

hi-tech clan warfare in the Americas

by Shawn Hamilton © 2019

Kásskara

Since 2016 Nexus magazine has been presenting the "Kásskara" article series that details history of North America's Hopi tribe from the perspective of Oswald "White Bear" Fredericks, as a recognised member of the Hopi Clan of the Bear, whose members currently serve as the tribe's historians. White Bear acted as primary consultant for Frank Waters' *Book of the Hopi* and also a 1979 book published in German by NASA engineer and German émigré Josef F. Blumrich entitled *Kásskara und Die Sieben Welten (Kásskara and the Seven Worlds)*.

The initial Nexus article (23/02) explains more fully my

relationship to White Bear and how my high school anthropology teacher, Henry J. Denny, arranged for me to visit him during successive summers in 1977 and 1978. We visited White Bear at his Sedona, Arizona home, and he escorted us to various archaeological sites including

Cliff Palace, Mesa Verde National Park
(Source: Wikimedia Commons)

local cliff dwellings, petroglyphs at Inscription Canyon, and the astonishing ruins at Mesa Verde, Colorado.

As I explain in subsequent articles (23/05, 24/02, 24/06), White Bear's version of Hopi history does not generally accord with current anthropological consensus, yet his explanations derive from authentic sources and should not be lightly ignored. He refutes the belief that Hopi ancestors originally crossed the Beringia land bridge and trekked south, insisting that the Hopi's previous homeland, Kásskara, lay in the Pacific Ocean, mostly below the equator, although the Hawaiian Islands are a remnant. The familiar Hawaiian term "kahuna" has the same origin and carries the same meaning as the Hopi word "kachina", referring to a highly esteemed being with supernatural attributes. When the Hopi ancestors first came to North America from far south, an ice sheet near today's US-Canada border blocked their further passage north.

The Hopi world view involves four "worlds" or cycles of human civilisation that develop, and then are periodically destroyed by cataclysms. The First World, Tokpela, was destroyed by fire. Topka, the Second World, was destroyed by ice. The Third World was Kásskara, which sank. Humanity is currently in the Fourth World, Toowakachi, which has yet to play out this patterned cycle. White Bear said the Second and Fourth Worlds

were both the South American continent, which had submerged and reappeared over a long period. While the time scales involved remain vague, it's clear the Hopi believe geological changes can occur much more abruptly than experts generally believe.

White Bear's account, which generally accords with Plato's Atlantis story, describes a war between two great civilisations: Kásskara ("The Mother Country" or Lemuria) and Talawaitichqua ("Land of the Morning Sun" or Atlantis), which had lain far to the east of Kásskara before sinking into the sea.

Flying Shields, Big Birds and Technology

Kásskara was also sinking, but more slowly, allowing refugees time to flee. The Hopi ancestors migrated to what is today called Ecuador, Bolivia and Peru, while large swathes of South America still lay underwater. The initial immigrants arrived by means that the Hopi described as "flying shields" (spaceships) and "big birds" (aeroplanes), while larger groups arrived by boats via a series of islands of which only Easter Island remains above water. The migration spanned centuries, and Hopi tradition holds that their ancestors had been helped to migrate by those advanced beings called "kachinas".

Describing life in Kásskara, White Bear explained that all the power and energy people needed came from the Sun, a universal source not dependent on electric lines. Although he said he didn't understand how it functioned, he described this energy and devices that were used to direct it in ancient times:

"We had an appliance—in fact we had many—with a crystal inside not longer than an inch. In those days people did not have to work the stone with a graver. All they had to do was to direct the appliance towards the Sun and they could split the stone with solar energy. Sounds were recorded in crystals. All the recordings of the Third World are in a cave in South America. My grandmother told me this one day, but nobody knows anymore where it is," he said, claiming that if the cave were to be discovered, he could recognise everything inside.

