
The Phenomenon of the

Page 4

Page 20

Published January 2016 Issue 7

The Amazing

EZEKIEL
Visions

CALENDAR
WORLD’SSOUTHERNMOST

OF

DEFORMEDSKULLS

TRACES OF THE Page 13

2

Letter from the Editor
Dear readers,

Let me apologize for the
major delay in publishing
this Issue. I know it is long
overdue, and you expected
it in Fall of last year. This was
an extremely busy year for
us at Eisengruber Publish-
ing. In 2016, the structure
and funding for PaleoSeti
Magazine and
Paleoseti.com will change,
as we want to bring you the best content possible. Stay
tuned and watch our website for news.

Also, we are in the process of creating a commercial
database of images related to Archaeology and - within
it - the PaleoSeti and Lost Civilization Theories. For the
two latter theories it will be the only commercial image
database in the world, where authors and interested par-
ties can purchase unique and rare photos. The database
will be expanded significantly in 2016 with material that
we collected over the last 25 years.

You will find more information on this project on page
11 of this Issue.

In this Issue you will find three big articles. The first is
about PaleoSeti “evergreen” Ezekiel, the biblical prophet
who has been stirring up controversy for many decades.
We will have a closer look at a reconstruction from the
1970s which was inspired by the biblical prophet and
compare them to modern day technology available to
everyone. We will talk about the worldwide phenome-
non of the skull deformations, one of the most mysteri-
ous and strangest cults.

And lastly, our excellent contributor, Rafael Videla Eiss-
mann, will once again take you on a fascinating tour of
the mythology of the ancient Mapuche in Chile, South
America. Rafael’s groundbreaking research in South
America is not to be missed.

I hope you will enjoy this Issue of PaleoSeti Magazine.
For now, the PaleoSeti Magazine wishes you all a healthy
and prosperous 2016.

Sincerely Yours,

Herbert Eisengruber
Editor-in-Chief, paleoseti magazine

Contents
Page

Letter from the Editor 2

Masthead. 2

Contents . 3

The Phenomenon of
the deformed Skulls 4

The Amazing Visions
of Ezekiel 13

Traces of the World’s
Southernmost Calendar 20

Book and Film
recommendations. 31

Next Issue 32

be shaped similar no matter when or where in the
world it survived the test of time. Other, more complex
items follow the same basic principle, when you look
around the globe, but due to their complexity devel-
oped slightly different. Weapons are a good example
for this. While the basic principle is to hit somebody’s
(or some animal’s) head with a heavy or pointy object
in order to kill, it is the same no matter what time
somebody lived in or where in the world the weapon
was developed. Sounds pretty logical.
That’s why you can look at stone axes, swords and
more sophisticated weaponry in today’s museums and
there is no mystery to see a 3000 year old stone axe in
Ecuador and its almost identical looking counterpart
in Germany. Many archaeologists even explain the
worldwide occurrence of pyramids with a similar con-
cept: The only way ancient people could built high
buildings, is to build them into the shape of a pyramid,
as it is the most stable form to achieve this without
using sophisticated technology. In short, the official ex-
planation is that the pyramids all over the world have
nothing in common, it’s just their shape that are similar.
Form follows function. Well, while official archaeology
“conveniently” forgets the astronomical alignments of
many pyramids among other “minor” details (many of
which we will talk about in other issues of PaleoSeti
Magazine), the “form follows function argument” is

Article by Herbert Eisengruber

If you wonder through the world’s museums you will
naturally come across many artifacts of the ancient
world. In different parts of the globe you will see cul-
tural traits which are unique to the area of where the
artifact is from. That is to be expected, especially as
current official archaeological opinions tell us that cer-
tain cultures had no contact with each other in ancient
times.
There are certain items that the ancient world used,
which are very similar in shape and design due to the
simple fact that form follows function. That’s why a
simple comb for hair looks very similar all over the
world no matter if it was found in ancient Rome 2000
- or in ancient Mexico 1500 years ago.
The same is true for everyday items like dishes, pots,
cups or furniture. We all have the same basic body
shape and in order to sit our behinds down, a chair will

of the

de
for

me
d

Skulls

The phenomenon

4

SCIENCE IS WONDERFULLY EQUIPPED TO AN-
SWER THE QUESTION 'HOW?' BUT IT GETS
TERRIBLY CONFUSED WHEN YOU ASK THE
QUESTION 'WHY?'

ERWIN CHARGAFF

certainly a valid one and has to be considered in many
circumstances.
In the museums of the world one also comes across
strange “oddities” of a culture that can’t be found in

others around the world.
These artifacts make the
different cultures what they
are. If official archaeology is
right and certain cultures
had no contact with each
other, only these two types
of artifacts, “form follows
function”, “isolated oddi-
ties” and something in-be-
tween should exist.
What if we come across ar-
tifacts, “cults” and behav-
iors of ancient cultures that
can be found all over the
world that had no contact
with each other? What if
those findings are so
strange, odd or complex,
that they can’t easily be at-

tributed to the “form follows function” argument?
One such strange “cult” is the head deformations, also
called cranial deformations. In this bizarre cult, ancient

people used various methods to shape the skulls of
infants and children, whose skulls are still more flex-
ible, into an elongated form. This literally creates an
egg shaped head, which will stay deformed through-
out the individual’s lifetime. This barbaric and inhu-
mane ritual causes the victim indescribable pain and
suffering during pretty much all their life. One has to
imagine that mothers would have to see their chil-
dren in agony during most of their childhood, so it is

5

Far top: Ecuador. A primitive
mechanism for shaping a skull.

Top: Deformed skulls in the Mu-
seum of Tiwanacu in Bolivia.

Left: Several examples in the
Anthropology Museum in Lima,
Peru

Previous Page: Deformed skulls
in Ecuador

hard to believe that they would
agree to such torture if the rea-
son wouldn’t be seen as very
important.
The amazing thing about this
“cult” is that it was practiced
pretty much all over the world

in ancient
times. And
that’s when it
becomes inter-
esting from a
PaleoSeti re-
search perspec-

tive! But first we have to check out some of these
head-deforming practices.
Our first stop is South America. A visit to Peru will re-
veal this “cult” pretty much the first time you enter a
museum. There are deformed skulls everywhere and
numerous examples from many areas of the country

are on display. To the south of Peru, in
the Tiwanacu Culture, which could be
found in what is now Bolivia, skull defor-
mations also seemed to have been an
everyday occurrence. If you travel north
to Ecuador, skull deformations have
been just as common. The Anthropolog-
ical Museum in the capital of Quito
houses quite a few examples. Also on
display here is the rather primitive mech-
anism used to create these elongated
skulls.
If we travel from South- to Central Amer-
ica and have a look at the ancient cul-
tures there, we will find the elongated
skulls in pretty much every one of them.
No matter if you look at the Maya, Aztec
or Olmec cultures, deformed skulls are
found in various sizes and shapes. But

this bizarre cult didn’t stop here. Further North on the
North American continent, skull deformations can be
found among many North American native tribes. In
1931 researcher Eric John Dingwall wrote the excellent
book “Artificial Cranial Deformations – A contribution
to the study of Ethnic Mutilations” [1]. Dingwall col-
lected impressive examples from all over the world and
his book is highly recommended to anybody interested
in the subject. The early European explorers of the
Americas were shocked and fascinated by the skull de-
formations of the native tribes, which were still prac-
ticed when they arrived in the “New World”; like the
painter Paul Kane, who painted a native mother and

6

Top: Germany. The so called “Turmschädel” in
the Württembergisches Landesmuseum
Stuttgart. Source Wikipedia; Photo: Anagoriai

Right: Deformed skull in the Anthropology Mu-
seum of Mexico City.

Bottom: 5000 year old deformed skull found in
Iran. Source: Wikipedia. Unknown photographer

child, both with deformed heads. Many of them
didn’t know that the Europe they were coming
from had its own share of the skull deformation
cult in its history. The nomadic tribe of the huns
that moved from central Asia to Europe west-
wards had a strong tradition of cranial deforma-
tions and an example is the so called
“Turmschaedel von Mannersdorf” (today Aus-
tria) now on display in Vienna. But artificially de-
formed skulls have been found all over Europe
even before the huns invaded the continent. An-
cient Egypt is probably best known for its artifi-
cial cranial deformations as most of the most
famous kings and queens of this ancient culture
had artificially deformed heads.
All over the world we are seeing not only the
remnants of this cult in actual skulls, but also the
depictions of individuals with those deformities
in figurines, carvings, statues, drawings and
paintings.
One of the oldest known artificial cranial defor-
mations is from ancient Iran dating back to
7000BC. But don’t think this barbaric cult is just
a thing of the distant past. Shocking photo-

graphs exist from Africa in the 1960s showing adults
and children with extreme head deformations. Even in
France photos are in existence from individuals with
deformed skulls.
But the other continents were not immune to this cult.
Artificial cranial deformations can be found in New
Zealand, Australia, Polynesia and the Pacific Islands, In-
donesia and all over Asia. It is truly a worldwide phe-
nomenon.
This phenomenon left its mark not only in skeletons
and bones, but in art, clothing, armor and ethnic tra-
ditions within the ancient peoples and sometimes to
this very day.
If you stroll through the museums of the world, you
will not only find elongated human skulls, but also de-
pictions of figures with elongated heads and helmets.

7

In most cultures, deformed skulls have been connected to royalty and wisdom.

Left: Ancient Maya ruler Pakal, Mexico

Bottom: Egyptian queen Nefertiti. Source Wikipedia; Photo: Philip Pikart

Many of the depictions are without
hair, proudly showing off the shape
of the artificially formed heads.
In pretty much all cultures elongated
heads were associated with royalty
and intelligence. Of course, the meth-
ods of achieving these elongated
skulls were more or less sophisticated
in the different cultures and their social
ranks. That’s why we can see more
“natural looking” head shapes in royal
circles, for example the Egyptian
Pharaohs or the Mayan kings.
In the beginning of this article I
quoted Erwin Chargaff, the great Bio-
chemist whose discoveries ultimately
lead to the discovery of DNA. You
can read many scientific texts about
the deformed skulls that can explain
HOW the skulls were deformed. The
WHY is still pretty much a mystery
and the source of pure speculation.
The most widely accepted hypothesis
is the “beauty argument”, which
states that the ancient people simply
found the elongated head shape
more beautiful, hence they wanted to
strive for that. After all we see other
body mutilations in the different cul-
tures, like elongated necks in Africa,
greatly expanded lips in Africa and
South America or wrapped feet in
Asian cultures (which was
not routed in a “beauty ar-
gument”, but gender based
discrimination). But none of
these mutilations we see
worldwide like we do with
the skull deformations. It
sure makes sense that over
time the deformed skulls
developed into a beauty
ideal in some cultures, but
it doesn’t explain what trig-
gered it. What made the
ancient people all over the
world act to mutilate their
children? What would be so
important to expose them
to this unimaginable pain
and suffering?
What was the source that
triggered this worldwide
phenomenon? These are
the central questions.

