

Creer es Crear
EL MENSAJE DE LOS MAYAS GALACTICOS

A film by
Santiago Pando Marino

Adapted script by
Daniel Antonio Pando Pérez

DEDICATION:

TO Mr. ANTONIO AND Mrs. MARCELA,
WHO GAVE US AN ACT OF CREATION AND ETERNAL LOVE UNTIL THEIR DEPARTURE

"REASONING IS ONLY A BELIEF SYSTEM. WHEN YOU STOP BELIEVING IT COLLAPSES"

"ANY RESEMBLANCE WITH REALITY IS SYNCHRONICITY"

NARRATOR

Before, I was a celebrity and I felt important.
And I was right: At 33 years old I was already President of a Transnational Publicity Company, and I was one of the best known publishers in Mexico.

My house was the epicenter for parties. I was regularly in newspapers and magazines. I was invited to give my ideas in television programs. My commercials were rewarded at international festivals.
My ideas were filmed by renowned cinema directors like Carlos Carrera, Alejandro González Iñárritu, Daniel Gruener, Simón Bross, Carlos Sama, among others.

I lived in a seemingly wonderful world but I was not happy. I was really unhappy, but I was so busy being important that I did not even realize it. My professional position had opened many doors, but I had enclosed myself in the deaf and blind world of the ego.

It was then when life turned me upside down hanging me from the tree of wisdom. Everything began with a shamanic experience with magical power plants. God shook me as the natives of the mountains of Oaxaca would say. And in a blink of an eye, my reasoning cracked.
I was then able to cross the mirror of reality which opened the doors of perception, which centuries before the poet William Blake had left open and unlocked. When you open your interior eyes, you realize that reality is an illusion just raising forms above the overall background, where to have the reasoning is more important than to be happy, where the "should be" is more important than being ONE.

A vision of the world that made us see life in black and white and divided us between good and bad. An old way of thinking, like during the inquisition that today already seems old, rusty, battered and even forgotten.

It was the world of appearances, where they made us forget that we are luminous beings with the purpose of becoming rational consumers. They educated us to buy the truths of a double moral system, to buy the official lie, the fears and the guilt, and to buy corruption as a form of power.

For centuries, we were educated to buy the reasoning of the powerful ones in exchange for denying the naked truth of our heart. We buy the war like we buy the poverty. We buy illnesses just like we buy death. We buy the abuses the same as we abuse of ourselves. We buy the dogmas in exchange for a comfortable but ignorant life. We buy the verb without the necessity of preaching it.

It was at that time that I discovered that this system of reasoning was only a group of beliefs imposed through fear. Beliefs that I did not share in the bottom of my heart, but that with my publicity work, I helped to reproduce in the imaginary of the collective mind. I realized this, but I was scared to open my eyes until I was submerged in a magical and deep spiral that helped me make the great decision: To leave behind my personality and recover my divine BEING.

I was born in the sixties, and I escaped at 33. I am a star in flight. And this is part of the learning process of that long and winding pathway to the I AM.

The path of those that disobey the absolute reasoning in order to enter the massive Kingdom of the heart.

BELIEF is CREATION
THE MESSAGE OF THE GALÁCTIC MAYAN

NARRATOR

This film was made like one makes life: walking, one step at the time, following the GRANDMOTHER'S native teaching: to go and find without seeking. To follow the vibration of Here and Now, until it feels homelike. I am not a shaman, not a guru, much less a saint.

I am only the messenger and the important thing is the message.

I come from the side of disobedience, from the side of those that decide to follow their heart. It is the way of the warriors, poets, and the crazy.

They say that I am crazy. They say that I am crazy because I believe that to lose the reasoning is the pathway toward the heart. Because I believe that life is better than the cinema, it is a work of art in eternal movement. The perfect synchronicity. The living beauty. The poem of love that never ends.

I believe that life evolves according to what we see. If I change the way to see things, then things change form. It is not magic; it is an act of faith. We are the canvas, the paintings and the artist. To be able to see life with beauty and artistic eyes is to be connected to the vibration and cadence of the universe where we all are ONE. Life is to love not to judge.

They say that I am crazy, because I believe.

SANTIAGO

We are living a paradigm change. We are living the most important moment in humanity's history; the moment of the collective illumination, or the possibility of the collective illumination. And it is, in fact, a clash in the old system of beliefs which made us believe, for example that God will punish us, that made us believe that children don't know anything, that youths don't understand, that adults have the right to dictate, that women are the weaker sex, that sex is sin. They made us believe that to be born was a sin.

They made us believe, for example that Mexico is a poor country that doesn't have enough for all. They made us believe that the natives were ignorant, backward and submissive.

They made us believe that those who do not cheat do not advance. That lying was politically correct.

They made us believe that half truths were the whole truth.

"DO NOT EAT FROM THE TREE OF GOOD AND EVIL, BECAUSE THE DAY THAT YOU DO, YOU WILL CERTAINLY DIE" -GENESIS

SANTIAGO

I see it as a story, where centuries ago, many centuries ago, the serpent, this figure from Genesis that tempts Adam and Eve, is presented to the whole of humanity and it tells us that the truth of God has been separated into the good and the bad side.

And then it asks us what we prefer... and we as humanity told it: "We want the good, but how do we know which is the good side and which is the bad side?" And the serpent told us: "Use your judgment."

And starting from there, since that moment that we started to use judgment against one and other, the battle started, the humanity's war against itself.

NARRATOR

There exists an invisible place from where everything visible comes. It is the creative source of light. You can call it God, Spirit, Universe or Energy. Faith is the connection.

We are leaving behind a world dominated by beliefs and fears to enter with faith into the Kingdom of Creation. We are reconnecting ourselves with the source of eternal light.

