

ZECHARIA SITCHIN

**SFÂRȘITUL
ZILELOR**

ARMAGEDDON ȘI PROFETIILE

DESPRE ÎNTOARCERE

CUPRINS

Prefață

Trecutul, Viitorul

1. Ceasul mesianic
2. „Și s-a întâmplat”
3. Profețiile egiptene, Destinele omenești
4. Despre Zei și Semizei
5. Numărătoarea inversă a Zilei Judecății de Apoi
6. Duși de vânt
7. Destinul avea cincizeci de nume
8. În numele Zeului
9. Tărâmul Promis
10. Crucea de la orizont
11. Ziua Domnului
12. Întuneric la amiază
13. Când zeii au părăsit Pământul
14. Sfârșitul Zilelor
15. Ierusalim: un Potir, dispărut
16. Armageddon și profețiile despre Întoarcere

PREFAȚĂ:

TRECUTUL, VIITORUL

“Când se vor întoarce ei?”

FIG.1

Mi s-a adresat această întrebare de nenumărate ori de către oamenii care mi-au citit cărțile, „ei” fiind Anunnaki (fig 1.) (AN.UN.NA.KI. în limba sumeriană înseamna “Cei care au coborât din Cer pe Pământ)—extraterestrii care au venit pe Pământ de pe planeta lor Nibiru și care au fost venerați în antichitate ca zei. Întoarcerea va fi când Nibiru, în orbita ei alungită, se va afla în apropierea noastră (a Pământului!), și ce se va întâmpla atunci? Va fi întuneric la amiază iar Pământul se va sfărâma? Va fi pace pe Pământ, sau Armageddon? Un mileniu al tulburărilor și suferințelor, sau o mesianică A Doua Sosire? Se va întâmpla în 2012, sau mai târziu, sau deloc?

Acestea sunt întrebări profunde care combină cele mai adânci speranțe și neliniști ale oamenilor cu credințele și așteptările religioase, întrebări impuse de evenimentele curente: războaie în ținuturile unde relațiile îngemănate ale zeilor și oamenilor au început; amenințările holocausturilor nucleare; ferocitatea alarmantă a dezastrelor naturale.

Sunt întrebări la care mi-am permis să nu răspund toți acești ani—dar acum sunt întrebări al căror răspuns nu poate—nu trebuie—să mai întârzie.

Întrebările despre Întoarcere, trebuie să recunoaștem, nu sunt noi; ele au fost în mod inexorabil legate în trecut—așa cum sunt și astăzi—de așteptarea și înțelegerea Zilei Domnului, a Sfârșitului Zilelor, Armageddonul. Acum patru milenii, în Orientul Apropiat un Zeu și fiul său promiteau oamenilor Raiul pe Pământ. Cu mai mult de trei milenii în urmă, regii și poporul din Egipt tânjeau după un timp mesianic. Acum două milenii, poporul din Iudeea se întreba dacă Mesia a apărut, și suntem încă prinși în misterele acestor evenimente. Se adevăresc profețiile?

Ne vom confrunta cu răspunsurile încurcate care au fost date, vom dezlega enigme antice, vom descifra originea și înțelesul simbolurilor—Crucea, Peștele, Potirul. Vom descrie rolul siturilor legate de spațiu în evenimentele istorice și vom arăta de ce Trecutul, Prezentul și Viitorul converg în Ierusalim, locul „Legăturii Cer-Pământ”. Și vom cântări de ce secolul nostru al douăzecișunulea după Christos este atât de asemănător cu secolul al douăzecișunulea de dinainte de Christos. Se repetă istoria—e destinată să se repete? Sunt toate conduse după un Ceas Mesianic? Este timpul la îndemână?

