Pleiades Mythology - 7 Sisters

Ancient civilizations looked to the heavens as guides for their daily lives. They attributed many things to these gods who were both god and bad - kind and harsh. They created mythological tales about those who came from the different star systems. They believed that the gods lived in the heavens and sometimes flew down to the planet bringing messages of teaching or warnings of disasters. These people communicated with their gods through meditation and dreamtime. They believed that the gods would one day return.

The alignment in the heavens is like a blueprint upon which those on the planet can plan their daily, weekly, monthly, and yearly activities. The heavens were also the way they plotted their seasons so they would know when to plant and when to harvests - when the waters would come and when it would be dry. In essence they worshipped those from the skies - the Pleiades being a major factor for many

· The Pleiades are mentioned three times in the Bible - twice by name and once by reference - in Job 9:9, again in Job 38:31, and alluded to in Amos 5:8.

· Egypt - Chu and said that they represent the goddess Net or Neith, the "divine mother and lady of heaven".

· Hebrew - Kimah: a cluster (Hebrew)

· China - Kimah - The Pleiades seem to be the among the first star mentioned in astronomical literature, appearing in Chinese annals of 2357 B.C. China - The Blossom Stars and Flower Stars

· Maori mythology mentions the Pleiades

· South Africa - Khuseti: the stars of rain, or rain bearers. (Khoikhoi tribe)

· Australian Aboriginal - Pitjantjatjara tribe - Kungkarungkara: the ancestral women. Australian Aboriginal - Adnyamathanha tribe - Makara: The wives of stars in the Orion constellation

· Hindu - The Flames of Agni (the god of Fire): the divinities of fire in its beneficent form and the wet nurses for Kumara, the god of War. Also The General of the Celestial Armies

· Japan - the word for Pleiades translates to 'Subaru'. If you examine the insignia logo for this line of cars, you'll see a stylized symbol of the Seven Sisters as ancient mythology meets modern industry.

· Rome - The Bunch of Grapes and The Spring Virgins

· Old English, Old German, Russian, Czech and Hungarian - The Hen and Chicks

· Greek astronomer Eudoxus of Knidos (c. 400-350 BC) set them apart as a distinct constellation: the Clusterers. Greek sailors were said to consult the skies before setting sail. If the Pleiades were visible, all was well. Otherwise, storm conditions were likely. They are mentioned by Hesiod, and in Homer's Iliad and Odyssey.

· Aztec - Tianquiztli: 'marketplace' or 'gathering place'

· Inca - The seed scatterer or sower

· Native Americans

Native Amercians believed in constellations and created ancient star maps. Legend has it that they exist at the center of the Earth or 'Turtle Island'. That beyond them was the sky and that beyond the sky were dimensional portals or sky holes. Beyond the dimensional portals was an area that they call the 'Ocean of Pitch', were the beauty of the night sky and the galaxies spun out towards them. Beyond that were the boundaries of the universe. And that set along the rim at the boundaries of the universe were 4 different extraterrestrial groups.

At the destruction at each of the ages of mankind the people that were pure of heart went down into the buxom of the Earth and there remained protected. According to them they dwelt in the center of the Earth with a group of beings that they call the Ant People. Drawings of the Ant People are remarkable similar to the gray aliens - large heads - little stocky bodies - long spindly fingers - in some cases 4, 5, or 6 digits. Some of these drawings have the indication of telepathic thought waves coming from the beings'.

Early Dakota stories speak of the Tiyami home of the ancestors as being the Pleiades. Astronomy tells us that the Pleiades rise with the sun in May and that when you die your spirit returns south to the seven sisters.

The Hopis called the Pleiadians the 'Chuhukon', meaning those who cling together. They considered themselves direct descendents of the Pleiadians. Hopi Prophecy and Legend

The Navajos named the Pleiades the 'Sparkling Suns' or the 'Delyahey', the home of the 'Black God'.

The Iroquois pray to them for happiness.

The Cree came to have come to Earth from the stars in spirit form first and then became flesh and blood.

They believe that Mythic Mountain is actually the home of the Kachinas [Gods]. This mountain top is sacred. Being the home of the Kachina spirits it is the place where all of the large mythic beings they honor in their rituals land. "We come as clouds to bless the Hopi people" is a quote passed from generation to generation. There are some remarkable drawings that appear to be luminous discs of light in the petroglyphs in the southwest.