To answer them we have to take a short
look at so called “cargo cults”. Basically a
cargo cult develops when a culture with
higher technical development meets with
a culture that isn’t on the same techno-
logical level. If the “technological gap” be-
tween these cultures is too big, it can lead
to situations were technology can be mis-
interpreted in almost “god like” or mirac-

8

Above: A photograph from the 1960’s showing skull deforma-
tions in Africa. Source: Wikipedia Commons, Royal Tropical
Institute.
Left: Modern carvings in Africa still show deformed heads.

ulous by the technologically lower advanced culture.
Hence we can see misunderstood technology as it is
featured on a regular basis in PaleoSeti Magazine. The
same can happen not only with technology, but with
body features of the more advanced culture. Of
course, both technology and body features might not
always be possible to distinguish by the lesser ad-

vanced culture and a helmet might be interpreted as a
head, for example.
Wikipedia gives us more detail on cargo cults:
First occurrences
Discussions of cargo cults usually begin with a series
of movements that occurred in the late nineteenth
century and early twentieth century. The earliest
recorded cargo cult was the Tuka Movement that
began in Fijiin 1885 at the height of British colonial
plantation era. Tuka was a leader who witnessed a loss
of ancestral efficacy in his social group, a loss of land,
and a loss of everything meaningful to his people. The
movement began with a promised return to a golden
age of ancestral potency. Minor alterations to priestly
practices were undertaken to update them and at-
tempt to recover some kind of ancestral efficacy. Colo-

nial authorities saw Tuka as a rebel, and he
was exiled, although he kept returning.
Cargo cults occurred periodically in many
parts of the island of New Guinea, including
the Taro Cult in northern Papua New
Guinea and the Vailala Madness that arose
from 1919 to 1922. The last was docu-
mented by Francis Edgar Williams, one of
the first anthropologists to conduct field-
work in Papua New Guinea. Less dramatic
cargo cults have appeared in western New
Guinea as well, including
the Asmat and Dani areas.
Pacific cults of World War II[edit]
The most widely known period of cargo cult
activity occurred among the Melanesian is-
landers in the years during and after World

9

Left: France. The so called Toulouse deformity. Ca. 1920; Photo Didier Descouens
Source: WikiCommons

Below: USA, Petroglyph National Park; Far Below: Ecuador, Museum of Anthropology,
Quito

War II. A small population of indigenous peoples ob-
served, often right in front of their dwellings, the
largest war ever fought by technologically ad-
vanced nations. The Japanese arrived first with a
great deal of supplies. Later the Allied forces fol-
lowed suit.
The vast amounts of military equipment and sup-
plies that both sides airdropped (or airlifted to
airstrips) to troops on these islands meant drastic
changes to the lifestyle of the islanders, many of
whom had never seen outsiders before. Manu-
factured clothing, medicine, canned food, tents,
weapons and other goods arrived in vast quanti-
ties for the soldiers, who often shared some of it
with the islanders who were their guides and
hosts. This was true of the Japanese Army as well,
at least initially before relations deteriorated in
most regions.
The John Frum cult, one of the most widely reported
and longest-lived, formed on the island of Tanna, Van-
uatu. This cult started before the war, and only became
a cargo cult afterwards. Cult members worship certain
"Americans" (such as John Frum and Tom Navy), who
they claimed had brought cargo to their island during
World War II, as the spiritual entity who would provide
the cargo to them in the future.
Post-war
With the end of the war, the military abandoned the
airbases and stopped dropping cargo. In response,
charismatic individuals developed cults among remote
Melanesian populations that promised to bestow on

their followers deliveries of food, arms, Jeeps, etc.
The cult leaders explained that the cargo would be
gifts from their own ancestors, or other sources, as
had occurred with the outsider armies. In attempts
to get cargo to fall by parachute or land in planes
or ships again, islanders imitated the same practices
they had seen the soldiers, sailors, and airmen use.
Cult behaviors usually involved mimicking the day-
to-day activities and dress styles of US soldiers, such
as performing parade ground drills with wooden or
salvaged rifles. The islanders
carved headphones from wood and wore them
while sitting in fabricated control towers. They
waved the landing signals while standing on
the runways. They lit signal fires and torches to light
up runways and lighthouses.
In a form of sympathetic magic, many built life-size
replicas of airplanes out of straw and cut new mili-
tary-style landing strips out of the jungle, hoping to
attract more airplanes. The cult members thought
that the foreigners had some special connection to
the deities and ancestors of the natives, who were
the only beings powerful enough to produce such
riches.

Cargo cults were typically created by individual leaders,

or big men in the Melanesian culture, and it is not at all
clear if these leaders were sincere, or were simply run-
ning scams on gullible populations. The leaders typically
held cult rituals well away from established towns and
colonial authorities, thus making reliable information
about these practices very difficult to acquire.
Current cults
Over the last sixty-five years, most cargo cults have dis-
appeared. However, some cargo cults are still active in-
cluding:
- The John Frum cult on Tanna island (Vanuatu)
- The Tom Navy cult on Tanna island (Vanuatu)
- The Prince Philip Movement on the island of Tanna,

10

Flathead woman and child (Caw Wacham), by
Painter Paul Kane from the late 1800s.
North America. Source Wikipedia.

Deformed skulls of the Paracas culture in the Mu-
seum of Ica, Peru.

11

Advertisement

Do you like the photography featured in many of
the articles in PaleoSeti Magazine? If so, let me
introduce you to DelMundo Images, the stock
photography site from Eisengruber Publishing.
Over the next little while, DelMundo Images will
steadily grow into a vast database of archaeolog-
ical and travel photography. If you are looking
for images of rare archaeological items and site
your research, a great gift idea, a poster size
image to hang on your wall, or your webpage
and catalog project, DelMundo Images is a great
source.

The first Stock Photography site
that features exclusive galleries for
the PaleoSeti and Lost Civilization
Theories
After over 20 years of research, Eisengruber
Publishing has gathered a lot of archaeological
photography. We have rare and unique images in
our database that will be made available for pur-
chase within 2016. Interested photographers also
have the possibility to participate in this special-
ized Stockphotography database and sell their
work on commission. Photographers, please con-
tact us at herbert@paleoseti.com

www.DelMundoimages.com

worships Prince Philip, Duke of Edinburgh, husband
of Queen Elizabeth II.

- The Turaga movement based on Pentecost island
(Vanuatu)

- Yali's cargo cult on Papua New Guinea (Madang-re-
gion)

- The Paliau movement on Papua New Guinea (Manus
island)

- The Peli association on Papua New Guinea
- The Pomio Kivung on Papua New Guinea [2]
What happened in the pacific during and after the war
might be part of the answer to the deformed skulls
mystery. Is it nothing more than a giant world-wide
“cargo cult”? Were the ancient people imitating what
they saw? Did they see beings with unusually shaped
heads? Did they misunderstand helmets for the heads
in general? Did they see those beings not close
enough to be able to distinguish between a real head
and a helmet? Did the ancient people all over the
world associate large, elongated heads with wisdom
and intelligence, because the beings with these traits
worked with machines and technology far beyond the
scope of their own knowledge? Did those strangers
show them certain things crucial for their development
and well-being?
I can’t give you the answers to all of the above ques-
tions, but I think they would lead us to the most fun-
damental discoveries in history. Therefore it’s valid to
pursue them, I think.
Let’s have a quick look at the facts:
- The practice of skull deformations can be found

world-wide, throughout all times, even until relatively
recent and may are still be practiced in some parts of
the world. Other body mutilations (like severely elon-
gated necks among certain tribes in Africa for exam-
ple) have mostly been limited to certain regions.

- People with elongated heads have always been con-
sidered very intelligent, although no gain of intelli-
gence can be linked to the deformations.

- In many cultures elongated skulls have been con-
nected to the ruling class, kings and queens. The
people that had to endure the excruciating pains al-

ways had a special standing within society.
- It is one of the few ancient cults and practices which

can be found throughout the millennia in drawings,
carvings, statues and other depictions and can be
verified with skeletal finds. Even modern time draw-
ings and photos exist. This proves that the depictions
in cave paintings etc. can be correct. The ancient peo-
ple drew, sculpted and painted what they saw, like
big, elongated heads and did not suffer drug induced
hallucinations like so many archaeologists claim for
things they can’t easily explain.

Critics of the PaleoSeti Theory like to claim “Occam’s
Razor” a lot, which states that among competing hy-
potheses, the one with the fewest assumptions should
be selected. Therefore the PaleoSeti Theory is always the
most far fetched. While I disagree with this assumption,
it would be nice if they would follow their own logic. Let's
have a look at what theory is more far fetched:
1. All cultures in the world had – independently from

each other – the same fantastic idea: They manipu-
lated the more flexible skulls of their children with
torturous contraptions that caused their beloved
offspring unbelievable pain over many years. The
reasons: They wanted them to look pretty. They
wanted them to get smarter, despite the fact that
none of the people with the deformed heads were
any smarter than “normal” kids. They did this over
many hundreds or even thousands of years with re-
lentless consistency. If all of the ancient people have
developed this cult independently from each other,
it is truly remarkable.

2. In the distant past, a group of extraterrestrial explor-
ers operated on Earth. Their technology allowed
them to operate all over the planet, of course. Nat-
urally their actions were sometimes seen by ancient
people, who didn’t fully understand of what was
going on. From far away, the ancients saw the un-
usual head shape of the strangers, they didn’t know
anything about. All they knew is that they were able
to do miraculous things. They had to be gods and
kings and they needed to be unimaginably smart.
The ancients wanted to be like the strangers, wanted
to look like them. Therefore they mutilated their chil-
dren to look like the “gods” they witnessed and this
way they could be just like them. There was one
source that influenced all of the ancient people and
triggered the cult. triggered the cult.

Occam’s Razor! You decide what makes more sense.

[1] Dingwall, Eric John “Artificial Cranial Deformations

– A contribution to the study of Ethnic Mutilations”
[2] https://en.wikipedia.org/wiki/Cargo_cult

12

The Amazing

had four wings.
Eze 1:7 And their feet were straight feet; and the sole

of their feet was like the sole of a calf's foot:
and they sparkled like the colour of burnished
brass.

Eze 1:8 And they had the hands of a man under their
wings on their four sides; and they four had
their faces and their wings.

Eze 1:9 Their wings were joined one to another; they
turned not when they went; they went every
one straight forward.

Eze 1:10 As for the likeness of their faces, they four
had the face of a man, and the face of a lion,
on the right side: and they four had the face
of an ox on the left side; they four also had
the face of an eagle.

Eze 1:11 Thus were their faces: and their wings were
stretched upward; two wings of every one
were joined one to another, and two covered
their bodies.

Eze 1:12 And they went every one straight forward:
whither the spirit was to go, they went; and
they turned not when they went.

Eze 1:13 As for the likeness of the living creatures,
their appearance was like burning coals of
fire, and like the appearance of lamps: it went
up and down among the living creatures; and
the fire was bright, and out of the fire went
forth lightning.

Eze 1:14 And the living creatures ran and returned as
the appearance of a flash of lightning.

Eze 1:15 Now as I beheld the living creatures, behold
one wheel upon the earth by the living crea-
tures, with his four faces.

Eze 1:16 The appearance of the wheels and their work
was like unto the colour of a beryl: and they
four had one likeness: and their appearance
and their work was as it were a wheel in the
middle of a wheel.

