIS CIVILIZATION. The epics goes on to describe the structure or the city plan of the Atlantis and the daily lives of the Atlanteans. At the top of the central hill, a temple was built to honor Poseidon which housed a giant gold statue of Poseidon riding a chariot pulled by winged horses. It was here that the rulers of Atlantis would come to discuss laws, pass judgments, and pay tribute to Poseidon. To facilitate

travel and trade, a water canal was cut through of the rings of land and water running south for 5.5 miles (~9 km) to the sea. The city of Atlantis sat just outside the outer ring of water and spread across the plain covering a circle of 11 miles (1.7 km). This was a densely populated area where the majority of the population lived. Beyond the city lay a fertile plain 330 miles (530 km) long and 110 miles (190 km) wide surrounded by another canal used to collect water from the rivers and streams of the mountains. The climate was such that two harvests were possible each year. One in the winter fed by the rains and one in the summer fed by irrigation from the canal.

Surrounding the plain to the north were mountains which soared to the skies. Villages, lakes, rivers, and meadows dotted the mountains. Besides the harvests, the island provided all kinds of herbs, fruits, and nuts. An abundance of animals, including elephants, roamed the island. For generations the Atlanteans lived simple, virtuous lives. But slowly they began to change. Greed and power began to corrupt them. When Zeus saw the immorality of the Atlanteans he gathered the other gods to determine a suitable punishment.

Soon, in one violent surge it was gone. The island of Atlantis, its people, and its memory were swallowed by the sea.

Geologists, both mainstream and alternative, agree that the evidence is overwhelming that there was a massive global catastrophe in around 10,000 BC that ended the last Ice Age and altered the face of the planet in almost every way. For the people alive at that time it must have been an experience we can't imagine. The sea levels rising 300 feet in a week, submerging all beaches and coastal lands, torrential rainstorms measuring in feet instead of inches, worldwide hurricanes, supervolcanic eruptions turning the sky black and blotting out the sun for months. A waterfall as wide as the Bosphorous Strait filling up the Black Sea like a bathtub. The human survivors of this cataclysm would never ever have forgotten it and would most certainly have told their children and grandchildren about it; and those subsequent generations would have passed on the story to their own descendants. This memory endured to the present day to become these folk-legends of the Great Flood etc. However, conventional studies of prehistory say that 12,000 years ago humans existed in small groups; the Neolithic Age had only just begun and most people still lived in nomadic hunter-gatherer cultures. There

were no cities, no nation-states like Atlantis is said to be and only a handful of settled towns numbering no more than a few hundred people. Many Mavericks have claimed that the myths describing a sophisticated prehistoric civilization are in fact real and the conventional scientists have got it wrong. However this alternative, minority view lacked hard evidence until recently.

Plato concedes that he learnt the legend of Atlantis from Solon who, in turn, got it from the Egyptians. But those, in their turn, learnt it from the Hindus of Punt (Indonesia). Punt was the Ancestral Land (To-wer), the Island of Fire whence the Egyptians originally came, in the dawn of times, expelled by the cataclysm that razed their land. From there also came the Aryans, the Hebrews and Phoenicians, as well as the other nations that founded the magnificent civilizations of olden times. Here we see the first glimpse of the Vedic connection. Could Rig Veda the oldest of the Vedas have any mention of this civilization? Many cultures from all over the Pacific make reference to this land. Here are just a few: The legends of Easter Island speak of Hiva, which sank beneath the waves as people fled, while one Samoan legend calls a similar place Poluto. The Maoris of New Zealand still talk about arriving long ago from a sinking island called Hawaiki, a vast and mountainous place on the other side of the water. The myths and traditions of India abound with references. The Rig Veda speaks of "the three continents that were"; the third was home to a race called the Danavas. A land called Rutas was an immense continent far to the east of India and home to a race of sun-worshippers. But Rutas was torn asunder by a volcanic upheaval and sent to the ocean depths. Fragments remained as Indonesia and the Pacific islands, and a few survivors reached India, where they became the elite Brahman caste. Hopi Legend - On the bottom of the seas lie all the proud cities, the flying patuwvotas [shields] and the worldly treasures corrupted with evil. Faced with disaster, some people hid inside the earth while others escaped by crossing the ocean on reed rafts, using the islands as stepping-stones. The same story of escape to dry land appears in the Popol Vuh - the Mayan story of creation. Augustus Le Plongeon, (1826-1908) a 19th century researcher and writer who conducted investigations of the Maya ruins in the Yucatan announced that he had translated ancient Mayan writings, which allegedly showed that the Maya of Yucatan were older than the later civilizations of Atlantis and Egypt, and additionally told the story of an even older continent of Mu, whose survivors founded the Maya civilization. Later students of the Ancient Maya writings argue that Le Plongeon's "translations" were based on little more than his vivid imagination. Stay tuned as I will be uploading more documentaries from this anime.