SANTIAGO

The serpent is a God usurper, representing the teachings, the knowledge, and all that we have learned but in the end is not God. What we have to understand is the difference between a false God and the idea of a creative God, where if we are made in the image and likeness of God, we would also have to be creators.

The difference is, that there is a system of beliefs that demand us and force us to have obedience, and there is this other system where we are creative. Humanity is here right now, in this conflict, at this great point of decision, but it is not a matter of judgment.

According to this encounter for humanity, in an individual way each one of us has to make a decision. And the decision is not between good and bad, neither left nor right, neither catholic against jews, no. The decision is to decide between illumination and ignorance.

MY TRAVELING COMPANIONS

NARRATOR

The interior voyage is difficult and disconcerting. I am not sure that I could have tolerated life without the company of TISA, my wife from many lives, and the fruit of her womb: DANIEL.

Tisa was hardly 15 years old and I was 17 when we began our relationship. We are twin souls. We have grown together in the good, in the best and in the hard times. She is the most faithful person that I have known and she has been more integral towards me than me with her. Thanks to her love, I met my best friend in life.

Daniel is the son his of his mother Tisa. Honest and transparent as I had wanted to be at his early age. My saying that defines him best is: "When I get old, I want to be like Daniel." He was born as a Picies and he is an artist, he has lived our earthquake closely. He has been fortunate because he has lived through very strong and transcendental actions in his early years.

Tisa and Daniel have been my ideal and desired companions on my travels. They represent mastery and humility, the unconditional love. The consistency and the commitment. They have been and they are my example to follow.

The Santiago Trail in Spain taught the three of us that it is better to travel light and that is more fun to do it together.

SANTIAGO

Right at 33 years old, life turn me upside down.

My old system of beliefs was attacked by a reality which opened in a magical way. Something that I never would have contemplated or believed could exist and when somebody talked about this type of possibility I would say that they were crazy.

And it all seemed magical when I encountered a teaching, a Mayan teaching that I began receiving through meditations. Basically it came in a form that enabled me to understand how the game is played. That it is based on a very simple principle, a principle that we were taught from kinder garden which is to BELIEVE is to CREATE.

All that one believes is what creates our reality. For that reason, the old system of beliefs was divided among victims and the guilty. And thus if we really believe everything that we can believe, one changes the status of reality and the human being becomes responsible for its own creation.

“ONE THAT BELIEVES IS MORE POWERFUL THAN MILLIONS THAT DO NOT” –SPOOKY

NARRATOR

To believe is, at the same time to create. To believe is to walk forward. To create the next step of the emptiness. It is to create another reality from nothing.

To be creative is the mission of our human nature. If you believe that the world can change, you are changing it. Faith is conscience and creation.

It is not that seeing is believing as they told us; it is that to believe is to be able to see.

The belief precedes the creation. The spirit is the creator of the matter. To believe in yourself is returning to be a child playing with God again.

SANTIAGO

The old system of judgment whose main objective is to separate one from the other, based on the unique commandment of the serpent: “Judge your neighbor like yourself”.

And if we see the reality outside, the world, such as we are living it, is the result of that old system of beliefs. Instead of helping each other and loving each other, we have been devoted to judge one another.

When one begins to remove the judgment from the view, one begins to enter the present, the here and now. When one enters the here and now, one can no longer see anybody separated from himself, then you cannot see yourself separated from life, you can no longer deny that what you see is creation.

The Mayan say that we are like magnets that our body is a magnet. And that the only real way that we can live in love is like what happens with magnets, the magnets have a positive and a negative side. We have to put the two ends together, to join them, to be able to attract love.

THE EYES ARE LIGHT HOUSES, NOT PROJECTORS OF FEAR

SANTIAGO

If we want to change reality, the only way we can do it is by changing the system of beliefs, there is no other way. The most complicated part is to stop judging, that is perhaps the part where the serpent touched us the most.

Thus we have projected in others what we have in fact inside ourselves. Thus when I speak badly about people, in fact, that badness I see in others, is something that I have inside me that I have not been able to recognize or fix. Alternatively when I speak about good points it is showing something of my positive side. Then life becomes a mosaic of possibilities so that I start to understand what is really happening inside me.

Every day when leaving home, all the people, all the birds, all the objects that you see in reality, are things that are speaking directly to you. But to be able to understand and to be able to feel what they are telling you, in reality one has to be present. And the only condition for being present is not to be judging.

When I judge I am not creating consciously, I am creating based on obedience, based on something that I had been told. When I am present, I am creating my reality in a conscious way. And the decision, the great election that humanity is now heading for in 2012 is: On one side, I am ignorant and on the other I have to be conscious, I have to become illuminated and I have to decide if I want to continue living comfortably on the side where I can blame everybody and never be responsible, or make the decision of becoming responsible.

"ALL THAT IS POSSIBLE TO BELIEVE, IS AN IMAGE OF THE TRUTH"-WILLIAM BLAKE

NARRATOR

The imaginary world exists. There the dreams don't sleep; on the contrary, they wake us up as brothers to one and other. Love unchains them. Dreams are the lost link.

In my imaginary world there is no good or bad because we are all one. Love is breathed in the air, fear is an old memory. Children play mischievously with God, while they teach the adults to be children once again.

People frequently look to the sky; as thoughts don't have a roof. We love each other, sex is sacred, innocence is free of sins and happiness fills us with smiles. The whole world has a happy face. Adam, Eve, the Serpent and the Tree of apples cohabit in harmony. To lie is not necessary; the truth is in the air: it floats as the clouds.