Eze 1:17 When they went, they went upon their four
sides: and they turned not when they went.

Eze 1:18 As for their rings, they were so high that they
were dreadful; and their rings were full of
eyes round about them four.

Eze 1:19 And when the living creatures went, the

Article by Herbert Eisengruber

Anyone interested in the PaleoSeti Theory will
sooner or later stumble across one name:
Ezekiel (sometimes spelled Hesekiel). Ezekiel is

a prophet mentioned in the Bible (Old Testament). A
lot has been written about Ezekiel over the last 40
years. Like so many times Erich von Däniken was one
of the first authors to write in detail about the ancient
accounts of Ezekiel. Since there has been so much writ-
ten about this ancient prophet, I won’t re-invent the
wheel in this article, but only give you a quick summary
on the subject.
In his accounts, Ezekiel describes a “Vision of God”, in
great detail. The account was always relatively strange,
but gained new interest after Erich von Däniken sug-
gested that what Ezekiel described should be seen
through “technical eyes”. It’s important that we briefly
look at the Bible passages in question [4]:

Eze 1:1 Now it came to pass in the thirtieth year, in the
fourth month, in the fifth day of the month, as
I was among the captives by the river of
Chebar, that the heavens were opened, and I
saw visions of God.

Eze 1:2 In the fifth day of the month, which was the
fifth year of king Jehoiachin's captivity,

Eze 1:3 The word of the LORD came expressly unto
Ezekiel the priest, the son of Buzi, in the land
of the Chaldeans by the river Chebar; and the
hand of the LORD was there upon him.

Eze 1:4 And I looked, and, behold, a whirlwind came
out of the north, a great cloud, and a fire in-
folding itself, and a brightness was about it,
and out of the midst thereof as the colour of
amber, out of the midst of the fire.

Eze 1:5 Also out of the midst thereof came the like-
ness of four living creatures. And this was their
appearance; they had the likeness of a man.

Eze 1:6 And every one had four faces, and every one

Visions of
“A GREAT PLEASURE IN LIFE IS DOING WHAT
PEOPLE SAY YOU CANNOT DO.” ―
WALTER BAGEHOT (1826-77)

13

Ezekiel

wheels went by them: and when the living
creatures were lifted up from the earth, the
wheels were lifted up.

Eze 1:20 Whithersoever the spirit was to go, they
went, thither was their spirit to go; and the
wheels were lifted up over against them: for
the spirit of the living creature was in the
wheels.

Eze 1:21 When those went, these went; and when
those stood, these stood; and when those
were lifted up from the earth, the wheels
were lifted up over against them: for the
spirit of the living creature was in the wheels.

Eze 1:22 And the likeness of the firmament upon the
heads of the living creature was as the colour
of the terrible crystal, stretched forth over
their heads above.

Eze 1:23 And under the firmament were their wings
straight, the one toward the other: every one
had two, which covered on this side, and
every one had two, which covered on that
side, their bodies.

Eze 1:24 And when they went, I heard the noise of
their wings, like the noise of great waters, as
the voice of the Almighty, the voice of
speech, as the noise of an host: when they
stood, they let down their wings.

Eze 1:25 And there was a voice from the firmament
that was over their heads, when they stood,
and had let down their wings.

Eze 1:26 And above the firmament that was over their
heads was the likeness of a throne, as the ap-
pearance of a sapphire stone: and upon the

likeness of the throne was the like-
ness as the appearance of a man
above upon it.
Eze 1:27 And I saw as the colour

of amber, as the appear-
ance of fire round about
within it, from the ap-
pearance of his loins
even upward, and from
the appearance of his
loins even downward, I
saw as it were the ap-
pearance of fire, and it
had brightness round
about.

Eze 1:28 As the appearance of the
bow that is in the cloud
in the day of rain, so was
the appearance of the
brightness round about.
This was the appearance
of the likeness of the
glory of the LORD. And
when I saw it, I fell upon
my face, and I heard a
voice of one that spake.

It quickly becomes clear that if one reads this passage
with modern technical knowledge (think about a heli-
copter landing for example), the above really makes
sense. At least that was what Erich von Däniken sug-
gested in 1969. Naturally that stirred up quite a bit of
opposition. Among those opposed was an aerospace
engineer with the name of Joseph Blumrich. At the
time, Blumrich developed space and aircraft for the
National Aeronautic and Space Administration (NASA)
in the USA. He thought that a thought like Erich von
Däniken's should be easily dismissed just by doing a
few quick calculations. That should dismiss the
Air/Spacecraft Theory once and for all. So Blumrich
grabbed a copy of the Bible, sat down and analyzed
the relevant text himself, using his specialized engi-
neering background.
What started as a “debunking” mission for Blumrich in
the beginning, turned around into a life long quest.
Upon delving deeper into the subject, Blumrich went
through the ancient accounts of Ezekiel step by step
and re-constructed what he called a “Spaceship of
Ezekiel”. In a very similar sounding book called “The
Spaceships of Ezekiel” he published his findings, much
to the astonishment of people interested in the sub-
ject. Of course, critics followed soon after, but Blum-
rich’s technical knowledge of the subject and
bullet-proof re-constructions were hard nuts to crack.
Not only did Blumrich re-construct the air/spaceship,

14

Above: A vintage artist’s im-
pression of Ezekiel visions.

but he also had a closer look at the wheels that Ezekiel
described in the ancient texts. For the re-construction
of the wheel, Blumrich managed to get a patent. The
ingenious design gets more and more use in heavy in-
dustrial applications like forklifts. But for our purposes,
in this Article, this wheel design is not the center of at-
tention.
In the late 1980's to the mid 1990's, there was a lively
online community regarding the PaleoSeti Theory in
user forums and mailing lists. The community was not
as polarized as it is today, and open constructive dis-
cussions were still possible back then.
Of course, Ezekiel’s “spaceships” were a big source of
discussion. Critics desperately tried to discredit Blum-
rich’s findings. Like so often, first attempts were made
to dig into Blumrich’s personal past to see if he really
is who he says, an aeronautical engineer with NASA.

Unfortunately – for the critics – Blumrich was exactly
who he said he was.
After that, came the questioning of his reconstructions.
As the wheel was already built and successfully tested
at the time, there was not much discussion about it, as
the critics carefully avoided the subject. Focus was
more on the flying machine itself. I vividly remember
discussions where several critics were absolutely con-
vinced that the aerodynamic form of the re-construc-
tion would never be able to fly. “Too top heavy”,
“dangerously unbalanced” and “impossible to control”

were the phrases used. They pointed to the rather un-
successful tests of the “Avro-Car”, of the very innova-
tive Canadian aerospace company “Avro”, the only
really comparable “flying” machine of the time.
Never mind that Blumrich presented in his book rather
convincing numbers, the critics thought that with their
arguments the Chapter “Air/Spaceships of Ezekiel” is

15

Above: A schematic drawing of Josef Blumrich’s reconstruction of the
space/airship of Ezechiel
Right: A modern drone in flight. Source: Wikipedia
Bottom: Unknown artist’s rendition of Blumrich’s reconstruction.

An example of a multi-directional wheel Blumrich patented after reading Ezechiel’s
description.

closed. A flying machine like the one Blumrich re-con-
structed from ancient Bible texts simply didn’t make
any practical sense.
The counter argument stating that just because we
can’t imagine technology at the moment, but maybe
at a further date in time, was more or less ridiculed.
“What doesn’t make aerodynamic sense now, will not
make aerodynamic sense in the future…” was one sen-
tence that stuck in my mind from back then.
Well, the “future is now” as many people
like to point out, looking down on their
iPads and iPhones, devices never thought
possible 40 years ago. “Star Trek fantasies”
nay-sayers called them back then.
Today, in the year 2016, you can buy such
an “Ezekiel Aircraft” in every better hobby
store for around $500. They are sold in
such great numbers, that many govern-
ments are already imposing restrictions of
their use. Of course, they are not called
“Ezekiel Aircraft”, they are called “Drones”.
It is astonishing how close the drones are
to Blumrich’s – and ultimately the Bible’s –
original design.
The drones can be outfitted with quite a
bit of payload, in the case of the hobbyists
drones, it is usually cameras. In fact, a
good percentage of today’s aerial footage in docu-
mentaries and so on, is shot by inexpensive remote
controlled drones.
In order to make the flight behavior of these vehicles
manageable for the casual user, the drones are outfit-
ted with pretty sophisticated computer control sys-
tems.
Even a drone that costs no more than $500 has on-
board GPS systems that allow this little flying machine
to autonomously return to its base in case it flies out

of range. It can control its own
pitch and yaw, and the on-board
computer can correct user mis-
takes and prevent the vehicle
from crashing, making it one of
the most stable flying machines.
The drones are a breeze to fly via
remote control and are the ulti-
mate proof that the concept that
Blumrich reconstructed is a feasi-
ble aircraft.
Within 15 years of the naysayers
in the forums claimed Blumrich’s
reconstruction is aerodynamically
unstable and wouldn’t fly, every-
body can go and buy one in the
next hobby store.The drones – or
quadcopters, how the four pro-
peller version is sometimes called

– can take huge payloads compared to their weight
and currently the most frequent use of these aircraft is
aerial photography. Other uses are on the rise, like par-
cel delivery and many major postal services worldwide
are considering the use of these drones. The online
service Amazon is building its fleet of delivery drones
and plans to start within the next year. I predict that it
is only a question of time until the first manned ver-

sions are starting to appear. Those aircraft will be in-
credibly easy to operate and effective in transporting
goods and material.
The similarity of some of the modern drones to Blum-
rich’s reconstructions is remarkable.
It is quite possible, that in the future this technology
will be even more practical for any type of transporta-
tion. Its ability to hover and fly slow if need be and fast
to cover great distances, in addition, to be able to
make pinpoint accurate landings will soon be seen on

16

Both images on this page: Even $500 “hobby drones” like this one have amazing flight abilities. On-
board GPS systems, powerful motors and batteries enable them to lift amazing payloads for its size.
Great flight stability enables even beginners to fly them safely. It’s only a question of time until
these machines will be used in large scale applications.

a much wider scale. Especially equipped with GPS tech-
nology, drones can operate autonomously on a scale
that was previously unknown.