The Hindus have many traditions of a paradisaical region where mankind and civilization first originated. One such place was Tripura, "the Triple City", with metallic walls and golden palaces. The inhabitants of Tripura were originally extremely pious, but with the passage of time, they became evil and perverse, and were destroyed by Shiva. It is because of this feat that Shiva got the epithet of Tripurantaka ("Destroyer of Tripura"). Tripura was built upon a mountain so lofty, that it was said to reside in the skies.

Another Hindu legend on a lost empire concerns Lanka, and is told in detail in the Ramayana. The saga of the destruction of Lanka by Rama and Hanuman was of which Homer's Illiad was based. Just as the Ramayana tells the story of Lanka and the rescue of Shita (the wife of Rama) who was taken by the evil Ravana. The Illiad recounts the destruction of Troy and the rescue of Helen who was taken by Paris.

The Mahabharata relates the fall of Krishna's mighty empire during the great war between the Lunars and the Solars (the Kurus and Pandus).

Hastinapura, the capital of the Pandu empire, was the "City of the Pillars" (Hastina-pura) - or the "City of the Nagas". The Mahabharata also tells of Dvaraka, the capital of Krishna, located on an island in the middle of the seas. Krishna's capital, Dvaraka, sunk under the sea and their divine hero died in the Great War.

Dravidian traditions speak of a vast sunken land known as "Rutas" that was located towards the south-east of India. The Dravidas claim to have moved to India from that land before it sunk under the sea, during a great cataclysm. The name Rutas is a reflection of the Sanskrit word "radix rudh" which means "red" and Dravidian word "ruta:" which means 'to be red', 'to burn'. These etyms evoke the "Island of Fire" and may elude to the "Land of the Reds" (one of the many mystical names of Atlantis) The Dravidas claimed to have been Kshatriyas ("Warriors"), an Indian caste whose heraldic colour is red.

The myth of the Celestial Jerusalem, told in the Book of Revelation, stems directly from the Hindu traditions of Lanka, the "Queen of the Waves". Lanka, whose history is told in the Ramayana, was the actual archetype of Plato's Atlantis, as well as Homer's Troy. Lanka was built upon a lofty mountain (Mt. Trikuta = Mt. Atlas or Meru), and was said "to fly in the air, scratching the belly of heaven". Hindu myths also tell how Lanka, with "its towers and walls of stone clad with metal" was pulled out of the summit of the Holy Mountain (Meru) by the North Wind (Vayu) and thrown into the seas, where it drowned with all its vast population. Interestingly enough, the same myth, with Atlas

(i. e., Atlantis) substituting for Lanka, is also encountered in Greece. Atlas, often identified with Hesperus, the Evening Star, was thrown into the ocean by Boreas, the North Wind who is the Greek counterpart of Vayu. There Atlas drowned, and was to be found no more, just as happened with Lanka and, indeed, with Atlantis.

The New Jerusalem is Atlantis, reborn from its cinders, as a sort of Phoenix, the bird that personifies Paradise in Greek myths. These myths were indeed copied from Egypt who, in turn, cribbed them from India. India and, more exactly, Indonesia, is the true land of the Phoenix, as is relatively easy to show, since it is from there that comes the name of the Benu bird of the Egyptians and that of the Phoenix of the Greeks.