Cu mai mult de două milenii în urmă, Daniel din Vechiul Testament era renumit pentru întrebarea repetată adresată îngerilor: *Când?* Când va fi Sfârșitul Zilelor, Sfârșitul Timpului? Cu mai mult de trei secole în urmă, renumitul Sir Isaac Newton, cel care a elucidat secretele mișcărilor corpurilor cerești, a compus tratate pe baza *Cărții lui Daniel* din Vechiul Testament și a *Cărții Revelațiilor* din Noul Testament; recent găsitele lui calcule scrise de mână referitoare la Sfârșitul Zilelor vor fi analizate, împreună cu mult mai recente predicții despre Sfârșit.

Amândouă, Biblia Ebraică și Noul Testament, afirmă că secretele Viitorului sunt încastrate în Trecut, că destinul Pământului este conectat cu Cerurile, că relațiile și soarta Omenirii sunt legate de cele ale Zeului și Zeilor. Având de-a face cu ceea ce este pe cale să se întâmple, vom traversa de la istorie la profeție și le vom înregistra pe amândouă. Cu aceasta drept ghid al nostru, haideți să privim ceea ce ne așteaptă prin lentilele a ceea ce a fost. Răspunsurile ne vor surprinde cu certitudine.

ZECHARIA SITCHIN

New York, Noiembrie 2006

1. CEASUL MESIANIC

Oriunde te-ai întoarce, rasa umană pare cuprinsă de trepidația Apocaliptică, de fervoarea Mesianică, și de teama Sfârșitului Timpului.

Fanatismul religios se manifestă prin războaie, rebeliuni și măcelărirea „necredincioșilor”. Armate adunate de Regii Vestului se luptă cu armatele Regilor Estului. Ciocnirea Civilizațiilor zguduie fundațiile modurilor tradiționale de viață. Carnagiul înghite cetăți și orașe; cel mare și puternic caută siguranța în spatele zidurilor protectoare. Calamitățile naturale și catastrofele mai intensificate ca oricând fac populația să se întrebe: a păcătuit Rasa Umană, suntem martorii Mâniei Divine, e cazul pentru un nou Potop anihilator? Este asta Apocalipsa? Poate exista—va exista—Mântuirea? Sunt timpurile Mesianice pe cale să se întâmple?

Timpul înseamnă secolul al douăzecișuilea al erei noastre, sau a fost secolul al douăzecișuilea înaintea erei noastre?

Răspunsul corect este Da și Da, și în vremea noastră la fel ca în acele vremuri antice. Este starea timpului prezent la fel ca și în vremurile de acum patru milenii; și uimitoarea similaritate se datorează evenimentelor de la mijlocul acestei perioade—perioadă asociată cu fervoarea mesianică din vremea lui Iisus.

Cele trei perioade cataclismice pentru omenire și planeta ei—două în trecutul atestat (cca 2100 î.e.n. și atunci când s-a schimbat în e.n.), unul în viitorul apropiat—sunt interconectate; una a dus la cealaltă, una poate fi înțeleasă doar înțelegând-o pe cealaltă. Prezentul încolțește din Trecut, Trecutul este Viitorul. Esențială pentru toate trei este **Așteptarea Mesianică**; legându-le pe toate trei este **Profeția**.

Cum se va sfârși timpul prezent, încărcat de tulburări și suferințe—ce prevestesc Viitorul? Pentru a afla asta e necesar să pătrundem pe tărâmul Profeției. Nu vom face o prezentare a noilor predicții ale căror magnet principal e teama de condamnare și de sfârșit, ci ne vom baza pe dovezi antice unice care au documentat Trecutul, au prezis Viitorul și au înregistrat așteptările mesianice anterioare—profețind viitorul în antichitate și, unii cred, și Viitorul care ne așteaptă.

În toate cele trei cazuri apocaliptice—cele două care au avut loc și cel care e pe cale să se întâmple—relația fizică și spirituală dintre Cer și Pământ a fost și rămâne pivotul evenimentelor. Aspectele fizice sunt exprimate prin existența pe Pământ a unor locuri reale care legau Pământul de ceruri—situri care au fost considerate cruciale, căci au fost focare ale evenimentelor; aspectele spirituale au fost exprimate prin ceea ce numim Religie.