A word about the critics
Blumrich’s book is probably the best example for how
the critics of the PaleoSeti Theory work. It’s funny that
most of Blumrich’s critics came out after he died. Dur-
ing his lifetime, not a lot of people dared to challenge
Blumrich on the context of his reconstructions. Yet,
most critics blame Blumrich for not knowing the Bible
and its context, translations and so on. The best exam-
ple for such a critic is the website www.spaceship-
sofezekiel.com where an author – of course
anonymously (how could it be any different?) – des-
perately tries to discredit Blumrich’s research. The most
common point the critics use is that Blumrich was not
a Bible scholar who studied the Bible for many years
and, therefore, didn’t know the meaning of what he
was reading. Of course, this argument is completely
meaningless. To know what a soup which has been
prepared for 2 hours tastes like, I don’t have to be a
good cook myself or eat it for 2 hours. Then there is
the argument that Blumrich used translations which
could be wrong and not the original Hebrew texts. It’s
amazing that translations are just right when they are
used against the PaleoSeti Theory, but wrong if Pale-
oSeti theorists want to proove their point of view. It is
the old “pick and choose” method, yes, the same Pa-
leoSeti researchers are always accused of. On top of
everything, nobody knows if Blumrich used the “orig-
inal” Hebrew texts. He lists it in his references, a fact
that is usually and conve-
niently ignored. To say one
can’t use a Bible translation
for proper research is – par-
don me – complete manure.
Yes, translations can change
details depending on who
translated it and especially
over a long period of time,
but that would mean nobody
could do any research, ever.
Albert Einstein’s Theory of rel-
ativity was written in German,
but is successfully taught in
many other languages.
Hobby archaeologist Heinrich
Schliemann found the ancient
city of Troy with a combina-
tion of translations of
Homer’s Iliad much to the
dismay of the “scholars” at the
time. And who says that the
Hebrew text is still the same

as it was written down by Ezekiel thousands of years
ago? As always, I encourage my readers to form their
own opinion by checking out Ezekiel’s texts them-
selves. In the language you are able to read, and the
translation of your trust.
But this is not how the story ends! On top of every-
thing, Blumrich’s critics tend to ignore the related re-
search of others as well:

The Temple
Pretty much at the same time Blumrich did his recon-
structions for the aircraft/spaceship which Ezekiel de-
scribed in the Bible, a German engineer named Hans
Herbert Beier analyzed a different part of Ezekiel’s
texts. With his background of civil engineering and ar-
chitecture he looked at Ezekiel’s unusually detailed de-
scriptions of a temple. [2] While I don’t want to get into
too much detail of this temple and Beier’s research in
this article (as it is far too complex), I would like to
point out the basics. In Ezekiel 40:1, one the biblical
prophet describes the following [4]:
Eze 40:1 In the five and twentieth year of our captivity,

in the beginning of the year, in the tenth day
of the month, in the fourteenth year after
that the city was smitten, in the selfsame day
the hand of the LORD was upon me, and
brought me thither.

Eze 40:2 In the visions of God brought he me into the
land of Israel, and set me upon a very high
mountain, by which was as the frame of a city
on the south.

Eze 40:3 And he brought me thither, and, behold,

17

A cut-away of Hans Herbert Beier’s recon-
struction of the “Temple” Ezechiel described
in the Bible.

18

there was a man, whose appearance was like
the appearance of brass, with a line of flax in
his hand, and a measuring reed; and he
stood in the gate.

Eze 40:4 And the man said unto me, Son of man, be-
hold with thine eyes, and hear with thine
ears, and set thine heart upon all that I shall
shew thee; for to the intent that I might shew
them unto thee art thou brought hither: de-
clare all that thou seest to the house of Israel.

Eze 40:5 And behold a wall on the outside of the
house round about, and in the man's hand a
measuring reed of six cubits long by the cubit
and an hand breadth: so he measured the
breadth of the building, one reed; and the
height, one reed.

What comes after Ezekiel 40:5 is a lengthy and detailed
description of the building Beier set out to reconstruct
in his book, and I would like to encourage the reader
to grab a Bible and read it.
For now, I would like to point out two things here. First,
the fact that Ezekiel describes that he was picked up
by “the hand of God” which set him “upon a very high
mountain…” (Ezekiel 40:1 and 40:2). An interesting
statement, since we just heard about a possible aircraft
of some sort that Ezekiel describes in the beginning
(Ezekiel 1:1 ff). What comes next in Ezekiel 40:3 one
has to read several times in order to believe it. He says
“…and behold, there was a man, whose appearance
was like the appearance of
brass, with a line of flax in
his hand, and a measuring
reed; and he stood in the
gate.”
Wow! Is all I can say.
Ezekiel tells us in no un-
certain terms that he was
flown to a high mountain
and a man with the ap-
pearance of brass was
waiting for him with a
measuring device in a
building,s gate! Who in
antiquity had the appear-
ance of brass? What else
do we need to understand
that Ezekiel is talking
about something or
somebody “technical”?
What other being in antiq-
uity would have the “ap-
pearance of brass”?
At any rate, back to Hans
Herbert Beier’s recon-
struction of the temple in

question. His reconstructions are very extensive and
multiple parts of the temple are reconstructed in detail.
What is of interest for this article is the main temple
complex, as shown in Photo [xx]. As you can see, the
structure had a very unique shape with an inverse-
cone shape (a bit like a modern stadium). During his
research, Beier saw Blumrich’s book and his space-
ship/aircraft reconstructions. The two authors ex-
changed their research and realized that the aircraft
Blumrich reconstructed fit perfectly into the main
building of Beier’s reconstructed main temple!
When Beier finally introduced his book [2], he was able
incorporate “Ezekiel’s Aircraft” into it. Beier concluded
that the main temple described by Ezekiel could have
been a “docking station” or maintenance port for the
aircraft. A very provoking thought, which – of course –
stirred up a lot of critics, again. Beier – and others after
him – speculated that the particular shape of the “tem-
ple” was specifically designed to maintain the aircraft
when “docked” in it.
Before Beier published his book, Erich von Däniken
wrote a very thought provoking book in 1982 [3]. Here
he argued that if it would be true that Ezekiel indeed
described an Aircraft in the Bible, it would be reason-
able to assume that the temple the prophet described
was not necessarily located in what we now call the
Middle East. Thinking outside the box, he found many
similarities in the temple of Chavin de Huantar in the
North of Peru. One can agree with his findings or not,

Temple complex of Vijayanagara. Photo by Laiq Shahid

the basic thought stays. If we assume aircraft being
used in ancient times, findings of a similar nature
wouldn’t be restricted to a specific area of the world.
If you look at Beier’s reconstruction of Ezechiel’s tem-
ple above, it would be not too far fetched, in my opin-
ion, to find similar structures – or stories – somewhere
else in the world.
One of these places might actually still exist. It is called
the temple complex of Vijayanagara in India. Here vis-
itors can see a complex called the “King’s Bath” as seen
in photo [xx]. Here we find the same basic cone shaped
form Hans Herbert Beier reconstructed in 1984. Could
Vijayanagara have been another place where “Ezekiel’s
Aircraft(s)” have landed? Could photo [xx] be a long
forgotten memory of what Ezekiel wrote down for us:
Eze 1:16 The appearance of the wheels and their work

was like unto the colour of a beryl: and they
four had one likeness: and their appearance
and their work was as it were a wheel in the
middle of a wheel.

Eze 1:17 When they went, they went upon their four
sides: and they turned not when they went.

Eze 1:18 As for their rings, they were so high that they
were dreadful; and their rings were full of
eyes round about them four.

Eze 1:19 And when the living creatures went, the
wheels went by them: and when the living
creatures were lifted up from the earth, the
wheels were lifted up.

All these are questions that are – like many times – very
speculative and food for thought. But that is the
beauty of us “heretic amateurs”. We can think freely.
Thank God!

[1] Blumrich, Josef F.; The Spaceships of Ezekiel Bantam
Books (1974)
[2] Beier, Hans Herbert; Kronzeuge Ezekiel
[3] Däniken, Erich von; Stratgie der Götter (1982)
[4] 1769 King James Version of the Holy Bible (also
known as the Authorized Version)

19

Temple complex of Vijayanagara. Photo by Laiq Shahid

Article by Rafael Videla Eismann

“The Mapuche lives since the beginning of the world,
We are prediluvian people. Chao Ngenechén

created us and gave us the land where we live”.

Ancient Lore
In 1954, German ethnologist and folklore researcher
Bertha Ilg de Kössler (1881-1965) published an excep-
tional book about the ancient myths and legends of
the Araucanos. The titled it Cuentan los araucanos
(“How the Auracanos tell it”).
Among the many wonderful records
such as “The Heavenly God and His
Rebellious Children”, “When Ani-
mals have no Name” and “How the
First Fire was made”, the tale La
pifülka mágica (“The Magic Pifülka”)
is one of the most fascinating. The
Pifülka [Pronounced. Pifilka] is a
flute-like stone instrument of the
Araucanos tribe of Chile.
It was in San Martín de los Andes,
Neuquén, in the South of Argentina,
where Ilg de Kössler settled down
with her husband, Dr. Rudolf
Kössler, and after gaining the trust
of the old Caciques and Machis she
was able to collect hundreds of say-
ings, prayers, songs, riddles, fables,
magical-religious lore and, most im-
portantly, myths that consists of ar-
chaic memories of remote traditions, and the almost
forgotten cosmogonic and anthropogenic mysteries
preserved by the Reché, the direct descendants of the
Araucanos.
Probably some of the most significant ethnographic
studies about the ancient Araucanian culture are the

following books: Estudios araucanos (“Araucanian
Studies”, 1895-97), Tradiciones e ideas de los arau-
canos acerca de los terremotos (“Traditions and Ideas
of the Araucanians about Earthquakes”, 1912) and Es-
tudio sobre los indios de Chile (“A Study about the In-
dios of Chile”, 1924) by Rodolfo Lenz; Folklore
araucano (“Araucarian Folklore”, 1911) and Las últimas
familias. Costumbres araucanas (“The Last Families.
Araucanian Costumes”, 1913) by Tomás Guevara; Re-
ligión, chamanismo y mitología mapuche (“Religion,
Shamanism and Mapuche Mythology”, 1971) by Jorge
Dowling D. and Aproximaciones a la religiosidad ma-

puche (“Approaches to the Mapuche Religiosity”, 1988)
and Introducción a la religiosidad mapuche (“Introduc-
tion to the Mapuche Religiosity” 1993) by Rolf Foer-
ster.
Cuentan los araucanos by Bertha Ilg de Koessler is cer-
tainly a part of these remarkable works as well. In La

the World’sTraces of
Southernmost Calendar

20

A Machi performing a ritual prayer among the Chemamüll, or “Wood-People”, in La Araucanía, in Southern Chile. These are
sculptural evocations of the Lituche, or “First Men”. Some of them were crowned with astronomical symbols like the first ones
on the left with the eight pointed star. This is Venus –Yephun-Oiehuen– (Photograph by O. Heffer, 1910).