The imaginary world is the cosmic dream where all the tribes fit: the Mayans, the alchemists, the devote ones, the hippies, the gays, the friends, the other friends, the hugs, the kisses, the caresses, the hands, the dolls, the artists, the muses, the stories of fairies, the histories without end.. and the happy end.

The imaginary world is behind the mirror. Unclothe your view of prejudices and cross it swimming.

SANTIAGO

We will change from being rational to be luminous beings. We are going to, one by one, to begin to join in a collective thought that the Mayans have announced and that Alejandro Jodorowsky calls the "Cosmic Christ".

And that happens when a good majority of hearts become integrated in the same vibration and this vibration causes this reality to start to transform.

"HAVE I NOT TOLD YOU THAT IF YOU BELIEVE, YOU WILL SEE THE GLORY OF GOD?" -Jesus.

NARRATOR

If there is a topic that can change all of our system of beliefs it is Reincarnation. They made us believe that life finishes, that death is the end. And thus, we live our lives in fear of death. When truly we are eternal souls. We die to be reborn.

Reincarnation is to believe that the Creator knows what He is doing. Jesus defeated death so that we could believe in eternal life. Jesus is the light, not the cross.

SÁNTIAGO

The earth has been overtaken for many centuries by a power that has enslaved humanity, through the reasoning and its system of beliefs, its duality and its constant judgment.

I am one of those that believe that everything is perfect, that everything has an order, a purpose. If for many centuries the serpent usurped the place that corresponded to the earth as the Kingdom of love, it was so that the human beings would have a learning, a teaching, and we could go through different stages of knowledge, religious experiences, everything, to be able to arrive to this point in a conscious way, in an individual but at the same time collective way, where we will join to become a single heart.

NARRATOR

Don Lauro is a mayan priest, a shaman, a guru and a teacher. He is love and wisdom. He is humility and greatness. He is Mayan and is Galactic. He is a child with a heart so big it can fit us all. To know Don Lauro is to understand that the world of form has hit bottom and that the truth of the heart is an immense ocean whose depth has no end. A single heart is his message of love.

He jumps, dances and laughs without stopping. He does not walk, he flows. He doesn't laugh, he flows with joy. As a good shaman he knows well that there is no better medicine than to laugh a lot. He blesses and he thanks each instant the being and to be. His gratitude is contagious, and he irradiates beauty.

Physically he is like a mountain but he moves like a jaguar. He has the wisdom of the Mayan ancestors, in spite of being a boy without age.

As a child they took him to Tibet where he became a student of the great teachers and he also learned martial arts. Later, he studied in Japan where he became a professional combatant and world champion. There he studied with EJO TAKATA who had been a teacher of JODOROWSKY in Mexico.

With a simplicity that melts any ego, Don Lauro travels Mexico healing people and connecting hearts. And between his jokes and laughing he is finding the souls that will light Mother Earth's controls in 2012. The ascension of humanity. That is the mission of the Galactic Mayans.

The drums sound, the concheros dance, the conch announces. The grand teachers like Don Lauro are already among us. To be happy and to be in peace: The teaching inherited by the grand sages of the earth.

WHY NOT ASK THE MAYANS AND THE NATIVES IN GENERAL?

NARRATOR

The Mayans predicted with accuracy what is happening today. They predicted the global warming, the fall of the control systems based on fear and the awakening of the collective conscience. They know that soon the world will make a change in dimension and time. Then, why not ask them: What to do? How to get out of this mess?

It is time to listen less to the intellectuals and more to the sages of the time.

DON LAURO

We are all one: For us, what we call the smoky mirror means to love one another, just as it should be. When we find ourselves in that other reality, where we can find three real worlds, we find a single phrase: THE TRUE WAY IS TO LOVE.

Thus when you love yourself you can love others, and note something very important: that you are no longer needy of love, you are giving love.

SANTIAGO

The Mayan culture is really the only society which has applied the concept of "love one another". For that reason the Mayan were able to achieve wisdom, technology, architecture, and a mathematical system that even today still surprises us. The reason for its success was basically because they understood that "we are all one."

"SO THAT ALL ARE ONE, AS YOU, OH FATHER, IN ME, AND ME IN YOU, SO THAT THEY ARE ALSO ONE IN US." -Jesus

DON LAURO

It will be very sacred, if here in Mexico we get this great change of consciousness and memories, we will again understand the grandmother MÚ, the father SUN, our one god RÁ, and ourselves. Thus understanding that the human being is very sacred, very consecrated, when one really touches not his thinking, but his heart.

We have recaptured the temple again, we have recaptured the wisdom, and we have recaptured our word again. In a few words, we have recaptured our wise man, our wise woman; from there we have a new starting point. We are recovering the wisdom of our ancestors again, of our great, great ancestors that left us architecture, philosophy, culture and agriculture. Then we feel that the creative hand is really returning to recapture our creativity.

For that reason we have in Tonina the creational hands, for us to take and recapture that culture, recapture it from our Virgin Tonantzín and from the Virgin Guadalupe....

Thus for us the union of the two hands, represents the union of the Sky and the Earth. The sacred land of the Gods where many great teachers from various continents, maybe from various galaxies, perhaps from other worlds, will recapture this land of the Gods with its cultural roots for the goodness of humanity.

"TO THE COUNTRY OF THE EAGLES THEIR QUEEN WILL RETURN. THE JAIL OF THE MOON SOON WILL BREAK." -REGINA, ANTONIO VELASCO PIÑA

NARRATOR

A seed of planetary conscience was sown in the movement of 68, in sacred earth, that eclipsed the jail of the reasoning. A symbol like that of the eagle and the serpent is much more than a national shield: it is our mission and destiny.