"When we came to this continent, we of course took along these appliances like all our knowledge. In South America people were able to lift enormous blocks of rock without touching them by tightening the hands. Today one is surprised and does not understand how people could build such big cities, but at the time it was easy. The greatest capacities of the human being lie in the fingertips. They can emit and absorb a lot of energy. Think of medicine men who place their fingers on your body and feel the vibrations. They also feel the vibrations which should not be there and thus locate disease. At some point mercury was used, but I don't know exactly how. According to our tradition there are two kinds of mercury: one a liquid, the other solid. There must be a relationship between heat and balance, but I do not know, from the scientific point of view, if it means something."

The Palátquapi Complex

The first great settlement, Táotoóma (Tiwanaku) may have been originally built closer to sea level. White Bear maintains that its current position in the upthrusted Andes, high above the tree line, indicates the settlement's great age. He said the initial migrations from Kásskara began 80 "soomody" ago, or about 80 thousand years. After Tiwanaku was destroyed by a massive explosion, groups migrated north to Palátquapi (the Red City), today called Palenque. He described a great structure there—a combined school and temple—explaining how the building's pyramidal construction represented expanding or unfolding knowledge.

"It symbolises the rising upwards towards higher levels of the spirit and increasing comprehension of the world's miracles. According to our tradition, such a building also existed at Táotoóma," White Bear said.

The Kachinas

The Kachinas performed the teaching and decided who was qualified to attend this school, identifying before their births the children who could lead lives of education, devotion and abnegation.

"Only the Kachinas were able to designate those who could climb in levels and finally reach the last floor of this University of Life. Few achieved this goal. Those who reached that point were in perfect harmony with the divine Creator. This is why I will call them 'great holy men'," White Bear explained, recalling a mysterious Hopi seer.

"On this subject, I must speak to you about a man who

I had the chance to know named Aápa. He belonged to my grandfather's clan, the Clan of Badger, and he was one of the great visionaries of our time. Such men are sometimes called medicine men, even by our people, but in fact they are not. The events that I lived with him, and the things he showed me were filled with mystery. Often he used his third eye. One day he told me that people could pass from the physical side of life to the spiritual side, that the border between the two is barely perceptible. All those who see with their third eye can cross it. Aápa also showed us how one can see the other side of the Earth using the Moon. He showed and taught us many things that you could not believe without seeing them yourself.

"Aápa did these things in the presence of my parents,

Palenque Temple Complex (Source: Wikimedia Commons)

and as the eldest son, I could assist him. He said to us that all this knowledge came from the fourth floor of the pyramid temple and was transmitted to his ancestors from whom he received it. Such men devote all their time to the important tasks of walking the narrow path. They are confronted with many dangers and temptations, yet there have always existed men who achieved this high goal. Such a man is called 'Náquala', meaning advisor or benefactor, indicating his renunciation and devotion in life for duties towards his people as a guide, for such a man does not let himself divert from the path of truth. To those who had achieved this spiritual goal, the Kachinas granted them the favour of not having to die. They could leave our Earth without being dead. That already existed in the town of Táotoóma. These people really left us in their human bodies towards a planetary system we do not know.

"The Kachinas encouraged us to learn as much as

Temple 1, Tikal, Guatemala
(Source: Wikimedia Commons)

possible to be able to reach the highest rank. They always reminded us that life is in front of us and that we should never forget what we had learned in this University. They also told us that one day in the future, misfortunes would happen and that we must do everything to remain close to the divine capacity," White Bear explained.

For centuries the people of Palátquapi remained on the right path, he said. It was a period of universal harmony. After some time had elapsed certain clans started to leave and settle elsewhere. As new colonies formed and people moved away, they had decreasing contact with their teachers, the Kachinas, and those people who had reached the highest level of that University were sent as delegates to these new colonies.

"They used their third eye to choose young people to whom they could transmit their knowledge. Eventually many colonies lost the contact with our guides and left the right path. Within the clans, and between the various clans, disputes arose that resulted in the clans separating. Increasingly, people left Palátquapi for Central America and Yucatán where they built cities and created great civilisations. Again, however, a time occurred when even spiritual guides chose the side of the malicious ones and left the right path," White Bear explained.