This mystic bird was called Vena in the Rig Veda. So, if the Phoenix indeed symbolizes Atlantis-Paradise resurging from its own cinders, as we believe it does, there can be little doubt that the legend is originally Vedic, and originated in the Indies. The name means nothing that makes sense in either Egyptian or Greek. But in the holy tongues of India it means the idea of Eros (Love) and, more exactly, the Sun of Justice that symbolizes Atlantis rising from the waters of the primordial abyss. This myth forms the essence of the one of the Celestial Jerusalem, as well as, say, those of the Orphic Cosmogonies, those of the Egyptians, and those of most other ancient nations.

Other Hindu legends tell of Agarthā (or Shambhalla), the subterranean realm of the King of the World. According to this tradition, it is from Shambhalla that will surge Kalkin, (The King of the World) for the final battle of the end of times. Kalkin will lead his hosts, the Sons of Light, to victory against the Sons of Darkness. The myth of Shambhalla is the archetype from which were copied the similar ones of the Essenes and of the Christians. The Celestial Jerusalem from St. John's Revelation, the myth of Kalkin prefigures the Second Coming of Jesus Christ. Many experts have correlated the traditions of Agarthā and Shambhalla with those of Atlantis and the Celestial Jerusalem. In fact, Atlantis too will resurge in the end of times in precisely the same manner as the Celestial Jerusalem.

It is significant to note that, according to geo physical research based on the movement of the continental plates, the Lanka of Ravana was situated in the continent of Lemuria, also known as Kumari Kandam, which was a land mass, connecting the Deccan plateau in South India and the island of Ceylon, with

intervening straits to be crossed, with Madagascar in the West, Australia on the East and Antarctica on the South, until it sank into the Indian ocean in stages over 3,500 years ago, as mentioned in the writings of the German geologist Wagner and the eminent Indologist Sir T.W. Holderness.

The research done by Fr. Heras and Sir John Marshall the archaeologist and other scholars into the archaeological finds at Mohenjodaro and Harappa point to the existence of an earlier highly developed Dravidian civilization in the deep South which, had influenced the Indus-Valley Aryan civilization of the North.

The available historical evidence referring to the Dravidian civilization commences with the records that have come down to us of the Tamil literary writings during the past 12,000 years, which have been divided by historians into three periods, called the First Sangam period from 9600 BC to 5200 BC, spanning the Satya and Treta yugas, the Second Sangam period from 5200 BC to 1500 BC spanning the Treta and Dwapara yugas, and the Third Sangam period from 1500 BC to 600 AD spanning the Dwapara and Kali yugas. According to the present cycle of four yugas, namely Satya, Treta, Dwapara and Kali yugas, in their descending arc of 12,000 years and ascending arc of another 12,000 years, as stated by Sri Yukteswar in his famous treatise called 'Holy Science', we are now in the ascending arc of Dwapara yuga completed the Kali yuga period lasting from 600 BC to 1800 AD. The Mahabharata war, where Lord Krishna propagated the teachings of the Bhagavad Gita to Arjuna, is reckoned to have taken place during the Second Sangam period about the year 3100 BC. The First Sangam, which was founded and nurtured by Siddha Sri Agastiyar, lasted for 4,400 years and had its centre in the city of Dakshina Madura in the continent of Lemuria.

The Second Sangam, which was also established under the patronage of Sri Agastiyar, lasted for 3,700 years and had its centre in the city of Kavatapuram in the continent of Lemuria, after the records in the city of Dakshina Madura had gone under water. The Third Sangam, also sponsored by Sri Agastiyar, lasted for 1,800 years and had its centre at Uttara Madura, namely the modern city of Madurai, which lays north of the earlier centres, after the whole of the Lemurian continent had gone under water.

After the commencement of the gradual inundation of the Lemurian continent, it is reported that Sri Agastiyar led a migration of Dravidians to Java and Cambodia and Central and South America. The legends of the Incas,

Mayans and Aztecs of South America regarding the founding of their cultures by tall bearded white-robed teachers confirm the traditional view that the Lemurians, under the guidance of their siddhas, colonized North and South America, as well as the Nile Valley, when they founded the Egyptian civilization.