During centuries, the serpent had usurped the part of the eagle. It forced us to crawl/slither instead of flying. Mexico is the birth place of the cosmic race. This event, impossible to see from the jail of the reasoning, is given in the heart of each Mexican. We are the eagle that eats the serpent and then flies away. We are the feathered serpent that ascends to the sky.

A MAYAN CONTACT

NARRATOR

In the summer of 99, we travelled for forty days to the Mayan Zone. After traveling through Campeche and Yucatan we arrived to Playa del Carmen Beach, a place that ended up tattooing our souls. It was there that I had my first MAYAN CONTACT.

We were in a bar, next to the ocean, when suddenly an indigenous shaman approached us and told me that I will be involved in a movement of consciousness and that I would begin to receive a lot of information. He called himself Don Isidro and he was from Chiapas. And then he left just as he arrived.

It was July 25, the day of no time in the Mayan calendar, also a sacred day on the Santiago trail. A month later, I attended a workshop of PSICOMAGIA with ALEJANDRO JODOROWSKY in Chapala, Jalisco.

INTERVIEWER

You speak of poetic acts, and you speak of poetry and art that are transforming our reality. But underneath all this, you somehow return to the old romantic myth, to the romantic Germans that say that poetry can change the world, something that seemingly today would be discredited or outdated. How is it that poetry or art can transform reality?

ALEJANDRO JODOROWSKY

It can transform it.

I have in my book put forward the truth: but out of nowhere appears a gentleman called PANDO and he begins to send e-mails saying "Wonderful, you and I are making FOX triumph, to become the President of Mexico", and I said: "A lunatic, PAFFF!"

Four or five e-mails saying: "we are making FOX triumph"

PAFFF!

And that the director of the FOX publicity campaign was applying PSICOMAGIA to the campaign.

And later I met him in Mexico and for that reason I wrote down his name. But, I was in a panic and I didn't follow it up, because I did not know who they were and did not want to be blamed for whatever FOX would do.

NARRATOR

They had prohibited us to dream or imagine any other possibility for the country. For that reason it was necessary to create a campaign that broke the mental barrier of "thinking wrong, hoping to be right." To dare to believe that we could.

To imagine what could happen if the citizens won the freedom of choosing the direction. It is impossible to achieve a paradigm change from the same place that it was created.

It was necessary to move away from the land of the political reasoning, to enter the Kingdom of the heart. The campaign of "NOW" ended up being the entrance to that other dimension: That of Here and Now. Only from the heart one can believe and create another reality.

The apparatus is a system of beliefs; to change the state of things, it is necessary to believe in something bigger. To believe that we ALREADY HAVE WON was the key that made it happen. And the youths and the children were the motor of the massive movement, because they are the highest conscience in the country, impossible to understand from the reason, as with all great truths.

July 2, 2000 was the end of centuries of fighting for freedom. That day, a great act of civil disobedience occurred, where a good majority disobeyed the reasoning of fear and listened to the truth in their heart. But it still needed to traverse the most difficult and dark part: The inherent confusion of every paradigm change.

"CRISIS TAKES PLACE WHEN THE OLD HAS NOT DIED AND THE NEW HAS STILL NOT BEEN BORN." -BERTOLT BRECHT

NARRATOR

The change that was conceived in Mexico in 2000 was of conscience, not political. Now, we are free and independent citizens, the superior truth of the country. We are those that believe we should no longer separate between left and right. Love unites, Fear divides. We are those that believe that the heart is above the reasoning that separates us from one another. We are those that already understand that change comes from inside of each of us.

The civilian Mexico is different to that of the politicians: it is human, it is fraternal, it is holding hands, it is cheerful, it is innocent, it is amusing, it is familiar...It is a united Mexico, and is in peace.

WHEN YOU CHANGE THE FORM TO SEE THINGS, THE THINGS CHANGE FORM

NARRATOR

They told us that the truth was already written; Lie.
The truth is alive; it is not dead.
The reasoning of the ego is from yesterday.

To realize that subtle difference is the beginning of awakening.
The truth is the BEING arising now.

SANTIAGO

And the intriguing part of the old system of beliefs was that they made us believe that reasoning and truth were the same thing. When reasoning is, at best a half truth. Because it is, at most 180 degrees while the truth is at 360 degrees.

At 33 years old, when my spiritual awakening came, I had to face this alternative between following the reasoning, that I always had, or to accept this new truth that was spiraling from inside me and to make the decision. And it gave me a pleasure, a great sense of love, to follow the truth. Seeing it not as past facts, but as this synchronicity moving in the Here and Now. According to how I am seeing life I am creating it.

When I started the political campaign, eventually I had to confront the reasoning of the system against the truth of the citizens. The concept of BELIEVING is to CREATE says that if you believe a vision is sufficiently powerful so that a good quantity of people, a good majority of people, sustains it, that vision ends up becoming the reality. And that is what happened.

TISA

Well, after what happened on July 2, I feel that the president split from what all the Mexican citizens fought for, which was for a change in Mexico. Then, SANTIAGO began to send him announcements so that he would realize that he was doing wrong, and return to the citizens, return to people...

SANTIAGO

...telling him that he had separated from the vision of the citizens, and for that reason he was losing power, and was falling into the old inertia, doing the same things that he had criticized.

TISA

And because of that, we suffered reprisals, in which my mother was accused of trafficking migrants. She worked in the migration office, a receptionist, and they put her in jail. That was very hard for my family.

SANTIAGO

And, once again, we were put to the test to see if love for the truth is stronger than the reasoning of fear, because now we were playing in the big leagues of fear.

TISA

We tried directly to make a campaign because we decided that we didn't want to be victims and that we wanted to mark a precedent.