The most important clans that left Palátquapi were the Clan of the Snake and the Clan of the Bow (or Arc) although important elements of each had remained

there, and it was these people who continued to obey the laws of the Creator. White Bear detailed the structure of Hopi clans so we may better understand the repercussions of such a schism:

"Let's take the Clan of the Snake as an example. Like all the clans, the Clan of the Snake is composed of several groups. In their case there are six groups also called clans because the snake has six heads. The highest group in the Clans of the Snake is the Kaátoóya Clan. Kaátoóya is the snake that represents the direction west, implying sunset or death. According to the tradition of the Clan of the Snake, Kaátoóya is the most important snake because it is he who pronounces the verdict when we leave the Earth. Now you can see how we use and speak about symbols. People think we do not know anything else, but this is false because we know the meaning behind the symbols. In this case Kaátoóya is the most important divinity of the Clan of the Snake, but we speak about him as if he were a snake. The clans that started from Palátquapi built many cities, and they will provide evidence of our traditions. Some of these cities have been found, but more will be discovered in the future. The capital of the Clan of the Bow was the great centre at Tikal [Guatemala]."

I note that more *has* been found! In a NEXUS article of September 2017, White Bear is on record saying more would be discovered in Tikal. In September 2018, *Science* magazine published an article announcing that LIDAR technology had exposed hundreds of previously unknown dwellings under the jungle canopy there. The discovery's announcement strengthens White Bear's credibility—although I note he originally made these claims during the late 1970s.

"The clans that started from Palátquapi built many cities... Some of these cities have been found, but more will be discovered in the future."

Palátquapi had always been the true centre of this civilisation, and the other cities in Central America and Yucatán were secondary sites. Emigration weakened the power of Palátquapi, however, and its chiefs eventually determined that war was inevitable. At the same time many of the clans remained committed to traditional beliefs and remained in Palátquapi.

"They were the elected people. When the initiated people of very high rank felt the danger, they went to other cities in order to obtain a reunification, but they could not influence them anymore. During those terrible times in Palátquapi and Yucatán, the Kachinas left us," White Bear said. "They have not been with us since then, and all we can do is follow their example."

He acknowledged that we might wonder how Palátquapi and Yucatán could suffer misfortune despite the Kachinas' presence, explaining that each time something of that nature had happened in the past, it had been caused by the actions of people themselves rather than the Kachinas. The Kachinas had warned them, but the majority of men wanted to conquer and make war. They continued to violate the Creator's laws, and this is why many of the clans and people were destroyed. While the clans were fighting, the Kachinas did not interfere because the Earth belongs to men.

"What men do, they do it to themselves, and they will undergo the consequences of it. The day of punishment is not here yet, but it approaches. Since that war much time has elapsed, and our people walked a lot to finally arrive here on our land. But we always keep alive the memory of all the events that occurred, even if members of some Hopi clans don't like to remember them," White Bear observed. "I want to tell you a story because evidence of it has been found in the form of drawings and sculptures."

Technological War Between the Clan of the Snake (Yucatán) and the Clan of the Bow (Tikal)

"As I've mentioned, a schism had occurred among the spiritual guides. Some wanted to continue to teach and educate the young people in harmony with our important spiritual heritage. The Clan of the Snake formed part of it, but others like the Clan of the Bow did not want to continue this way. This clan had already acted similarly when it took part in activities that led towards the destruction of the Third World. These facts are known by the Hopis.

"We also know the form of energy which was used during this combat. The scientists of many countries now work to develop such weapons. The Clan of the Bow declared that its way of living made its members stronger, and they challenged the Clan of the Snake and other clans. The Snake Clan accepted the challenge.