pifülka mágica the following narration is described:
When our ancestors said Chilli instead of Chile (mean-
ing to be the “[region at] the end of the world”) in an-
cient times, powerful enemies took control over the
land of the Mapuches; they enslaved the Mapuches,
stole their women and murdered their children. Each
time the children were naughty (or when they would
interfere with the work of the adults), their heads were
smashed in the first tree and then they were hanged…
In that time many Mapuche died, mostly of starvation
because the invaders forced them to perform hard
work and did not give them enough food. Sometimes
the Mapuche were chained by the neck in a row, and
then, when they were marching or working and one of
them would die or fall down because of exhaustion,
the head was simply chopped off from the body in
order not to break the chain...
When the Mapuche were accused of any crime or were
suspected of one, they were given a rope with which
they had to climb up the tallest tree and tie it up to the
thickest branch. The rope was already set around the
neck of the accused so when they were forced to jump,
they would be hanged and killed.
The foreigners, the enemies, used to call the hanged
people the “mature fruits of the trees”... And with no
resistance those accused obeyed the orders.
Among so much suffering, the saddest thing for the
Mapuche was the fact they could not give offerings
and animal sacrifices to their God in Heaven; because
in order to ask him for help it was necessary to give
him offerings as the good God of blue sky once rec-
ommended. Now, he had nothing; so all they could do
was to mourn and cry in loneliness as they were not
even allowed to cry together.
One day, the immoral foreigners forced their way into
the entrance of a Ruka [hut] with the aim to take away
the daughter of an elder. The girl, who was young and
beautiful, tried to defend herself and screamed. The
old man wanted to help her, but he was caught and he
got beaten so hard his skin was torn apart. Alone, al-
most dead, he was pushed against some rocks; he was
very thirsty and was not able to move. [2] [3]
While all this happened, an extremely old man ap-
peared in front of him; he was dressed poorly, and as
it is believed, he came “from another world” [In the
original: “Venía del otro mundo”]. He softly healed the
wounds of the slave, with the refreshing sap of plants
and gave him something to drink that tasted strange,
but made all the pains disappear and stop his thirst.
Then he spoke:
– Take this Pifülka. It is magical. It will make all your
wishes come true, and it will help you. By using this
Pifülka, you will have power over all your enemies, over
all the animals and all the plants. At its power, everyone
will obey. With it, you will gather all the Indios and will

make them free once again. They will obey with or
without their will. Just use the Pifülka...
After saying this, the stranger became a shadow and
vanished [1].
Since then, the Pifülka fulfilled the slave’s wishes.
One time, he asked the magic flute how it could be
possible to gather all the brothers and gain their free-
dom. The flute spoke to him, and one night all the
Araucanos of that great kingdom fought against the
invaders and killed them all. During the battle, the soft
voice of the Pifülka was heard, sometimes sweet and
other times demanding and rough. And each of them
thought that its sound was just for him, but the flute
was moving the invaders straight where the now re-
vengeful Indios were waiting for them; it made them
follow the soft notes into danger and death.
This is how they got rid of the foreigners.
Joy was everywhere, but then they asked themselves:
– How can we get close to our Great One, to our God
in Heaven? He must be angry because we have not
given him offerings anymore. Who shall be the medi-
ator? We want to pray and be thankful. How can we
be heard by him?
And the voice of the Pifülka, whose sound was some-
times so strong that it reached the whole world, gave
them the following instruction:
– Only with the soul of a pure animal you can reach
God.
Then, in the center of an open field, the Indios tied up
a young guanaco that did not have any stain and hon-
ored it.
The “Lord of the Word” –Nguenpin– spoke to the gua-
naco and explained to him that he was chosen to rep-
resent them in front of God and that he should pray
for them and also to carry their acknowledgment to
God for the useful help provided.
The voice of the flute was barely heard. Then, the ani-
mal was killed by the high priest. After removing his
heart and cutting it into small pieces, it was given to
those that were part of the ceremony as a sign of their
love for God. The blood was poured in the skull of one
of the enemy leaders, and it was given as a drink to
those present after offering it, of course, to the Great
One.
The owner of the sacred Pifülka had the great honor
to share the heart and the blood of the sacrificed ani-
mal because his power was greater than the one of the
supreme priest. Because of the flute, his owner became
the representative of a whole group of people.
For a long time the flute sang making the natives re-
turn gently to their God and, at the same time, peace
came back to their lives. They now could enjoy refresh-
ing drinks, hunting and their joy to see youth growing
and the rich offerings given to Him. And the most valu-
able offerings of that time were the white and refined

21

flour; with guanaco wool they knitted very little bags
that were filled with flour and were offered to the Great
One up above.
In return, God protected them. The enemies were far
away; the Sun or the Moon did not suffer eclipses.
There were no earthquakes. The waters kept their level
on the shores; the rains came at the right time; the Fire
Mountains seemed to be sleeping; the big pests did
not hit the animals or the people; no plague damaged
the fields and the sacred and solemn judgment of the
insects and their expulsion [sic], seemed to be com-
pletely forgotten. There was no happier land than that
of the Mapuches: Great food, drinks, music, dances...
But ho! In that state of opulence they forgot the Great
One, who is the Lord of the Blue Sky; they did not call
upon Him or his Blue Queen, and thus, they lacked
someone that would warn them of the dangers, until
one day well armed enemies arrived, and the Arau-
canos were conquered once again.
How they screamed and then asked for the magic
flute’s help! How they looked for it! But the Pifülka had
become quiet and just now they realized it has been
without a sound for a long time. On the other hand,
its old owner had passed away a long time ago; He was
in the underworld. Therefore, no one could wake up
the voice of the Pifülka in order to ask for help from
the Great One!
Since that time the Mapuches are alone and sad in
spite of the fact they perform their ritual ceremonies
and that the “Lord of the Word” speaks, the Pifülka re-
mains silent and nothing can reach the ears of the
Great One and no offering seems to be able to thrill
him...
According to one prophecy, the Pifülka will sound
again, this time in a very striking way with a terrible
sound, reaching the whole world and announcing its
destruction, in an event that takes place every seventy
thousand years. Everything will be destroyed; no
stone will remain over another. Only the Pifülka will
survive. And with new people, the world will resurrect.
In the meantime, as long as the Mapuches (the real
Araucanos) are alive, they should sacrifice a young and
pure guanaco every year. This once caught the atten-
tion of the Chau [the Chau Ngnechén, the Creator] in
Heaven; but now they only tied one or two of the
young white guanacos, if they needed rain or sun , .
Definitely, there can be many symbolic figures and en-
coded messages in this record. These could be inter-
preted as representations of values, principles and
virtues or, on the other hand, the lack of them.
There are, as well, some very obscure passages related
to at least three main fields of the most significant rel-
evance: 1. The concept of “God”. 2. The Pifülka or
magic flute and 3. The chronology.

God?
First of all who is the “God” mentioned in this record?
The references of a human-like god known as the
“Great One” are constant. This figure is “in Heaven” or
“high above” and needs offerings and sacrifices. It is
interesting to state that even when the first cronistas –
Conquistadores and Missionaries– wrote down the di-
verse manifestations of the different groups that
compound the culture of the Araucanos, they would
almost contradict each other, as for some, the Arau-
canos believed in a Spiritual God, the Supreme Creator
or Chau Ngnechén who was not fed with offerings and
did not need human or animal sacrifices: The original
concept of God of the Araucanos is Chau Ngenechén
(Ñenechén), the «Mapu-Rei» (“King of the Land”)
known, too, as Elchen Chau, Elmapun, Hughmapu,
Ngenemapún and Chau Guenu-Pillán or the “Spirit of
Heaven”. Chau Ngenechén had four personifications:
Fucha-Huentro-Ngenechén (the “God-Old-Man”) to-
gether with the Kushe-Domo-Ngnechén (the “God-
dess-Old-Woman”) and the Hueche-Ngnechén (the
“God-Young-Man”) with the Ilcha-Domo-Ngnechén
(the “Goddess-Young-Woman”).
At the same time, other cronistas, and later on, ethnol-
ogists and historians recorded the belief in a God that
–just like the narration written down by Bertha Ilg de
Kössler– needs offerings and sacrifices, and who quite
often becomes “angry” and seems to leave his children
at the mercy of brutal enemies and their atrocities…
Could this really be God?
These remarks do not pursue or intend any theological
discussion concerning the ideas that the ancient Arau-
canos had of the Supreme Being. It only attends to dis-
tinguish that there have been at least two different
concepts of «God»: For one, the Spiritual Power that
embraces it all and that was originally known as Chau
Ngnechén and was worshiped with prayers in the
“Temples of Nature”; a spiritual energy that was never
and could never be satisfied because it is of a spiritual
nature. On the other hand, a “God” that needs offer-
ings and human and animal sacrifices –which means
the infliction of pain and the offer of blood–, is unques-
tionably a “Demiurge”, a demonic-like figure that ap-
pears in almost every single ancient culture and
civilization (see the Inca, the Chibchas, the Mayas, the
Aztecs in the Americas) and supplanting the identity
of the Supreme God, taking its place and demanding
blood for its own being.
When did this demonic-God impersonation take place
in the Americas? When did it happen in the land of the
Araucanos? Were they aware of it?

The Magic Flute of the Araucanos
In relation to the magic Pifülka, the description given

22

in the record above provides a sense of its unique and
great power. Indeed, the magic Pifülka of the Arau-
canos is a crushing and devastating instrument; a
weapon so mighty that it looks as if it belongs to those
described in the Bhagavad Gita or in the Ramâyana of
the tradition of Hinduism.
The Pifülka “speaks” and seems to project hypnotic
waves (“you will have power over all your enemies,
over all the animals and all the plants. At its voice,
everyone will obey […]. They [the people] will obey with
or without their will”).
It should not be forgotten that the magic Pifülka was
given by a strange old man who was thought to come
from another world (“venía del otro mundo”) and who,
after delivering the magical instrument, became a
shadow and vanished.
Figures like these are not isolated in the traditional lore
of the Araucanos: In the record written by Diego de
Rosales in the Historia general del Reino de Chile y
Nueva Estremadura (“General History of the Kingdom
of Chile”. Ca. 1674), two angels appeared in the Valley
of Tagua-Tagua to warn the Indios of their wrong do-
ings. According to De Rosales two beautiful young

men entered that valley, with clothes and facial
features that have never been seen before and
of such admirable beauty and seriousness that,
in fact, they were angels and thus they told all
the people of that land that they two have
been sent by the Lord of the Sky and the Earth,
the Sea, the Winds, the Sun, the Moon and the
Stars, and that they reproach them, as they
should be reproached, that because of their
actions they were offending the Creator of Na-
ture, their God and Lord, to whom they owed
all love and obedience; but yet, if they did not
stop, they would be severely punished in this
life and even more in the next one by eternal
pain and torments.
After saying this they disappeared and were
never seen again. At the beginning the people
were impressed, but they did not change and
kept their vicious actions. Oh! Great patience
of God and His mercy because after some
years, the two angels came back –angels in
human form– with their clothes and beauty
that could be understood that they were not
earthly men, but heavenly spirits . [4]
A similar figure is the bearded Trome who also
warned the Araucanos of their bad actions and
announced to them the Deluge or Tripalafkén and
who, just like the stranger that carried the Magic
Pifülka, disappeared without leaving any trace [5].
Are these nothing but myths, legends and fa-
bles? Yes, they are, but understanding them as
records of past realities and comprehending

that myth is in fact Hiero Logoi, the Sacred Word.
In one of the many conversations I had with Quinturray
Raypán –a music and dance expert of the Araucanos
who is also a descendant from a Machi or shaman of
La Araucanía in southern Chile–, she explained a simple
fact to me which can describe the vast difference of the
vision of the world between an individual from the
great tradition and one of the modern age. Quinturray
Raypán explained that historians and anthropologists
usually refer to their myths [Araucanos’] and traditions
as “fables” just because they cannot understand them
or because they cannot make sense of them. They can-
not see the Double Headed Eagle, the Colo-Colo [a
Basilisk] or the Piuchén [the Winged Serpent]. They are
there; they have been seen, but now people in general
cannot see because they do not have the «vision» .[6]
The sense of reality is defined by the knowledge and
the perception we have of it. Thus, knowledge and per-
ception shape our consciousness, and this is what ul-
timately forms reality.