Everybody told us: "No, you won't be able to win against the system because it is so strong. Don't make it public." But for us the truth is public.

SANTIAGO

If we achieve that a good part of the citizens believe in our truth, then with its pure intention and its pure heart it would help us to transform the situation in which we are involved.

Artemisa was declared innocent. We fought for a long time, almost two and half years, between the reasoning of the system and our truth...

We played in their field, with their rules, with everything on their side. They had everything in their favor and we didn't have anything else except the truth.

TISA

If you ask me right now: "Would you do it again?" I believe not, I don't have the strength, but at that moment I did.

That we were in this situation where they had accused my mother of trafficking migrants and us denouncing that it was a cover up of the true mafias was something very strong because my whole family was exposed and if my mother was in jail, I was not well, my son was not well and SANTIAGO was not well, no one in my family was well, then, the only way of becoming well was to harmonize everything.

DANIEL

Well all this was happening with my grandmother and, although it was extremely difficult, hard and sometimes painful to see my dad literally risking his life and to see my mom hurting all the time because of her mom...

TISA

We knew that she was innocent, so we decided to denounce the truth. When denouncing the truth, and showing the proofs, confronting the system with its dark part that says: "you cannot fight them because this or that will happen" When it is an act of love, there is no way that they can attack you because they don't know that vibration. It is all about vibrations. They were speaking on the floor of accusations and we were speaking of love. Thus, they didn't connect.

And trying to harm us, they investigated us and accused us of everything. We had 3 very difficult years, but all the time we were speaking of love.

When you enter directly to the heart, you are creating a higher vibration.

SANTIAGO

And, finally, we sent so much light that the light won. And everything was corrected.

We learned that nothing is personal. This was a learning process, a test where, if we were truly convinced of what we were telling, take it to the practice.

TISA

Thanks to this experience, because now I am thankful, 3 years ago it was very hard, but we have healed since then, I have discovered that you can be very happy, that you can live in harmony. That nobody has to lose anything that nobody has to be accused, that nobody has to be harmed. That if we all raise our frequency and vibration, we can live in harmony.

It is no longer a matter "of who is better, or who is worse", or "if I take from you, I will have more", no. If I am happy, the one beside me will be happy, my neighbor will be happy, my son will be happy.

DANIEL

If there is something to be grateful in life it is this experience because no other experience had united me more with my family, or had made me understand so many things and how to grow with courage toward a particular situation.

TISA

We have this contact with the mountain. Today we ascend the mountain which before seemed very high and I would have said: "to climb this mountain is impressive", but, today it seemed to be small, then I questioned myself and said: "was it that the mountain was smaller or I became bigger", and I believe that today I feel stronger, more powerful, bigger.

ONLY LOVE CAN UNITE WHAT FEAR SEPARATED

TISA

There is a 90/100 law.
This law 90/100 says that you don't have control over 10% of what happens to you in life, but the other 90% is in your power.

In this matter of BELIEVING is to CREATE, as it happened to us with this persecution and my mother's imprisonment, if we had stayed in 10% with fear, with anger, right now my mother would still be in jail, we would continue sunken, persecuted, and fighting.

Then what decision did we take? The attitude was: "we believe in the heart, we believe in the truth", starting from that you begin to develop all that is positive, and the attitude that we took was the 90%.

This was a 3 year course of accelerated spiritual growth, and we are now grateful for all that happened, because if it had not, we would not be here being thankful.

DANIEL

Really I believe that I have been very fortunate living these experiences with two magical persons such as my parents.

If they were not here, I would not be here, and if I was not here, they would not be, ...

It's obvious, but, we are like a tripod that is travelling magical paths that life is putting in front of us.

NARRATOR

Meditating one day, I found my interior child.

"Hello Santi", I told him, because that's what they called me as a kid.
"Hello, but my name is SHANTI." He answered

We hugged each other for long while until making peace.
Then I found out that SHANTI means PEACE.

To RECOVER THE BEING

NARRATOR

To hit bottom is the way to finally exit from the formal system.

Everything has a divine purpose. Even the worst of the moments can be the best, because at the bottom you reach the heart. It is when one can be re-born.

We decided to move to the city, where, together with Tisa, we shared our childhood without knowing each other; with expectations of finding our interior child and trying to recover the lost happiness. We moved with our guardians: BOO, MAYAN, WONKA, DALÍ and the FAT cat. We confined ourselves into our interior world, in the womb of a home baked with love and dedication.

We meditated, we put pause to the rhythm of our life. We reconnected ourselves to the heart. We toasted for the good times. We faced our fears. We made home commercials. We remembered the vibration of the home.

The spiritual guides said that it was necessary to have faith. Nothing was lost. Everything has a purpose.

We licked our wounds mutually. We forgot ourselves and in turn we were forgotten.

We rested, played and slept until we began to dream again. And in a little while, the gratitude began to flourish like smile in our sad faces. The gratitude accompanied by the compassion: That internal force that makes you love your worst enemy.

Life began to be simple. And the faith was restored among the BEING'S peace. And we remembered the galactic mission: I AM YOU.

NATIONAL RECONCILIATION: JOINING JESUS AND QUETZALCÓATL

SANTIAGO

This is the moment to reconcile both of our sides.

It is necessary to take the maximum advantage of those ships that arrived from Spain.

It is necessary to return and hug the earth from which this cultural wealth and wisdom emanates. It is necessary to hug our natives again. They are the true national heroes and heroes of the earth.

They have defended, more than anybody, the basic principles that we are connected to the earth. It is an elementary principle.

The resistance of our natives, the wisdom that they have left in their passing from generation to generation, is so that we assimilate it, we incorporate it, and that we put it into practice.