The chiefs of the two sides met in order to establish rules of combat. There were important quarrels—like we see today among heads of state. They agreed that the combat should begin two days after the meeting ended, and that each side would try during four days to conquer the enemy city. The Clan of the Bow wanted the Clan of the Snake to begin the hostilities, but the latter insisted, 'No, you challenged us. You, therefore, must start,' and that became the agreement.

"The combat was to begin each day at sunrise and finish when the Sun touched the horizon. It was not a war where one fights man against man with bludgeons or bows and arrows. The cities were separated by a distance of 80 to 100 kilometres, and it was a scientific or technological war between two very powerful groups. This is why the two clans do not like to speak about it even today.

"During the two following days all the preparations were undertaken, and on the third day at dawn the combat started. The Clan of the Bow bombarded the Clan of the Snake's city with the strongest and most destructive weapons it had. What was used relates today to electrical energy, similar to lightning. The Clan of the Snake had prepared for it. The people went underground to protect themselves with a type of powerful electrical shield. The chiefs appeared from time to time, during the day only, and met under a shield to see the Sun's position. It was difficult, and everyone was relieved when the Sun set and everything again became quiet. There was no more thunder caused by the powerful force touching the shield. The shield was removed and everybody could leave the shelters.

"The Clan of the Bow knew that it had not damaged the rival city and that the Clan of the Snake would retaliate the following day. Now it was the Bow Clan's turn to prepare for protection. The Sun rose and the Clan

Hopi Snake clan
(Image: www.ancientpages.com)

of the Snake attacked the Clan of the Bow's city. The Snake Clan's weapons were so powerful that their blasts resembled atomic explosions! But the Clan of the Bow had a powerful shield. Both sides had made important scientific progress. Therefore, the Bow Clan survived this second day. No decision fell on the third day, and the Clan of the Bow lost its chance for victory. The fourth day arrived, which was the last chance of victory for the Clan of the Snake. It did everything possible but could not

Casa Grande Ruins (Photo: Greg Hume)

break its adversary's shield. After a few hours in the afternoon the Snake Clan decided to try something else to demonstrate its power. Shooting ceased, and they used the capacities of the snake to bury themselves, building a tunnel below the fortifications of the Bow Clan.

"People of the Clan of the Bow were astonished when the bombardments stopped before sunset. They wondered if the Clan of the Snake had given up. They were still raising questions when the Snake Clan chief came out of the tunnel and said, 'We are here, and you are overcome. We could kill you now, but we will not. From now, however, your divinity, Saáiviki, must carry a snake in the mouth at the time of your ceremony every four years.' This ended the combat.

"In Hopiland there are drawings of a man carrying a snake in his mouth, and at other places there are sculptures which show the same thing—in Tikal, for example. To keep this memory alive, the divinity of the Clan of the Bow carries a snake in its mouth during the Powámuya ceremony here in Oraibi. This way the Hopis remember what occurred a long time ago in Yucatán."

The Diaspora

After these turbulent times in Palátquapi and Yucatán, people became completely divided. Palátquapi had not been destroyed by the war. People left when it had lost its power, and it was finally destroyed by an earthquake.

Many clans again started to migrate but were isolated from each other. "The Kachinas helped us only by showing us the way. We could not use flying shields any more. We really had to struggle if we were to deserve to have this new land," White Bear said.

"Our people moved all over North America. Ruins and tombs on the continent attest to our movements. We are the only people who, even during migrations, built our houses in stone. The Creator wanted it this way. We assembled neither tents nor light huts but built only true houses in which we remained, sometimes for several years, before carrying on. Such settlements or their ruins showed the groups arriving after us that we had passed there a long time before them. Some began the migrations and never finished. Others remained in an area when they found one they liked.

"There were only a few groups that always obeyed the laws and transmitted the true traditions. All the others did not have the same religion any more. They lacked the knowledge although Táiowa had created them all. Our people had an elevated technological level, but they never used the energy to destroy lives. All this knowledge was gradually lost and people had to work increasingly hard. Today, all these good things have been forgotten, and we see with astonishment what was possible in the past. As a comparison, one could say that today we live in a dark period."