Traces of the World’s Southernmost Calen-
dar

23

Left: A stone Pifülka from La Araucanía with inscriptions of unknown meaning (Private Collection).
Right: A wooden Pifülka with colored cords from the Hispanic time (Museo Chileno de Arte Precolom-
bino Collection – Photograph by Rafael Videla Eissmann, 2014).

In Das uralte Wissen der Mapuche [Editor’s note: The
age-old knowledge of the Mapuche] it described a
part of the complex mythical-magical-religious view of
the world of the Araucanos [7]. They believed in a
Supreme Creator God known by the name of Chau
Ngnechén. Their mythical ancestors live in the Wenu
Mapu –the «Land of Heaven»– and were referred to as
Antüpainko or «Sons of the Sun». One of their most
important rituals was the Nguillatún when the Machi
contacted the Antüpainko by ascending the Rehue or
seven step ladder known, too, as Kemu-Kemu. This
wooden pole represents the Axis Mundi: It projects and
creates a space of purity, the sacred space where
Heaven and Earth –above and below– are united in the
middle of Earth –the Mapu.
The Vision of the World of the Araucanos was pre-
served and transmitted in the Ad-Mapu or Law of the
Land which was a sacred tradition that they received
from the Lituche or People from the Beginning (“los

hombres del comienzo”) [8] .
One of the earliest cronistas that described the culture
of the Araucanos was the Jesuit Diego de Rosales, who
in the first chapter of the Historia general del Reino de
Chile, Flandes Indiano (Ca. 1674) [9] which was refer-
ring to the tradition of the Deluge, wrote that the In-
dians believe that when the sea flooded the land in
ancient times, although they do not know exactly when
that took place (because they have no time series or
computation of years), some Indians escaped to the
high mountains they call Tenten which are considered
sacred. And in every region there are some Tenten or
a mountain of great veneration because they believe
that in these places their ancestors survived the great
Deluge, and they expect in the case of a new Deluge
to seek shelter there in order to escape danger… [10].
The explanation given by De Rosales about the fact
that Indios have no time series or computation of years
appears to be an unjustified declaration. Although this

24

Left: A silver representation of the Double Headed Eagle of the Araucanos. Center: An anthropomorphic vessel of the Araucanos (Note the strange hand position). Right: A stone
Pifülka that represents an owl-man-like figure. What were the original models for these figures? (Museo Chileno de Arte Precolombino Collection– Photographs by Rafael Videla
Eissmann, 2014).

Stone music instruments of the Araucanos found in the Región de La Araucanía in the South of Chile. They describe a similar anthropomorphic figure (Museo Chileno de Arte Pre-
colombino Collection).

is certainly a topic that has not been fully investigated,
the time series and computation of years that might
be missing among the Araucanos could be explained
with at least two reasons. First of all, the nature of the
original Araucanian cultural manifestations is magical
and spiritual, which means that it is sacred and her-
metic and was transmitted and understood only by the
initiates who knew the mysteries. The rest of the non-
initiated, although they were part of the community,
would not understand or comprehend the codes and
symbols. For instance, when a Machi enters into a
trance state he or she speaks a secret language –not
the Mapudungun which everyone could speak and un-
derstand– but another unknown language that was
only understood by the Suffmashife (Zugu-machife) or
translator of the language of the Machis.
Another illustrating example was the belief of the cro-
nistas and in general of Western scholars that the
Araucanos did not have any form of alphabet. This
could be right from a Western point of view, but there
is enough evidence to point out some hieroglyphic al-
phabet or grapheme-like forms in their textiles and
also in the Kipus or “Talking Knots” –the mnemonic ac-
counts that can be found, too, among the Incas and
other Andean cultures. What is the meaning of the
signs, figures and colors represented in them? It re-
mains unknown.
The second reason can be found in the fact that in the
long term war process experienced by the Araucanos,
which started with the expansion of the Tahuantinsuyo
of the Incas in the 15th century and then followed dur-
ing the 16th century by the Spanish Conquista, a
process that implied a constant state of battle. The sa-
cred traditions had to be preserved secretly, and the
relics had to be protected from any attempt of profa-
nation and destruction. In that sense, a closer example
may be given by the fate of the Selk’nam and their im-

memorial rites that were lost and never transmitted
when Chileans and Europeans colonized their land of
Tierra del Fuego, which meant their extinction. So, re-
gardless of the valuable records provided by Esteban
Lucas Bridges, Martin Gusinde, and even Anne Chap-
man, the sacred rituals of the Háin –or Initiation Cere-
mony of the Selk’nam– were lost forever. As a result, if
this happened during the first decades of the 20th
Century with the Selk’nam, it is logical to think that
something similar took place with the sacred knowl-
edge of the ancient Araucanos when they fought
against the Spaniards for over three hundred years in
the so called Guerra de Arauco (“The War of Arauco”).
Therefore, did the Araucanos have any time series or
computation of years as De Rosales was arguing? Yes,
but what they had was unusable for the Spaniards as
it would have been destroyed or burned. The sacred-
ness of some objects was too important to let them
fall into the hands of the invaders or enemies. In this
regard, Quinturray Raypán has explained that the orig-
inal Kultrún, or sacred drum, of the Machi was made
of one single stone –the usual Kultrún that are known
today of around 35 to 45 cm diameter are made of a
semi-sphere wood basis covered by sheep, guanaco or
colt skin. Consequently, no cronista, historian or an-
thropologist has ever seen or described one single
stone Kultrún and no museum has any in their collec-
tions. They have mostly disappeared.
The Kultrún is a record of the Suns or Great Ages. It
represents also Earth –as it was observed, too, by an-
thropologist María Ester Grebe– symbolized by its
semi-sphere figure. Also, in its design drawn over the
skin the seasonal calendar is expressed by the four
space dimensions that contains, as well, the annual
cycle of the Sun and the Moon. Explaining the symbol-
ism of the Kultrún, Raypán has expressed that this is
the sixth Moon and the Sun, the fourth one; because

25

Left: A model of the Kipu of the Incas. The Araucanos, too, had a similar mnemonic account system. Center and right: Anthro-zoomorphic figure in two examples of the Arau-
canos’ textiles. The figure, the colors and the patterns would be, in fact, some hieroglyphic alphabet or grapheme (Museo Chileno de Arte Precolombino Collection – Photographs
by Rafael Videla Eissmann, 2014).

four Suns have been seen; four suns appear in the Kul-
trún. Everything has been destroyed with the great ca-
tastrophes when the land was turned around and even
the Sun has disappeared.
When this Sun was born all the people of the North [of
Chile] died, but some found shelter in the under-
ground cities, under the desert and inside the volca-
noes. Those that remained on the surface became
foolish .[11]
In relation to the time series and computation of years,
there are references of some chronological recordings
that are vaguely known, assumingly, because the Ad
Mapu or “Law of the Land” does not allow non-initi-
ated Araucanos to know any of their ancient sacred
lore. Nevertheless, according to indigenous researcher
Juan Ñanculef Huaiquinao, the Araucanian traditional
calendar had 13 months of 28 days each with a fixed
annual cycle of 364 days that was known as Tripantü
(Txipantü) and goes through a four non-symmetrical
seasons: Pukem (Winter), Pewü (Spring), Walüng (Sum-
mer) and Rimü (Autumn). The time recording structure
is called Rakintripantü. The basic time series is the Antü
(Sun/day), Pun (night), Küyen (month), Txawün Küyen
(seasons of the year) and the Tripantü (Sun/solar year)
of 354 days.
Significantly enough, the multifaceted explorer and
ethnologist Alexander von Humboldt (1769-1859), no-
ticed that the Araucanos of Chile had a year (Sipantu)
that presents even more analogies with the Egyptian
year than with the one of the Aztecs. Three hundred
and seventy years divided in twelve months (Ayen) of
equal length to which it is added five epagomenic days
at the end of the year, in the winter solstice (Huamath-

ipantu). The nictemerals [the equivalent of a day of 24
hours], like those of the Japanese, are divided in twelve
hours (Llagantu) .[12]
The Araucanos, too, knew about the round shape of
Earth. It was called Chünküz. The cycle of Earth around
the Sun was known as Wültey.
The second and larger chronological account is the
cycle of 64, 81 and 144 years. The 64 years relates to
the threshing ritual and the celebrations of the Nguil-
latun or praying request; the 81 years cycle is associ-
ated with the cult of the ancestors and the funerary
mounds or Kuel that might have some astronomical
association; and finally, the 144 years cycle is con-
nected to the decline of knowledge that brings the
Dark Age –A parallel with the Kali-Yuga of Hinduism?
A third system is based on alignment of the Sun and
the planets which is defined at the same time by cycles
of 1000 years which implies changes in Earth that are
considered positive (Küme) or negative (Weza). In
order to adjust their influence, the Machis perform the
Kümeke Newen or Wezake Newen ritual so the four el-
ements would be in harmony: Kuze (Earth), Fücha
(Water), Ülcha (Air) and Weche (Fire).
In the opinion of Ñanculef Huaiquinao, there are
records in textiles and vessels of 12,000 years cycles
known as Marri Epu Warranka Tripantü. [13]
An exceptional and fragmentary myth was recorded by
anthropologist Jorge Dowling that also refers to the
70,000 years cycle and to some actual taboos of the
main stream history of the Americas:
When the last great collision of the Mapu (Earths,
worlds), which takes place every seventy thousand
years in order to renew everything, men and animals,

26

Left: A Kultrún, or sacred drum, of the Machi. It is a representation of Earth as well as a calendar system. It is also a record of the four Suns or Great Ages (Private Collection).
Center: A Clava, or chief’s emblem. The “decorative” star-like lineal patterns are in fact a coded calendar system of the Sun –the central circle– and the crescent Moon –the larger
figure that resembles the Moon in one of its phases. The chief, therefore, holds the heavenly symbols of the Sun and the Moon (Museo Chileno de Arte Precolombino Collection –
Photograph by Rafael Videla Eissmann, 2014). Right: Another Clava. In this figure, the central circle has been replaced by the symbol of Venus, the eight pointed star (Private Col-
lection).