It is significant to note that Edgar Cayce the well-known 'sleeping prophet' of America, had in the course of his recent voluminous psychic messages given out by him while in a state of trance mentioned a similar sinking of the continent of Atlantis in stages into the Atlantic Ocean over a period of several centuries between 12,000 BC and 10,000 BC, before the sinking of the Lemurian continent.

According to Prof: Arysio Santos in his book "Atlantis- The Lost Continent Finally Found"

The Greeks copied their legends on Atlas and Atlantis from the Hindu ones on Atalas (Shiva) and on Atala, the sunken paradise of the Hindus. As in the Greek traditions, Atalas - whose name is Sanskrit and means "Pillar" - was deemed to be the "Pillar of the World", just as was Atlas in Greece. Atala was, like Atlantis, a sunken continent destroyed by a fiery cataclysm, and which lay in the Outer Ocean. Since the Greek legend is of Hindu origin and was simply transferred to their western region when the Greeks moved to their present whereabouts, it is idle to quest for Atlantis in the ocean nowadays called Atlantic. Instead, we must seek Atlantis in the ocean which the Hindus called "Ocean of the Atlanteans" or "Western Ocean", and which is none other than the Indian Ocean.

The Hindus have many traditions on a sunken continent that was the paradisaical region where mankind and civilization first originated. One such was Tripura, "the Triple City". When we recall the fact that Atlantis was, like Tripura, a triple city with metallic walls and golden palaces, we cannot but conclude that the two traditions, if indeed based on actual fact, refer to the one and same thing. Moreover, as happened with Atlantis, the inhabitants of Tripura were originally extremely pious. But, with the passage of time, they also became evil and perverse, and were destroyed by Shiva. It is because of this feat that Shiva got the epithet of Tripurantaka ("Destroyer of Tripura"). As with Lanka (see below) and Atlantis, Tripura was built upon a mountain so lofty, that it was said to reside in the skies.

Another Hindu legend on a sunken empire that was the archetype of Atlantis concerns Lanka, and is told in detail in the Ramayana. The saga of the

destruction of Lanka by Rama and Hanumant was the original on which Homer's Illiad was based. Just as the Ramayana tells the story of Lanka and the rescue of Shita, the spouse of Rama kidnapped by the evil Ravana, the Illiad recounts the destruction of Troy and the rescue of the fickle Helen, kidnapped by Paris. Troy, with its bronzy walls and golden palaces was just one of the many allegories of Atlantis. In contrast to the small village discovered by Schliemann in Turkey, the true Troy lay in the Outer Ocean. It was a magnificent capital and sank into the ocean after its destruction and incending in the great war with the "Greeks" of an earlier age. The parallels between Troy and Atlantis are too many to be discarded. And those between Plato's Atlantis and the Lanka of the Hindus show, in an unequivocal manner, that it is in the Far Orient and the underseas, and not in the Mediterranean region, that we must quest for the real Troy and the real Atlantis.

The Mahabharata, the other great Hindu classical saga that completes the Ramayana, tells of the mighty empire of Krishna and its destruction in the great war between the Lunars and the Solars (the Kurus and Pandus). This great war is, like the one of Lanka or that of Troy, the true archetype on which Plato based his history of Atlantis. Hastinapura, the capital of the Pandu empire, was the "City of the Pillars" (Hastina-pura) or, yet, the "City of the Nagas". These two are epithets associated with the Atlanteans and with the Pillar of Heaven in the Far East. The Mahabharata also tells of Dvaraka, the capital of Krishna, located in an island in the middle of the seas. Krishna's capital, Dvaraka, sunk underseas when the divine hero died in the great war, more or less in the way Atlantis went under, according to Plato.