Casa Grande

Evidence of the clans can be found all over Central and North America. The few clans that continued to respect the laws tried to find spiritual guides because they knew they could not fulfil this role themselves. Some spiritual leaders decided to bring together their clans in order to teach the younger generations the highest level of knowledge concerning the relationship between mankind and the Creator, and finally to transmit to them the traditions which, since the First World, remain alive despite the difficult migrations and times.

"...things have been forgotten, and we see with astonishment what was possible in the past. As a comparison, one could say that today we live in a dark period."

"At that time the marvellous city that one today calls Casa Grande was built. I remember well a day when I was still a child. I sat close to my father, and he asked me what I had learned in school. He did not seem satisfied with my answer, so he started to speak to me about this city. Later, when he took me to visit it, I found it exactly the way he had described it to me. However, he had never been to this place, so how could he have described it so

precisely? Obviously others had spoken to him about it many times. It is this way we keep our traditions," White Bear observed.

Eventually this city became an important centre. Its end arrived when it was attacked by the Clan of the Spider. The clans that lived there defended it courageously, but when the enemy diverted the river that fed the city, they had to give up. They did not capitulate, however, because they had dug a tunnel by which they were all saved. This city was the last great gathering place before the final reunification at Orayvi (Oraibi).

Hopi Kachina dancers, Shongopovi pueblo, Arizona, sometime before 1900

Oraibi is the oldest North American village that has been continuously inhabited since its foundation. Archaeologists have analysed wood used in constructing Hopi houses and determined the original village was created about 1150 CE, but White Bear said that estimate errs by thousands of years, noting that scientists didn't realise the buildings they studied sat atop layers of other villages lying below the exposed ruins.

Oraibi was not the first village in this area. The first village, called Shungopovi, was founded four thousand years ago. It was at the foot of the cliff of the second mesa, below the current village which bears the same name, White Bear explained.

At some point there was an argument between two brothers regarding a woman. The younger brother, Machito, decided to leave Shungopovi to create his own village, which became Oraibi. Machito, belonging to the Clan of the Bear and knowing all the traditions of his

ancestors, brought to Oraibi the most valuable of Hopi possessions—the four sacred boards, which his parents had given him when he decided to create his village.

White Bear explained that several hundred years had elapsed before all the clans that were to arrive had gathered. Long before the creation of Oraibi, the clans planning to settle there had been selected, and even those clans chosen could not come whenever they wished. "Their Kachinas had to say to them, 'Now it is time for you to go there,' and then they came," he said.

Each clan that wished to come to Oraibi had to settle initially within a few miles of the village. The numerous ruins in the surrounding area served as such provisional sites. After some time the clans could send their representatives to meet the chiefs in order to request permission to settle permanently. They were asked to explain the history of their migrations—where they had gone, what they had done, and whether they had observed the Sacred Laws. Their complete history had to be reported to the leaders of the Clan of the Bear. This clan had authority due to its non-involvement in Káaskara's destruction. In order to be accepted, however, it was not enough to have simply finished its migration; each clan was also required to specify how it envisioned its participation in the ceremonies.

"There exists an annual cycle of ceremonies, which is complete only if all the ceremonies of each clan are represented. Consequently, a clan wanting to settle in Oraibi had to contribute to our cycle with its own ceremony. Certain clans could not be accepted although they had the same origin as us because they had not finished their migrations," White Bear noted. "They settled in the surroundings and today are called the Pueblos tribes. Of course the word 'pueblo' is of Spanish origin, and we always gave them their true names, as for example, 'Si'os', which are now often called Zuni. Other clans were not accepted for different reasons.