DON LAURO

For us, as they have taught us, that the POINT K has two levels. One has the K with the leg up, and the other is with the leg down, so? Together precisely we get to the POINT K. And if we realize this, it gives us the VECTOR.

Everything in life is a matrix, which we call an "EYE OF GOD", which at the same time, if we realize, gives us POINT K.

When it is K up then it would be this... We are in the matrix that we call the "HOUSE OF THE SUN", and "DOOR OF THE SUN", and we penetrate toward the center that are the vectors that we have inside, and that in fact with its emotional resonance to Point K will take us to the Heart.

Then, K down: Chaos. K up: The most sacred of our Chalice, of our cavity. The most sacred in us, the most consecrated, is when you have really touched all the grandness of your heart.

When we, as human beings, can find ourselves again amongst our religions, our ideas, our brain, the internal mind, the celestial machine, or the so called Quantum Being, we will realize the importance of the mission that we bring. I do not know why everybody is looking for their mission when the most important mission is to LIVE IN PEACE AND IN HARMONY. When we achieve that high frequency, we call it emotional resonance. It is what we call today the spiral of life.

This is a very important moment for me because I am in point zero, and this point zero is also something very important as much for me, as for humanity because it is also the point of SEROTONINA. Then, if we are at the point of SEROTONINA which is the chemical which produces love, we in turn find the frequency of the SUN, the frequency of MOTHER EARTH, and we are in fact right now in a vortex of this central Sun, where the central ray is really the divine connection of each one of us. This is what we call POINT K.

SANTIAGO

This point that we are arriving to, this meeting point; they call the POINT K. It is the time that we are now living between the year 2008 and the known end point of the Mayan Calendar in the year 2012, which is, let us say, the end of this whole collective ascension. The end of this approaching historical oscillation and change of vibratory frequency.

SANTIAGO

Spending all our lives in one place, in a single point. We now have to stand and kick the final penalty: whether win or lose, we are trapped; we have just been imprisoned, or have just been liberated. The last penalty is the decisive one and the one that each of us has to kick.

Then the justice that God is truly love and love is unconditional is demonstrated in this moment, where it does not matter if your life was X, Y or Z, because it only matters to you. It does not matter what the others say, just what you say.
You are in front of the greatest decision in your life, and there is no time left to postpone it.

Some have endured a very big process of spiritual growth that has taken many years. These have made it possible for the rest of us to arrive to this point, but in fact, when we arrive, nobody is better than anybody else.
Why? Because we are all ONE.
Here is where we leave the baggage of the past, we drop the blame, we lose everything from the past and we have to understand that this is One with Oneself.

DON LAURO

The preparation for 2012

Something very important that I believe is that if we are a seed, we can sow something very good.

We are destroying our forests, our rivers, our seas, and we are destroying our Gods.

When destroying our Gods we are destroying our deities. When destroying our deities, we are destroying ourselves as humanity.

Sorry.

Now is the time to wake up to the light. It is time to wake up to our matrixes, to who we are, to where we go and what we want.

Let us remember that MOTHER EARTH breathes, we breathe, our trees breathe, and our house breathes. EVERYTHING is ALIVE. We know it.

Then wake up that conscience again. It does not matter what is your religion, it does not matter what is your reality. Let us remember that we all are Mayan that we are that matrix, that mother, that father, that love, that creation. Today is the day of creation. Let us create positive spaces, let us believe in our heart, let us believe in ourselves again, that we are the architectures of the sky, that we are that culture, let us enter to our culture of love again, to our harmony, to our peace, to our happiness.

Let us remember that, if the dream is a reality, we should make better dreams.

NARRATOR

The material world is alive. Everything is energy. From the tree on the street to the bench in the park.

When you enter a house, you can feel if there is love from the vibrational energy. A cemetery is the clearest example of places that vibrate with the pain of people. Or the hospitals, where one feels sick when one enters. All that has been created comes from the same energy as the creator, say the Mayan.

SANTIAGO

One of the teachings that was given to me, which helped me the most to understand the new way to see things from the heart, was a children's game of "one, two, three for me and for everybody else", which has to do with my understanding that every person in my life, all and every one of them, from the closest person to me, who is my wife, or my parents, or the person with which I have had the most serious conflicts, etc, etc. All these people came to me for a specific and important reason. They are part of the teaching; they are the teachers that touch you in life. And the only way that all this which has happened to you in your life transmutes to teaching and wisdom is by thanking, forgiving, and if necessary, asking for forgiveness.

When you undergo a process of gratefulness, of forgiveness, on your own path, in that instant your path begins to be illuminated and you can realize that everything that has happened to you in your trajectory has been perfect and it has to do with a purpose, and the purpose is to arrive to this point with enough conscience to realize what is happening.

I have to be grateful, so that I can achieve the teaching and wisdom that is due to me from passing these tests.

The Mexicans, and in general Latin Americans, are disobedient. We have never believed in the old system of reasoning. For that reason, our countries have been much more magical and even savage in comparison to the United States, for example, where the system works perfectly.

It means that we are an immense majority that has decided to listen to our hearts instead of the established beliefs. If this immense majority applied this teaching of the "one, two, three for me and everybody else", we would see that all the weight that we have been carrying from our history, from our personal and collective history, from the search for freedom, is beneficial because in fact they are loads of light.