Dravidian traditions speak of a vast sunken continent towards the south-east of India called Rutas. The Dravidas claim to have moved to India from that continent when it sunk away underseas, in a great cataclysm. The name of Rutas apparently relates to the Sanskrit radix rudh ("red"), and the Dravidian ruta ("to be red", "to burn"). These etyms evoke the "Island of Fire" and may be an allusion to the fabulous "Land of the Reds" that was one of the many mystic names of Atlantis in the ancient traditions. Indeed, the Dravidas claimed to have been Kshatryias ("Warriors"), an Indian caste whose heraldic colour is the red one.

The Phoenicians - whose name also means "reds" in Greek - claimed, like the Dravidas, to have come from an "Island of Fire" located beyond the Indian Ocean (or Erythraean) overseas. That means the Indies, indeed located in this "Ocean of the Reds" (Erythraean). Hence, the Phoenician homeland seems to be originally the same as the Rutas (or "Island of Fire") of the

Dravidas. The Egyptians too called themselves "Reds" (Rot or Khem, in their tongue). And they also claimed to have come from this "Island of Fire" in the Indian (or Erythraean) overseas. Would all the traditions of these virtuous nations be lying? Or is it that we interpret their myths erroneously?

The myth of the Celestial Jerusalem, told in the Book of Revelation, stems directly from the Hindu traditions on Lanka, the "Queen of the Waves". Lanka, whose history is told in the Ramayana, was the actual archetype of Plato's Atlantis, as well as Homer's Troy. Lanka was built upon a lofty mountain (Mt. Trikuta = Mt. Atlas or Meru), and was said "to fly in the air, scratching the belly of heaven". Hindu myths also tell how Lanka, with "its towers and walls of stone clad with metal" was pulled out of the summit of the Holy Mountain (Meru) by the North Wind (Vayu) and thrown into the seas, where it drowned with all its vast population. Interestingly enough, the same myth, with Atlas (i. e., Atlantis) substituting for Lanka, is also encountered in Greece. Atlas, often identified with Hesperus, the Evening Star, was thrown into the ocean by Boreas, the North Wind who is the Greek counterpart of Vayu. There Atlas drowned, and was to be found no more, just as happened with Lanka and, indeed, with Atlantis.

Other Hindu legends tell of Agarthā (or Shambhalla), the subterranean realm of the King of the World. According to this tradition, it is from Shambhalla that is to surge Kalkin, ("the White Knight") for the final battle of the end of times. Kalkin, the White Knight, is to lead his hosts, the Sons of Light, to victory against the Sons of Darkness. The myth of Shambhalla is the archetype from which were copied the similar ones of the Essenes and of the Christians. Again, as with the Celestial Jerusalem of St. John's Revelation, the myth of Kalkin prefigures the Second Coming of Jesus Christ. Many experts have correlated the traditions of Agarthā and Shambhalla with those of Atlantis and the Celestial Jerusalem. In fact, Atlantis too will resurge in the end of times (now?) in precisely the same manner prescribed for the Celestial Jerusalem of the Book of Revelation. Then, will the Golden Age be restored to the world, for Atlantis is truly the Paradise Lost we all have been expecting for so long.

Celtic traditions often speak of an "Island of the Lions". This mysterious island appears in Hindu traditions as Saka-dvīpa or Simhala-dvīpa ("Island of the Lions", in Sanskrit). This "Island of the Lions" also figures in many other different traditions. In Celtic traditions, the Island of the Lions also called Avalon. The name of Avalon has been interpreted both as "Land of the Apple Trees" and as "Island of the Lions" (Ava-lon). This paradisiacal island is also

called Lyonesse (Lyon-ys or "Island of the Lions") or Llyn Llion ("Lake Lion"), the lake which reputedly overwhelmed the whole world with its waters when it overflowed, causing the Flood.