Native Americans believed that the home of the Kachinas was on top of a mountain where there were great cloud formations. Today we know that UFO's often hide in what we call Lenticular Clouds. These are cloud formations that resemble UFO's and are said to hide actual spacecraft.

One legend ties the Pleiades to a Savior. On a street in the Holy Land, the Savior smelled the delicious aroma of freshly-baked bread. Entering the shop, the Savior was instantly recognized by the baker who presented Him with a tasty treat and a chance to rest from His labors. In gratitude, the Savior placed the baker, his wife and seven daughters in the Heavens to be safe with Him forever.
Some Native Americans believed that all tribes in North America came from the Pleiades. That they were actually descendents and had been given a task by the Pleiadians to keep the Earth safe.

Another legend tells of seven maidens who were being pursued by a ferocious bear. Kneeling to pray for help, they called on the Indian gods, who raised the ground where they were located high into the air. Angered, the bear clawed at the earth in a vain attempt to reach them. After leaving huge claw marks in the unyielding earth, the bear finally gave up and retreated. The maidens were turned into stars and placed in the sky forever out of harm's way. The site is what we now call the Devil's Tower, scene of the climactic alien visit in the movie 'Close Encounters of the Third Kind.'

· Paraguayan - Abiponestribe worshipped them as their ancestors.

· Peru - Verano - which means summer, or dry season - possibly in association with the Pleiades ritual at the summer solstice during the dry season. A Peruvian cosmological chart from around 1613 seems to show the Pleiades. Pachacuti Yamqui, an Inca nobleman, drew the chart to show the objects that were depicted on the temple in Cusco, adding Spanish and Quechua notations.

Greek Mythology

The Pleiades , companions of Artemis (ar'-te-mis), were the seven daughters of the Titan Atlas (at'-las) and the sea-nymph Pleione (pleye-oh'-nee) born on Mount Cyllene (seye-lee'-nee). They are the sisters of Calypso, Hyas, the Hyades, and the Hesperides. The Pleiades were nymphs in the train of Artemis, and together with the seven Hyades were called the Atlantides, Dodonides, or Nysiades, nursemaids and teachers to the infant Bacchus.

There is some debate as to the origin of the name Pleiades. Previously, it was accepted the name is derived from the name of their mother, Pleione. However, the name Pleiades is more likely to come from “to sail”, because the Pleiades star cluster are visible in the Mediterranean at night during the summer, from the middle of May until the beginning of November, which coincided with the sailing season in antiquity. This derivation was recognized by the ancients, including Virgil (Georgics 1.136-138).

The Pleiades must have had considerable charms, for several of the most prominent male Olympian gods (including Zeus, Poseidon, and Ares) engaged in affairs with the seven heavenly sisters - and inevitably, these relationships resulted in the birth of children:

· Maia - eldest of the seven Pleiades, was mother of Hermes by Zeus

· Electra was mother of Dardanus and Iasion by Zeus.

· Taygete was mother of Lacedaemon, also by Zeus.

· Alcyone was mother of Hyrieus by Poseidon.

· Celaeno was mother of Lycus and Eurypylus by Poseidon.

· Sterope (also Asterope) was mother of Oenomaus by Ares.

· Merope youngest of the seven Pleiades, was wooed by Orion. In other mythic contexts she married Sisyphus and, becoming mortal, faded away. She bore to Sisyphus several sons.

After Atlas was forced to carry the world on his shoulders, Orion began to pursue all of the Pleiades, and Zeus transformed them first into doves, and then into stars to comfort their father. The constellation of Orion is said to still pursue them across the night sky.In the Pleiades star cluster only six of the stars shine brightly, the seventh, Merope, shines dully because she is shamed for eternity for having an affair with a mortal. Some myths also say that the star that doesn't shine is Electra, mourning the death of Dardanus, though a few myths say it is Sterope.

One of the most memorable myths involving the Pleiades is the story of how these sisters became, quite literally, stars. According to some versions of the tale, all seven sisters committed suicide because they were so saddened by either the fate of their father, Atlas, or the loss of their siblings, the Hyades. In turn Zeus, the ruler of the Greek gods, immortalized the sisters by placing them in the sky. There these seven stars formed the constellation known thereafter as the Pleiades.

The Greek poet Hesiod mentions the Pleiades several times in his Works and Days. As the Pleiades are primarily summer stars, they feature prominently in the ancient agricultural calendar.

PLEIADES

From: http://www.crystalinks.com/pleiades.html