When you switch on a light, what you do is to connect the positive with the negative. When we realize that all our struggling had a purpose to get us to this historical appointment, we have to understand that it is necessary to be thankful for the whole process. That means that Mexicans have to be thankful for what happened during their independence, what happened in the revolution, what happened in the Cristera War, what happened in the railway movement, what happened in 68, what happened in 94, what happened in 2000 and what is happening right now, and have to be thankful for all of it, because if it had not happened exactly as it happened, we would not have the consciousness that we now have. We have to forgive and to be thankful up until the last moment for what has happened to us in life. This is the only trick, the only trick to be able to begin your connection with the vibration of the heart, because if you carry blame, or bitterness, or regrets, the only thing that you are doing is sending fear, lots of fear into the future. On the contrary if you thank and forgive them for all this bitterness, all those blames, all those regrets, you liberate them, and not only liberate them, but in that moment, bearing the heavy load, this negative load, when you join it with its positive side it changes into light and you yourself begin to illuminate inside.

When you start the process of internal illumination what happens is that you begin to see differently

When we were focused on either the past or the future, the only thing that happened was that we were not connected with the present.

The word sin comes from the Greek, and it means not to hit the target, the target of light.

What sin really means is: not to be present. That was the interference that took us out of the earthly paradise.

The earthly paradise, according to the biblical history, was that place where the human beings, the same as the animals and the plants, all lived in harmony, in a single vibration, and they were connected with the Creator constantly. They lived nude because they were not bashful, they were not afraid, and they were not bitter, there was nothing. In fact what took us out of that earthly paradise and what was given to human beings, is this reasoning, this interference that intruded...

...And made us believe that we did not need to be connected with creation, that we could live as disconnected human beings, disconnected from animals, from nature, and from our neighbor.

"LOVE YOUR NEIGHBOR LIKE YOURSELF." -Jesus

DON LAURO

In our Mayan culture we decipher our entire body. For example, the legs represent the Pillars of the world; if we speak of the feminine and masculine part, man has been carrying the responsibility from Egypt to Mexico and woman from Peru to Tibet. That is the way we represent it. The legs represent the Charges. The knees represent Spirals, the feet represent the

Pilgrimage, and the shoulders represent the Mountains: If we look closely we can see mountains in our neck and shoulders, and they join with the lungs. The head represents the Sun, the Celestial Dome, the stomach represents Aramara or the sea, and in this way we can list everything, the kidneys represent the Rivers, and, the phallus represents Creation.

SANTIAGO

If we understand what is happening, it is that we are unplugging ourselves from the old system of beliefs, from judgment, from the reasoning and from the serpent to connect us to the heart. The teaching or the wisdom of the Mayan, the concept of BELIEVING is CREATING, is vital. And thus you can only see what you believe. I believe that we are about to restore the KINGDOM OF LOVE here on Earth. If I believe that, then my view, my intention, and my focus are being sent to this collective belief. Thus my point of view determines what remains permanent and I can make the decision of transforming it or letting this continue happening in a world, that up until now has been working in reverse, where nothing is as they told us. How do I do it? By transforming my view. This view that I have when I go out to the street, is what ends up being my own creation.

LAW OF THE MAYAN TIME

NARRATOR

The Mayan are considered the masters of the art of time. For them, time is art because it is the synchronicity with the universal mind. For this reason their prophecies seem more like mathematical formulas than predictions of the future. They see time like the development of conscience; but it is not like an ageing step. It is not before and after, but an eternal here and now.

We are leaving the dark times behind, dominated by the reasoning that time is money, and we are entering a new synchronization with real time, where everything vibrates to the Creator's rhythm.

SANTIAGO

Basically they say that time is the fourth dimension, and that we are, in each moment, invited to witness the miracle of life. Therefore, the only request is to be present. And when we are present, witnessing the miracle of life, we enter in synchronicity with the whole universe. We are transforming our life into art. In art because we are creative and art is creation.

We are in constant movement. We have to connect this constant movement that is life, with our view.

If we come out angry, if we come out depressed, if we come out tossing the blame to the entire world, we are telling life how we would like to be treated.

It is as if we were a mirror. If I send love to people, life will return love to me. If I send criticism, judgment or I speak badly of people, life will return to me exactly that. If we continue seeing Mexico like a corrupt country, like a violent country, like a dishonest country, then we will have a country just like that, as we have had until now.

If on the contrary, we understand the concept of BELIEVING is to CREATE, and we go saying: "Everything is perfect, everything has had a purpose until now."

Therefore at this moment, using the old concept of seeing from reasoning, we are at the worst point in the history of Mexico, but if we, on the contrary, can see it from the other point of view, it is the best moment for Mexico. Why? Because now is the time to awaken.

If we do not realize that it is the best moment, we will continue believing that we are in the worst moment. Because that is only a point of view. It does not come from the outside toward inside, but rather, inside we create the conditions so that it happens outside.

How? By believing it. Having faith. Faith is the soul and the power of creation. It is not blind. Faith is based on the conscience. Faith is conscience. Faith has to be lived with open eyes.

We are a land of faith. And the only thing that we need is to connect that faith to our heart and use it in our favor.

“MAN'S FAITH IN GOD IS MEASURED BY THE TRUST IN HIMSELF.” -NEVILLE GODDARD

NARRATOR

This is the moment to return to the house of the galactic family. To return is not to travel backwards, as it is supposed. It is to travel toward inside, where we store the conductive thread of the cosmic dream. Because the purpose of the game is to be reborn, not to die, for that reason it is a game.

Humanity has been gestating a new collective being of light. Mother Earth is pregnant. A new consciousness is growing out of our thoughts and intentions. In this context, the views of the Galactic Family reunite on Earth and form the cosmic Christ's Brotherhood. Enough Light to head for home in 2012. It does not matter where you come from or which path you have taken, because the inquiring judgment of good and bad does not exist in the here and now.

THE GALACTIC FAMILY IS A PARTY OF LOVE.