The "Island of the Lions" just mentioned (see above item) is no other than the Simhala-dvipa (or Serendip) of the Hindus. Serendip is indeed the "Island of the Seres" (Seren-dip), which is the same as Taprobane (Sumatra). The Seres are "the people of the silk" (serica = "silk", in Latin). They are described as a blond, blue-eyed, tall people by Pliny, Solinus and others. As we just said, Serendip is the same as Taprobane or Sumatra, and should not be confused with Shri Lanka (Ceylon), its Indian counterpart. The word "lion", in India, is synonymous with "hero" (gandha or simha in Skt., singa in Dravida, etc.), so that the name of Simhala-dvipa indeed means "Island of the Heroes". And these "Heroes" of old are no other than those of Atlantis, destroyed in the Flood, as mentioned in the Book of Genesis (ch. 6).

It is from the primordial Lemurian Atlantis that derive all our myths and religious traditions, the very ones that allowed the ascent of Man above the beasts of the field. From Atlantis derive all our science and our technology: agriculture, cattle herding, the alphabet, metallurgy, astronomy, music, religion, and so forth. These inventions are so clever and so advanced that they seem as natural as the air we breath and the gods we worship. But they are all incredibly advanced inventions that came to us from the dawn of times, from the twin Atlantises we utterly forgot.

It is in India and in Indonesia, that, even today, we find the secret of Atlantis and Lemuria hidden behind the thick veil of their myths and allegories. The crucial events are disguised inside the Hindu and Buddhist religious traditions, or told as charming sagas like those of the Ramayana and the Mahabharata. The error that led the ancients, along with the modern researchers, into believing that Atlantis lay in the Atlantic Ocean is easy to understand now that we know the true whereabouts of the sunken continent. When humanity moved from Indonesia into the regions of Europe and the Near East, the "Occidental Ocean" of the Hindus became the Oriental Ocean, for it then lay towards the east.

The (Hindu) myths that told of Atlantis sinking in the Occidental Ocean became interpreted as referring to the Atlantic Ocean, western in regards to Europe, their new residence. The Hindus called the sunken continent by the name of Atala (or Atalas) a name uncannily similar to that of Atlas and of Atlantis (by the appending of the suffix tis or tiv = "mountain", "island", in

Dravida, and pronounced "tiw"). It is from this base that names such as that of the mysterious Keftiu of the Egyptians, the "Islands in the Middle of the Ocean (the "Great Green")" ultimately came (Keftiu = Kap-tiv = "capital island" or "Skull Island" = "Calvary" in Dravida, the pristine language of Indonesia). But this is a long story which we tell elsewhere, presenting the detailed evidence for this uncanny allegation of ours.

Atlantis was a continent of the Atlantic Ocean where, according to Plato, and advanced civilization developed some 11,600 years ago. Plato affirms that, as the result of a huge volcanic cataclysm of worldwide extent, this continent sunk away underseas, disappearing forever. Official Science - the one you learn at school - rejects the actual existence of Atlantis, as it has so far been unable to find any traces of its reality. But the reason for that is simple to explain. Everybody has been looking in the wrong locations, as Atlantis indeed lies in the opposite side of the world.

Lemuria, on the other hand, is an even older version of Atlantis. Lemuria is indeed the same as the Garden of Eden and other such Paradises that in fact existed and were the actual birthplace of Mankind and Civilization, precisely as the Bible and other Holy Books affirm. From there, civilization spread to Atlantis and other parts of the world, in the dawn of times, some 20 or 30 thousand years ago, during the Ice Age.

In the vedic literature which are divided into the Rig-Veda, the Yajurveda, the Samaveda and the Atharveda. The Rig Veda being the oldest. Although these scripture are said to have been divinely revealed in India and to have taken place there, author Professor Arysio Nunes dos Santos thinks that they actually refer to Atlantis, which according to his theory was located where the South China Sea is and Indonesia. This would have made ancient India the nearest outpost of the Atlantean civilisation.

The Indonesian Islands and the Malay Peninsula that we nowadays observe are the unsunken relicts of Lemurian Atlantis, the lofty volcanic mountains that became the volcanic islands of this region, the true site of Paradise in all ancient traditions. The sunken portion of continental extension now forms the muddy, shallow bottoms of the South China Sea. It is encircled by Indonesia and forms the boundary of the Indian and the Pacific Oceans.