The Arrival of the Spaniards at Oraibi

"When the Kachinas left they told us not to forget that one day there will be people of another country who will come to see us to speak to us about another belief. They gave to the Clan of the Bear a stick approximately two metres long on which they asked us to mark each year that passed. The stick was black and each year at the time of Soya'l we made a white mark on the stick. When the stick was covered with marks from top to bottom, people of another country would arrive," White Bear recalled. "The Kachinas had asked us to meet these people at a place called Kowawayma, which is on the Rio Grande about fifty kilometres north of Albuquerque [New Mexico].

"If the foreigners did not come that year, we had to add five years on a new stick, and the meeting place in this case was Sikia'ova (yellow stone). This place is close to the old road towards Oraibi. If, after this time, they were

still not there, we had to meet them five years later at a higher place on the road which is called Chiwachukha (hardened clay). After another five years we were to meet them at a place called Nahuuyangowasha (cross fields). After five more years the last meeting place had to be on the edge of a cliff east of Oraibi. The name of this place is Táotoóma.

"When the first stick was filled, Pahana had still not come. In this way, many years passed. According to our tradition, Pahana is 'the brother' who would lead these people to our continent. Pahu means 'water', but we do not pronounce it entirely; we contract it and say only 'Pa'. The syllable 'ha' means 'journey on the water', suggesting a boat. Pahana is thus 'the man who crosses water in a boat', which shows that several millennia before the event, it already was known that people would come in boats and not on flying shields as in ancient times.

"Our people started to become concerned as years passed and nobody arrived. The great delay suggested that the visitors might not be who they had been expecting. Finally, after a delay of twenty years, the Spaniards arrived, and the Hopi prepared to meet them. You recall that a city called Táotoóma (Tiwanaku) was also the part of the continent that emerged from the water. The foreigners arrived at this place in North America, which bore the same name. A long time ago Táotoóma meant 'new beginning', and also meant a new beginning on this occasion.

"Our old people and the religious leaders came to wish them welcome. The foreigners carried armour and all their weapons, but we were not afraid. We still thought that they were brothers, civilised human beings. Then the tragedy started. The chief of Oraibi tightened his hand for a 'nackwach'—the sign of true fraternity. If the man opposite had understood this sign, all would have been well, but when the chief tightened his hand, the Spaniard believed that he wanted a gift and insulted the elder by giving him worthless trinkets.

"It was a hard blow for the Hopi, the foreigners not knowing the sign of fraternity! Our people realised then that as from that moment, misfortune would befall us. That occurred, and we are living it."

Conclusion

As this series concludes, I offer a couple of final thoughts regarding this subject, which I have lived with and incorporated into my world view since I was a teenager. An important conclusion I've drawn involves

Spanish Conquistadors exploring the Grand Canyon in the 16th Century, nowadays Arizona (United States).
Illustration of the Spanish painter Augusto Ferrer-Dalmau

the notion that modern civilisations are not necessarily superior to those of aboriginal cultures, and in significant ways they may be vastly inferior.

General observation shows us that nature operates in cycles, so it shouldn't be too difficult to consider as possible White Bear's assertion that humankind has developed advanced technological civilisations in the distant past. Modern people seem to be locked within a 10-thousand-year time bubble that causes us to misidentify all scientific discoveries as novel. Thus, we fail to recognise and appreciate the scope of ancient knowledge that has accumulated over vaster spans of time.

It's time we more fully embrace this truth!

About the Author:

Shawn Hamilton is a teacher and reporter in Sacramento, California. As a teenager, he was introduced to Oswald "White Bear" Fredericks by his high school anthropology teacher, Henry Denny and became intrigued by indigenous cultures. Hamilton's previous articles, "Legacy of Káaskara: Hopi History, Spirituality and Symbolism", "The Mysterious Past of the Hopi: From Káaskara to the Americas", "Earth Cataclysms and the Hopi Kachinas, Saviours from Space" and "Káaskara, Sunken Land of the Hopi Ancestors", were published in NEXUS 24/06, 24/02, 23/05, and 23/02 respectively. Shawn Hamilton can be contacted at Pahana@protonmail.ch. To read other articles and postings, visit his website <http://theswillbucket.com>.