Clocks in Nature and “The Natural Clock”

Clocks in Nature and “The Natural Clock”
The purpose of this document is to list a few natural clocks besides radioactive dating, and focus on the natural clock that is the basis for our present system of time keeping.
The Zodiac
There are hundreds of natural clocks. Except for radioactive dating, these clocks all reveal a very young earth. I have to mention them because they are not taught in school. Here to open the subject, I will list just a few. In my opinion, they are all very easy to understand. For more natural clocks information see the books by Dennis Gordon Lindsay like his “Creation Science Series”. I am writing this because I noticed a natural clock I did not notice in Dennis’ list: “The Natural Clock” we still use to measure time, The Zodiac. For a more detailed and easy to read description of the Zodiac as a clock, see this link to my favorite historian James Kiefer that proves the history of the Star of Bethlehem or the Star of David.
Hundreds of Natural Clocks
Here is a short list of natural clocks: The rate the sun is shrinking; The rate the earth’s rotation is slowing down; The rate of decay in the Earth’s magnetic field; The rate of the Earth’s sediment (river and ocean sediments (silt, sand)) deposits; The rate of the Moon’s dust deposits; The rate of land mass erosion; The rate of top soil production. The rate oil is absorbed into rock; the age and impervious nature of redwood trees; the age and hardiness of bristlecone pine trees; and the rate our best house paint deteriorates in comparison to the rate caveman art paint deteriorates. Oh yes, there is also radiometric dating (that agrees with a young earth). Besides these there are hundreds of examples of natural clocks, but I think the most interesting natural clock is the Zodiac.
Locations, Planets, and Universe Three Fold
The Zodiac is a three fold association between Locations on the Earth, the Earth’s Planets, and the Universe (our stars and their constellations).
Ages of Time

The Zodiac is how we still tell time. We are in the Age of Aquarius. An age is 2,000 years, or the amount of time it takes to get to the next special Triple Planet Conjunction.
Triple Planet Conjunctions
Time is measured by Position on the Zodiac. Thus we are in the dawn of the Age of Aquarius, Jesus was born at the dawn of the Age of Pisces, and Moses was born at the dawn of the Age of Aries (the house before Pisces on the Zodiac). Each Age has a Triple Planet Conjunction.
Physical Measurements
Because it is rather stable, The Zodiac is still the basis for all our physical measurements like: location, time, speed, distance, and therefore volume etc. For example: navigators measure their position in relation to the stars and knowing the position of the star in relation to the earth at that time, they can derive their position on the earth.
Star of Bethlehem
The Zodiac time is still used in positioning a star in relation to the earth. That stability is why wise men knew 2,000 years before (and still know 2,000 years after) about that star over Bethlehem. It was not an actual star, but one of those shining triple planet conjunctions.
The Natural Clock Definitions
For The Natural Clock, here are some definitions we need to know: Zodiac; Planet Conjunction; Meaning of the Planet Conjunction; Location; Time and Triple Planet Conjunctions.

1) The Zodiac

a. A circular belt of stars that surrounds Earth, including

b. A set of the 12 star constellations we can see at night.

c. The Sun’s Planets (as seen from the Earth) seem to move around the Zodiac. Because of the Earth’s special wiggling movement, there are also times when they to move backward on the Zodiac.

d. Like all of his creation, the Zodiac is a creation of God which he wants us to study. We call that study Astronomy. Astronomy is not evil, but when our interpretation of his creation (our Astrology) corrupts his meaning of creation, we have evil.

e. I believe God created the Zodiac for us to see his meaning, the Gospel.

2) Planet Conjunctions

a. Viewed from the Earth, Planets circle the Zodiac at different speeds; and therefore periodically pass each other.

b. These passing events are called conjunctions. Together, they appear brighter than the sum of the parts.

c. Conjunctions are like business relationships between entities of the same type at the same location. In other words, conjunctions are two entities of the same type at another entity type called location. Some products, if you separate them you sell less than when they are together. Together they shine. Can you almost see the graph mapping products that help each other shine (wines and cheeses), by location? Conjunctions are shining relationships.
3) Planet Conjunction Meaning
a. The Planet Jupiter
i. Planets each have an assigned meaning (we do not know who assigned that meaning, but it could easily have been God when he created a complete Adam).
ii. Jupiter was regarded as the royal planet, the sign of kings.
iii. Therefore a Jupiter conjunction would have been taken to indicate a royal event (such as the birth of a king).
b. The Planet Saturn

i. Saturn was regarded as the special protector of the God’s people.

ii. Therefore a Saturn conjunction would have been taken to indicate a Jewish protector.

4) Location

a. Each of the constellations of the Zodiac is assigned to a location (called a house) in the Mediterranean world.
b. Pisces is the Zodiac house for the large area of Syria and Palestine (therefore the house of Jerusalem and Bethlehem).
5) Time

a. Our Planet Earth is in each house on the Zodiac for an age of about two thousand years (like our current Age of Aquarius).

b. Time is measured by the position on the Zodiac.
c. Thus we are in the dawn of the Age of Aquarius, Jesus was born at the dawn of the Age of Pisces, and Abraham was born at the dawn of the Age of Aries (the house before Pisces on the Zodiac). Adam was created at the dawn of the first age, but I do not know the Zodiac position that comes before Aries (the name of Adam’s age). Maybe someone can help me out. However, 6,000 years is the total time of history’s (his story’s) three ages.
d. Time is required to measure cause and effect. God’s design and creation caused that star to be over Bethlehem on that night.
6) Triple Planet Conjunctions

a. Triple conjunctions are like three separate business relationships between same entities at the same time and place.

i. There are times when the slow wobbling of the Earth causes planets to seem to move backward on the Zodiac causing Triple Conjunctions.

ii. Triple Conjunctions are three passing events in the same time period for the same planets.

1. One planet seems to pass the another, then
2. It seems to fall back passing in the other direction, then
3. It seems to pass the planet for the third time in the original direction;
iii. Each of the three conjunctions looks like a bright star.
b. Triple Conjunction of Jupiter and Saturn in Pisces over Bethlehem

i. First of the three Conjunctions: May 29, probably seen from Babylon – they got ready to go to the star over Jerusalem.

ii. Second of the three Conjunctions: October 3 Yom Kippur – They probably set off for Jerusalem.

iii. Third of the three Conjunctions: December 4 over Bethlehem – It would have led them from Jerusalem the six or seven miles to Bethlehem.

The Zodiac (The Natural Clock) Works
The Zodiac is “The Natural Clock”. Except for radioactive dating, it agrees with all the other natural clocks. Because the Zodiac works, it is still being used. Because radioactive dating is unreliable, the only thing it is used for is proving the earth is very old. However, Science does not give us a way to prove the age of the earth. In other words, we have no way to repeat or prove that experiment. What we do have is scripture and the combination of the natural clocks. Scripture says from Adam to the present time is 6,000 years.
Summary: Clocks in Nature = 6,000 Years
The purpose of this document is to list a few natural clocks besides radioactive dating, and focus on the natural clock that is the basis for our present system of time keeping. We cannot scientifically prove the age of the earth. All we have is some natural clocks (including “The Natural Clock” called the Zodiac) which indicates the Biblical age of the Earth. I do not know the name (or meaning) of the first age, but I believe we are in the fourth age, Aquarius. So, (according to the Zodiac in combination with the other natural clocks) the Earth is a little more than 6,000 years old.
Robert D. Pace
Page 1of 4
4/21/2010

Clocks in Nature and The Natural Clock