The greatest of all Lemurian colonies was Atlantis, founded in India, already during the heydays of Lemuria, and which, in time, reached the apex of

human grandeur. Atlantis and Lemuria had prospered for a full zodiacal era (2,160 years), when the great cataclysm destroyed their common world, at the end of the Pleistocene, some 11,600 years ago. The scant survivors of the cataclysm that sunk Lemuria away were forced to flee their destroyed Paradise, moving first to India, the site of Atlantis, which had been spared in its northern, loftier portion. But the global catastrophe had also caused the end of the Pleistocene Ice Age, and the melting of the Himalayan glaciers caused huge floods of the rivers of Asia, rendering the region unfit for human habitation. These floods ravaged this remainder of Atlantis, already greatly destroyed by the original cataclysm, the giant conflagration of the Indonesian volcanoes and the huge tsunamis they caused, as well as by the plague that ravaged their country in their wake.

Again, this doomed people was obliged to flee, emigrating, along the ensuing millennia, to remote places such as Egypt, Mesopotamia, Palestine, North Africa, Europe, North Asia, the Near Orient and even Oceania and the Americas. Some came on foot, in huge hordes like those of the Israelite exodus. Others came by ship, like Noah in his Ark or Aeneas with his fleet, to found the great civilizations of the ancient world.

The great civilizations that we know of, in the Indus Valley, in Egypt, in Mesopotamia, Asia Minor, Greece, Rome, Mexico and even the Americas were all Atlantean colonies founded by the survivors of the cataclysm that destroyed the twin Paradises of Atlantis and Lemuria. These colonists, of course, attempted to recreate their Eden in their new homeland.

The newcomers named each topographical feature after the archetypes of the pristine abode just as immigrants will do the same nowadays. Such is the reason why we keep finding vestiges of Atlantis everywhere, from Brazil and North America to Spain, Crete, and even Africa and North Europe. All these ancient civilizations spoke of Civilizing Heroes such as Manu, Noah, Aeneas, the Oannés, Hotu Matua, Quetzalcoatl, Kukulkan, Bochica and, of course, Atlas and Hercules, the omnipresent Twins that founded civilizations everywhere.

Prof. Santos, who was trained in academic science and was a professor of nuclear physics in Brazil, told me he had originally started his research into Atlantis as a sceptic and unbeliever but having researched thoroughly into world religions, occult traditions, geology and word derivations he had become convinced it was very very real indeed. It became a mission of his to

get the knowledge that Atlantis was real out to this crazy world. He had a completely new theory - that Atlantis could not be found because everyone had been looking in the wrong place and that Plato's work on the subject had been misunderstood. Arysio believed that the true location of Atlantis was in the area of the Indian Ocean and the South China Sea. The Indonesian islands are all that is left of it. He also felt that India was one of its nearest and many colonies and that the holy books known as the Vedas and the Hindu religion are based on and in Atlantis. The professor also believed that many other religious ceremonies such as baptism were memories of Atlantis and how it perished under the seas.

Arysio thought that that Guanche language was derived from Dravidian and set out a very good case proving this by comparing Dravidian words with those of the Guanche - many are nearly identical. He had also written on The Mysterious Origin of the Guanches. He believed that the "Golden Age" and the Garden of Eden and "Paradise" were all memories of Atlantis as it once was and that after its destruction the survivors had to begin again and had lost all their technological advances and were reduced to a very primitive way of living.

His idea was that Atlantis was destroyed following a cataclysmic volcanic eruption and tsunami that shook the entire world. He also feels that it might have been triggered deliberately in nuclear war by these ancient people who lived on Atlantis and he was praying this was not going to be the fate of the world again.

In conclusion I can only say that here is another example of the antiquity of the Vedic Civilization. Plato's fabled city of Atlantis though is a Myth it is a probable fact as all myths are distortion of some facts which takes place in the distant past and it stays in the memory of the population passed on from generation to generation verbally. Thus becoming a Myth or a Legend. Corroborated with the various evidences and studies it is a fair conclusion that Vedic Civilization could be that remnants of the Atlantis Civilization.