DON LAURO

The galactic family.
I believe that now it is so sacred, so important, because the information that is coming from the galaxy is so beautiful...

Today is so important because it is the 19th, which is a nine for me, as one and nine, or nine and one, which is creational. Today we are talking about POINT K in high frequency and, if we realize that Palenque represents the Heart, today one of the stones which indicates the POINT K has moved, and it moved because it is in fact indicating an important vector of the transcendence of a new knowledge of the Cosmic Galactic Families.

SANTIAGO

One of the basic parts of the subsistence of the old system, mainly in Mexico, and I believe that in all Latin America, was to make us believe that the citizens did not have power.

This change of paradigm reversed this, where the citizens are the ones with power... but with a creational power.

We will begin to arrive to simpler and clearer convergence points, like making the decision that we have to transform poverty into abundance. It is a lie that

we are a poor country, and it is a lie that there is not enough for all, what is necessary is to balance it.

The principle of the system of reasoning is to keep us unbalanced. When we start to balance, when we start to be one with ourselves, we begin to interconnect with the point where our thoughts, our actions, our vision of life helps and collaborates to transform the reality.

When each of us understands the power that we have, the power that to BELIEVE is to CREATE, we will find out that the step between this Mexico that we are living, as a consequence from yesterday, and the Mexico that we want is just an instant, it is the here and now. It is a present moment where we hug each other and say: "why dont we all, at the same time, look for a single goal.

If it works well for one, then it will work for all. If one is afraid of the insecurity, we will all be afraid. We are a region with a very big heart and we are a region that has fought a lot to obtain the compensation that we are about to receive, and this compensation is to live on the EARTH OF LOVE.

DON LAURO

Because after so many conclusions from life, I believe that when you really have touched your heart you touch that smile, that feeling of being in peace, and you realize that all that you create will end up as a smile. Thus if you have been successful or not just smile.

NARRATOR

Life is simple: to believe is to be in focus, to judge is to be unfocused. To believe or to judge, to judge or to believe, that is the free will: to believe in the creator or to judge the creation.

SANTIAGO

All children are born free of reasoning. That is important. Nobody is born with reasoning. Reasoning is like taxes, a kind of tax that the serpent charges us for living on Earth. This tax that we have been paying for many centuries has brought us to a wisdom, which is the serpent wisdom, and as never before in history, we have decided to disobey, to be able to love the truth that we have inside.

That is my point: Mexico and Latin America in general, are countries that have disobeyed, they are places full of this energy, and just by accepting it, by connecting the positive to the negative, we will set it on fire and we will illuminate it. We will light inside and we will become heirs of this wealth of ancestral cosmic knowledge that is in the air for anyone that opens his heart.

We are at humanity's moment of grace, where it will be consecrated as humanity. It is a dance, let us say, the dance for humanity's graduation, and it is necessary to dance it, it is necessary to enjoy it.

DON LAURO

That we all live in peace, that we all live in harmony. And that we finish everything with a smile.

THE NIGHT IS DARKEST JUST BEFORE THE DAWN

THE MEXICAN RE-EVOLUTION HAS ALREADY BEEN CREATED.

YOU ONLY NEED TO BELIEVE IT

IN LAKESH _ I AM ANOTHER YOU.

THANKS TO ALL THE STARS THAT APPEAR IN THIS FILM.

TO THE TREE HOUSE,
THE BEST EXAMPLE THAT TO BELIEVE IS TO CREATE.

TO MEMO SILICEO AND PATI LARA.

TO TISA FOR BEING.
DANIEL PANDO FOR LENDING ME HIS EYES.

TO JAVIER SOLAR AND GENARO SALGADO FOR THEIR MAGICAL VIEW.

TO GABO KERLEGAND WHO GAVE THE FILM A HAPPY ENDING.

TO BALD ANTONIO WHO MADE POETRY WITH THE MUSIC

TO PITER, PEDRO GONZALO RENDÓN, AND HIS COMPAS FILMS WHO PUT ORDER TO THE DISORDER
OF THE EDITION.

TO SANTI CHAUMONT FOR THE ART DIRECTION AND CUSTODY TOGETHER WITH LAU.

TO SPOOKY AND LALO WHOM REVIVED THE MAGIC OF THE RECESS.

TO the GRUPO W FOR BELIEVING THE INCREDIBLE.

TO MANUEL GUERRA DE LUNA, RAFAEL DONDÉ DE TERESA AND ANDRÉS FRANCO FOR MAKING THE
WORDS SOUND BETTER.
AND TO CHAVA LLANES.

TO CARMEN LÓPEZ ROCHA, FOR BEING THE POINT OF REUNION.

TO HECTOR CARDENAS, CHITO ESQUERRA, HERIBERTO FÉLIX, EDUARDO HERNÁNDEZ, PEPE SEVILLA
AND RAMIRO GÓMEZ FLORES FOR BELIEVING AND HELPING TO CREATE.

TO THE MUSICIAN GABRIEL AURY FOR TURNING OFF THE REASON AND SHARING HIS COMPASS OF
THE HEART.

TO DON LAURO AND THE NET OF A SINGLE HEART.

TO MR. ANTONIO, MRS. MARCELA AND MRS. ARTEMISA,
THE PROCREATORS.

TO INDIGO REPORT FOR THE PICTURES OF THE CITIZEN MARCH.

TO S2 MEXICO FOR THEIR REEL OF COMMERCIALS.
AND TO JORGE CHÁVEZ.

TO ALL THE TEACHERS OF LIFE LIKE JORGE BERROA AND CHALITO.

TO THE GALÁCTIC MAYAN AND THEIR COMMANDER AND BOSS, THE ILLUMINATOR OF THIS FILM, -
JESUS-