waters and the fire mountains; and when everything
started again there were already Indios. And from the
Tafü (grotto) of a Pillán, a great ancestor of them, they
emerged. A great God of Fire was Pillán. Today it is
called a volcano: The Pillán.
For a long time they lived well: There was a large
amount of people… But later they killed all women.
They felt tricked. Women did not work; men were
slaves and captives. Thus they killed all women; they
just kept the little girls alive.
One of the women could escape, though (through the
lake); she swam and swam. She reached up to the
Kalfü-Wenu (Blue Sky); she reached the Tramel-Tramel
(horizon), up high she went. And from there she pro-
jected light, as a mother giving light to her children in
the dark Ruka [hut]. This woman is the Kuyen mother,
the Moon. When she married the Sun that was yellow
and was giving warmth, for everyone there was light
during days and nights, and the Mapu gave all what
people and the beasts needed, and then the Lighten-
ing threw down a Chel-Kura (Man of Stone), to whom
human and animal sacrifices were offered. And the
Chel-Kura, too, threw the Pillántoqui (Thunder Axe),
sending it over the grotto that was covered with ice
and snow.
Then from [the grotto], two persons appeared: A man
and a woman. Later on, a creature was born and with
it another one: They were twins. They were not
brunette and dark skinned as their parents, but white
with blonde hair instead of black and soft instead of

hirsute. Then the parents became afraid of the Moon’s
anger as they were too yellow (white?), maybe she
would not like them. Therefore, they killed the twins.
From the same couple other children were born, but
all of them were white and blonde like monsters, so
transparent that it was possible to see the blood run-
ning in their necks. With colorless eyes, clear colors,
these monsters were born... And always, because they
were afraid of the Moon’s anger, they did not leave
alive any of these creatures, although they were
shaped as them with the only exception of the color.
They were afraid and disgusted of these colorless crea-
tures that had long faces. With time, they had a very
dark and ugly creature. It was a brunette with dark skin
and eyes, and black and hirsute hair. They liked it so
much that they were slapping its back with cold hands
(From these slaps come the Callana, or clear spot, at
the side of the kidneys that is a sign of racial purity
among the Mapuches).
Once in a while other white and yellow children were
born from the same couple, who were not allowed to
live; their ancestors have told them: From white people
will come all disgrace. The one that will be called
Huinka [Whites] will be very cruel and will ruin the vast
Kingdom of the Indios that comes from the Sun, the
Moon and the Thunder. It was predicted that the
Huinka would be white skinned and the hair would be
like gold. And by thinking in what the Machis said, the
couple was afraid they would raise the enemy them-
selves. [14]

27

The Chemamüll, or “Wood-People”. They represent the Lituche or Glyche, this is, the Men from the Beginning (Museo Chileno de Arte Precolombino Collection – Photographs by
Rafael Videla Eissmann, 2014).

Certainly this record has a strong resemblance with the
Selk’nam myth of Cran and Cra –the Sun and the
Moon, respectively– and the echoes of the Great Ca-
tastrophe when Cra escaped to heaven and became
the Moon. [15]
This, as well, is a partial reference of the polar tradition
of the Lituche.
Also, it is essential to mention the colloquial descrip-
tion given by the Indios about Pre-Columbian white
people in Chile: White skinned, blonde and the fact
that they had “long faces” which is an unquestionable
reference to the dolicoid skulls, the characteristic cra-
nium of the Paleoamericans.
Although the origins of this group are not explained in
this myth, they are related to the Chel-Kura, or Man of
Stone, who arrived with the Lightening… A similar ref-
erence to this group is found in the Relación del Des-
cubrimiento y Conquista de los Reinos del Perú
(“Relation of the Discovery and Conquest of the King-
doms of Peru”, 1571) where the conquistador Pedro
Pizarro wrote: The Guancas and the Chachapoya and
the Cañares female Indians were common: The most
beautiful and fitted ones. The rest of the women were
normal, not pretty or ugly, but usual. The people of this
Kingdom in Peru were white, not olive-skinned, but
white and the Lords were whiter, like Spaniards. I saw
in this land an Indian woman with a child, and they
were very white. The Indios said they were the children
of the Idols. [16]
Idols was the Christian concept of “Gods”.
The existence of the White Gods is found throughout
the Americas: Trome and Tauapácac, Ticci and Vira-
cocha in Chile; Kontikiviracocha, Pacha-Achach, Taapac

Tonapa in the Andean
world; Bochica and
Bep-Koroti in Colom-
bia; Avaré Sumé, Pay
Turné, Pay Zumé and
Amalivaca in the Chaco
and the Amazonas; Chi-
minigagua, Luoquo,
Naymlap, Guatán,
Hyustus, Comizahual,
Parr, Wixepecocha,
Quetzalcoatl, Kukulkán,
Votan and Pahana in
the Mesoamerican tra-
ditions.
But yet, how did the an-
cient Machis know that
the Huinkas or Spanish
Conquistadores would
arrive in Chile? And
even more: What is the
source of knowledge

that speaks of a cycle of 70,000 years when everything
renovates?
These chronological accounts go beyond all the
boundaries that archaeologists and historians consider
for the Araucanos, and the rank of time that starts with
their arrival to Chile until the 20th Century. These ac-
counts speak of an age that does not at all fit with the
peopling of the Americas and the evolutionary and
cultural patterns. Meaningfully, this exceeded account
of time is reinforced with the record written down by
Bertha Ilg de Kössler: According to one prophecy, the
Pifülka will sound again, this time in a very striking way
with a terrible sound, reaching the whole world and
announcing its destruction, in an event that takes place
every seventy thousand years. Everything will be de-
stroyed; no stone will remain over another. Only the
Pifülka will resist to all of this. And with the new people,
the world will resurrect (Only if this is fine with the
Owner of the people).
This is the notion of a cyclic period of time of 70,000
years!
70,000 years ago goes back to the “awakening” of the
supposed ancestors of modern man in Africa, thus,
breaking all accepted and promoted dogmas of
mankind and historiography.
How could the Araucanos have any knowledge of a
cycle of 70,000 years? Logically, there must be a mile-
stone, a signpost, this is a consciousness that has real-
ized the periodicity that every 70,000 years a
catastrophic event will mark the end of a cycle and the
beginning of a new one.
How did some individuals manage to survive the ca-
tastrophes? Where did they find shelter? Was it the
high mount called Thegtheg, this is, the thunder-
maker, or the flashing-one, which had the power to
float over the waters? [17] Who were those that inher-
ited the legacy of the witnesses of the great catastro-
phes? How was the information transmitted in these
unthinkably large time periods? Are there any records
of these chronological accounts?
All these questions have no answers now. Nonetheless,
understanding the fact that there is fragmentary infor-
mation among the Araucanos that refer to these long
term time accounts, it is reasonable to consider them
as the traces of the world’s southernmost calendar.

[1] The name of this mysterious figure would be Nannan (De

Augusta, F. J. Lecturas araucanas. Page 129). Other two
beings that descended from the sky in the tradition of
the Araucanos are Triapantu and Nigishima (Foerster, R.
Introducción a la religiosidad mapuche. Page 78). Besides
the radical «Antu» in Triapantu, that in the language of
the Araucanos would be Antü (“Sun”) the names of these
figures are not associated with their language (Author’s
note).

28

The Viracocha Trome warned the Araucanos of the
coming catastrophe. Illustration by H. Rabello in the
book of Blanca Santa Cruz, Leyendas y cuentos arau-
canos (“Araucanos’ legends and tales”, 1938).

[2] Ilg de Koessler, B. La pifülka mágica. In: Histonium. Page
39-40 [This version of La pifülka mágica appeared one
year before the publication of the book].

[3] Félix José de Augusta in Lecturas araucanas (1910) pre-
sented the same myth contextualized though during the
Spanish Conquest: When the Mapuches were much op-
pressed in the time of the Spanish Conquest, a man ar-
rived to them whose name was Nannan; he gave them a
magic flute which would be able to control the Spaniards.
They used it for sending signs and messages, arranging
thus their activities. They also used it to obtain whatever
they would want. This is how the days of oppression
ended for the Mapuche people (De Augusta, F. J. Lecturas
araucanas. Page 129).

[4] Rosales, D. Historia general del Reino de Chile. Quoted
in: Medina, J. T. Los aborígenes de Chile. Pages 41-42.

[5] Santa Cruz O., B. Leyendas y cuentos araucanos.
Pages 115-119.

[6] Personal conversation with the author in Santiago
of Chile, March 1st 2005.

[7] Videla Eissmann, R. Das uralte Wissen der Mapuche.
In: Sagenhafte Zeiten (Heft 1/2013). Pages 28-31.
See its English version The Forbidden History of the
Araucanos. In: PaleoSETI (Issue 3. Fall 2014). Pages
21-35.

[8] Rosales, D. Historia general del Reino de Chile.
Quoted in: Medina, J. T. Los aborígenes de Chile.
Pages 38-41. About the Lituche or Glyche see Dowl-
ing D., J. Religión, chamanismo y mitología ma-
puche. Pages 128-129. See also my book Los
lituches. Los hombres-dioses de la tradición del sur
del mundo (2014).

[9] This crónica was published for the first time in San-
tiago de Chile by historian Benjamín Vicuña
Mackenna in three volumes between 1877 and
1878.

[10] Rosales, D. Historia general del Reino de Chile.
Quoted in: Medina, J. T. Los aborígenes de Chile.
Pages 38-41.

[11] Personal conversation with the author in Santiago
of Chile, March 1st, 2005.

[12] De Humboldt, A. Vistas de las cordilleras y monu-
mentos de los pueblos indígenas de América.
Pages 308-309.

[13] Juan Ñanculef Huaiquinao has calculated that the
year 2014 is the 12.481 of the calendar of the
Araucanos.

[14] Dowling D., J. Religión, chamanismo y mitología
mapuche. Pages 125-126.

[15] Videla Eissmann, R. Die Götter der Tierra del
Fuego. Pages 22-26.

[16] Fernández Navarrete, M.; Salvá, M. & Sainz de
Baranda, P. Colección de documentos inéditos
para la historia de España. Page 380 (The original
text says: Las indias guancas y chachapoyas y
cañares eran las comunes: Las más hermosas y
pulidas. El demás mugeriego común deste reino
eran espesas, no hermosas ni feas sino de un me-
diano parescer. Esta gente deste reino del Peru era
blanca, de color trigueño, y entre los señores y
señoras eran más blancos como españoles. Yo
vide en esta tierra una muger india y un niño que
de blancos y rubios casi no vían. Estos decían ellos
que eran hijos de los ídolos).

[17] Molina, J. I. Compendio della storia geográfica,
naturale, e civili del regno del Cile (1776).

Bibliography

I. Books
De Ovalle, Alonso
Histórica relación del Reino de Chile (1646). Publicación del
Instituto de Literatura Chilena. Serie A. Escritores de Chile.
Nº1. Santiago de Chile, 1969.

Barros Arana, Diego
Historia general de Chile (1884-1902). Segunda edición.
Centro de Investigaciones Diego Barros Arana. Editorial Uni-
versitaria. Santiago de Chile, 2000.

Bengoa, José
Historia de los mapuches. Segunda edición. Ediciones Sur.
Santiago de Chile, 1987. Reimpresión, Santiago de Chile,
1991.
_ Historia de los antiguos mapuches del sur. Editorial Cat-
alonia. Santiago de Chile, 2003.

De Augusta, Félix José
Lecturas araucanas (1910). Imprenta San Francisco. Padre
Las Casas, 1934.

De Humboldt, Alejandro
Vistas de las cordilleras y monumentos de los pueblos indí-
genas de América. Universidad Autónoma de Madrid – Mar-
cial Pons Historia. Madrid, 2012.

De Moesbach Ernesto Wilhelm
Vida y costumbres de los indígenas araucanos en la segunda
mitad del siglo XIX. Imprenta Cervantes. Santiago de Chile,
1930.

De Rosales, Diego
Historia general del Reino de Chile, Flandes Indiano (Ca.
1674). Imprenta de El Mercurio, Valparaíso, 1877-78.

Fernández Navarrete, Martín; Salvá, Miguel & Sainz de
Baranda, Pedro
Colección de documentos inéditos para la historia de Es-
paña. Tomo V. Imprenta de la Viuda de Calero. Madrid, 1844.

Dowling D., Jorge
Religión, chamanismo y mitología mapuche. Editorial Uni-
versitaria. Santiago de Chile, 1971.

Faron, Louis
Los mapuches. Ediciones Especiales 53. México, 1969.

Foerster, Rolf
Aproximaciones a la religiosidad mapuche. Santiago de
Chile, 1988.
_ Introducción a la religiosidad mapuche. Editorial Universi-

taria. Santiago de Chile, 1993.

Guevara, Tomás
Psicología del pueblo araucano. Imprenta Cervantes. Santi-
ago de Chile, 1908.
_ Folklore araucano. Refranes, cuentos, cantos, procedimien-

tos industriales, costumbres prehispánicas (1910). Im-
prenta Cervantes. Santiago de Chile, 1911.

29

_ Las últimas familias. Costumbres araucanas. Imprenta,
Litografía y Encuadernación Barcelona. Santiago de Chile,
1913.

González, Carlos
Simbolismo en la alfarería mapuche. Claves astronómicas.
Colección Aisthesis. Revista Chilena de Investigaciones Es-
téticas. Impreso en Talleres S. y P. Santiago de Chile, 1986.

Ilg de Koessler, Bertha
Maltesische Märchen und Schwänke aus dem Volksmunde
gessammelt. G. Schönfeld. Leipzig, 1906.
_ Der Medizinmann am Lanin. Von der Arbeit eines

deutschen Arztes in der patagonischen Kordillere. E. Beu-
telspacher. Buenos Aires, 1940.

_ Cuentan los araucanos. Colección Austral. Espasa-Calpe.
Buenos Aires, 1954.

_ Indianermärchen aus den kordilleren. Märchen der
Araukaner. Eugen Diederichs Verlag. Düsseldorf-Köln,
1956.

_ Tradiciones araucanas. Instituto de Filología, Facultad de
Humanidades y Ciencias de la Educación. Universidad Na-
cional de La Plata. La Plata, 1962.

_ El machi de Lanín. Un médico alemán en la cordillera
patagónica. El Elefante Blanco. Buenos Aires, 2003.

_ Cuenta el pueblo mapuche. Relatos de tradición oral re-
copilados entre 1920 y 1965. Volumen 1: Tradiciones. Vol-
umen 2: Mitos y leyendas. Volumen 3: Cuentos y fábulas.
Mare Nostrum Editorial. Santiago de Chile, 2006.

Ilg de Koessler, Bertha & Stumme, Hans
Maltesische Volkslieder im Urtext mit deutscher Überset-
zung. J. C. Hinrichs. Leipzig, 1909.

Latcham, Ricardo E.
Las creencias religiosas en los antiguos mapuches. Santiago
de Chile, 1924.

Lenz, Rodolfo
Estudios araucanos: Materiales para el estudio de la lengua,
la literatura, y las costumbres de los indios mapuche o arau-
canos. Diálogos en cuatro dialectos, cuentos populares, nar-
raciones históricas y descriptivas i cartas de los indios en la
lengua mapuche. Imprenta Cervantes. Publicados en los
Anales de la Universidad de Chile. Santiago de Chile, 1895-
97.
_ Chilcatun Chilé dugnu. Imprenta de San José. Santiago de

Chile, 1899.
_ Tradiciones e ideas de los araucanos acerca de los terre-

motos. Imprenta de Cervantes. Santiago de Chile, 1912.
_ Estudio sobre los indios de Chile. Imprenta Cervantes. Bib-

lioteca de Difusión Científica. Nº4. Santiago de Chile, 1924.

Medina, José Toribio
Los aborígenes de Chile (1882). Introducción de Carlos
Keller. Segunda edición. Fondo histórico y bibliográfico José
Toribio Medina. Santiago de Chile, 1952.

Molina, Juan Ignacio
Compendio de la historia geográfica, natural y civil del Reino
de Chile (1776). Traducida en español por Domingo Joseph
de Arquellada Mendoza. Antonio de Sancha. Madrid, 1788-
95.

Santa Cruz Ossa, Blanca
Leyendas y cuentos araucanos. Ilustraciones de H. Rabello.

Biblioteca Fantástica. Volumen 17. Sociedad Imprenta y
Litografía Universo. Valparaíso, 1938.

Videla Eissmann, Rafael
Los lituches. Los hombres-dioses de la tradición del sur del
mundo. Prólogo de Erich von Däniken. Ediciones Tierra Polar.
Santiago de Chile, 2014.

Los araucanos y sus costumbres. Seguido de un apendice,
que contiene la lei sobre enajenacion de terrenos de indije-
nas y varios Decretos Supremos relativos a la materia. Im-
prenta del “Meteoro”. Anjeles. Mayo de 1868.

Sonidos de América. Museo Chileno de Arte Precolombino.
Santiago de Chile, 1995.

Música en la piedra. Música prehispánica y sus ecos en Chile
actual. Edición a cargo de José Berenguer Rodríguez. Museo
Chileno de Arte Precolombino. Impresión Kuppenheim y Cía.
Santiago de Chile, 1995.

II. Articles
Grebe, María Ester; Pacheco, Sergio & Segura, José
Cosmovisión mapuche. Separata de Cuadernos de la Reali-
dad Nacional. Nº14. Santiago de Chile, Octubre de 1972.

Ilg de Koessler, Bertha
La pifülka mágica. In: Histonium. Año XIV. Nº165. Buenos
Aires, Febrero de 1953.

Ñanculef Huaiquinao, Juan
La cosmovisión y la filosofía mapuche: Un enfoque del Az-
Mapu y el derecho consuetudinario en la cultura mapuche.
In: Revista de estudios criminológicos y penitenciarios. Min-
isterio de Justicia, Gendarmería de Chile. Nº6. Santiago de
Chile, 2003.
_ La civilización mapuche. Astronomía, ciencia y cosmovisión

[N.p., n.p.]. Abril de 2004.
_ La data cultural mapuche y los 12.000 años [N.p., n.p.]. 20

de Junio de 2005.
_ Los Kuel Mapu. Culto a los muertos y cumplimiento del

ciclo temporal [N.p., n.p., n.d.].
_ La importancia de los números y la ritualidad mapuche

[N.p., n.p., n.d.].
_ Elementos científicos del Kimün o conocimiento mapuche

[N.p., n.p., n.d.].

Latcham, Ricardo E.
Antropología chilena. In: Revista del Museo de La Plata.
Tomo XVI. Imprenta Coni Hermanos. Buenos Aires, 1909.

Vallejos, Soledad
Bertha, la araucana blanca. In: Las 12. Buenos Aires, 2 de
Mayo de 2007.

Videla Eissmann, Rafael
Das uralte Wissen der Mapuche. In: Sagenhafte Zeiten. 15.
Jahrgang. Heft 1/2013.
_ Die Götter der Tierra del Fuego. In: Sagenhafte Zeiten. 16.

Jahrgang. Heft 4/2014.
El Enladrilado. A Mystery in the Andes of Chile. In:
PaleoSETI. The Magazine for Ancient Astronaut & Lost Civi-
lizations Research. Ancient Technologies, Cultures and Ad-
venture. Issue 4. Winter 2014/2015.

30

not 100% unbiased. There is a slight tendency to
dismiss “myths” which are not yet solved or didn’t
lead anywhere towards the end of some episodes.
I think this is a result of many featured archaeolo-
gists, historians and other scholars who otherwise
wouldn’t participate in the show.

Unfortunately, this is a tendency in many shows
today which either take on “one side” or the other.

But overall, the makers of “Myth Hunters” are one of
the few that manage to keep a somewhat balanced,
non-polarized look at some of the examined myths.
The show also has something for everybody interested
in history. There is ancient content and more recent
stories that one might not be too familiar with. I, for
myself, was surprised in some of the “lost treasures” in
North America. Albeit some of them seem to be a bit
on the strange side, it is nevertheless fascinating as we
know that most myths have a true core. And it’s those
cores that we need to uncover.
Myth Hunters was produced by the History Channel
and is available on Netflix and from several retailers in-
cluding Amazon.com and iTunes.

Film&Book
In every issue, we are going to suggest book and/or film titles that
are of interest to the PaleoSeti or Lost Civilization Theories.

TV Series

Myth Hunters - aka
Raiders of the lost Past
When I first started to watch “Myth Hunters”
(the show is called “Raiders of the lost Past” in
Great Britain), I didn’t expect too much. There
are so many shows with the “Hunters” brand on
TV these days, it’s hard to keep track. Many of
them like “Ghost Hunters” are so bad, one can
only stand a few minutes before the first fake
ghost is detected in the form of a miraculously
moving door caught by a grainy, green night vi-
sion camera and presenters with glowing green
eyes.
But “Myth Hunters” is different. Each episode
features another theme of true stories skillfully
narrated by narrator Jonny Phillips. Many of
them are in fact treasure hunting stories in his-
tory. There is a great mix of real footage (if
available) and well done re-enactments. The va-
riety of stories covered
in the series is very nice
and the episodes are
never boring. The first
two seasons were so
successful around the
world, the show was re-
newed for a third year.
While none of the
episodes have a direct
connection to the Pale-
oSeti or Lost Civilization Theories, there are solved and
unsolved archaeological mysteries that are worth look-
ing at. From the more “traditional” stories of Hiram
Bingham’s expeditions to Machu Picchu, Fredrick
Catherwood’s drawings of the Mayan World to the
search for Noah’s Ark, Heinrich Schliemann’s hunt for
Troy, and the hunt for the Ark of the Covenant. Modern
treasure hunt stories are covered as well. Like Mel
Fisher’s search for the Spanish Treasure Ship, Atocha,
and much lesser known treasure hunts like the
“Thomas Biel” treasure in the USA, Thomas Krueger’s
treasure in South Africa or the Shogun’s lost treasure
in the Philippines. While the show presents each
“myth” relatively balanced and in sufficient detail, it is

31

Recommendations

Next Issue 8
The spotlight of next issue will be on

the mythology of the feathered serpent.
You will be surprised what we have in store for you!.

What was the Feathered Serpent?

Teotihuacan - Secrets unlocked Part 2

Mexico’s Flying Men

... and more!

... Available early 2016

2 Year Anniversary Issue!
PaleoSeti Magazine wants your feedback. Tell us what you liked and what you didn’t like about this issue. We are
open to constructive critizism.

Contribute
Would you like to contribute to PaleoSeti Magazine? No problem. Get in touch with us with the email provided
in the Masthead on page 2, and tell us a short overview of what your contribution or article will be about. Currently
we can’t pay any fees for submitted articles that are published in PaleoSeti Magazine, but that might change in
the future. Your article should have a clear connection to archaeology, the Ancient Astronaut or Lost Civilization
Theories.

Webpage
Please check out our website at www.paleoseti.com for more background information and much more PaleoSeti
research. www.paleoseti.com is in its 15th online year and one of the longest running websites dealing with the
Ancient Astronaut Theory.

Baloon ride over Teotihuacan. Photo by Beth Eisengruber