În toate cele trei cazuri o relație schimbată între Om și Zeu era centrală, exceptând cazul din cca 2100 î.e.n., când Omenirea s-a confruntat cu prima din aceste trei răsturnări epocale, iar relația era între oameni și *Zei*, la plural. Dacă această relație s-a schimbat cu adevărat, cititorul va descoperi curând.

Povestea zeilor, **Anunnaki** („Cei care din cer pe Pământ au venit”), așa cum îi numeau sumerienii, începe cu sosirea lor pe Pământ de pe **Nibiru** din nevoia de aur. Povestea planetei lor a fost spusă în antichitate în *Epopoea Creației*, un text lung pe șapte tăblițe; este considerată de regulă un mit alegoric, produsul unor minți primitive care vorbesc despre planete ca despre zei însuflețiți care se luptă între ei. Dar după cum am arătat în cartea mea *A Douăsprezecea Planetă*, textul antic este de fapt o sofisticată cosmogonie care spune cum o planetă rătăcitoare, trecând prin sistemul nostru solar, s-a ciocnit cu o planetă numită Tiamat; coliziunea a dus la crearea Pământului și a Lunii lui, a Centurii de Asteroizi și a cometelor, și la capturarea invadatorului (Nibiru – fig. 2) într-o mare orbită eliptică care durează în jur de 3.600 de ani pământești.

FIG. 2

S-a întâmplat, textul sumerian ne spune, cu 120 de astfel de orbite—432.000 ani pământești—înainte de Diluviu („Marele Potop”) că Anunnaki au venit pe Pământ. Cum și de ce au venit, primele lor orașe din E.DIN (biblicul Eden), crearea de către ei a lui Adam și motivele pentru aceasta și evenimentele catastrofalului Potop—toate acestea au fost spuse în *Cronicile Pământului* seria mea de cărți, și nu vor fi repetate aici. Dar, înainte să călătorim prin timp la momentul important din secolul 21 î.e.n., unele evenimente decisive de dinainte și de după Potop trebuie reamintite.

Povestea biblică a Potopului, începând în capitolul 6 al Genezei, atribuie aspectele ei conflictuale unei singure zeități, Yahwe, care, la început, e hotărât să șteargă Omenirea de pe fața Pământului, și apoi se răzgândește și o salvează prin Noe și Arcă. Sursele sumeriene timpurii ale poveștii atribuie ostilitatea față de omenire zeului **Enlil**, iar efortul de a salva Omenirea zeului **Enki**. Ceea ce Biblia a ascuns, de dragul monoteismului, a fost nu doar neînțelegerea dintre Enlil și Enki, ci și rivalitatea și conflictul dintre două clanuri de Anunnaki, care au dominat cursul evenimentelor ce au urmat pe Pământ.

Acest conflict între cei doi și între urmașii lor, precum și regiunile Pământului atribuite lor după Potop, trebuie avute în minte pentru a putea înțelege ce s-a întâmplat după aceea.

Cei doi erau frați vitregi, fiii conducătorului de pe Nibiru, **Anu**; conflictul lor de pe Pământ își avea rădăcinile pe planeta lor natală, Nibiru. Enki—pe atunci numit **E.A** (“Cel a cărui casă e apa”)—era primul fiu născut lui Anu, dar nu de soția lui oficială **Antu**. Când Enlil i-a fost născut lui Anu de către Antu—o soră vitregă a lui Anu—Enlil a devenit Moștenitorul Legal al tronului lui Nibiru, deși nu era întâiul născut. Resentimentul inevitabil din partea lui Enki și a familiei mamei sale a fost exacerbat prin faptul că însăși accesarea lui Anu la tron fusese problematică la început: pierzând lupta pentru succesiune în fața unui rival numit Alalu, mai târziu el a uzurpat tronul printr-o lovitură de stat, forțându-l pe Alalu să fugă de pe Nibiru ca să-și salveze viața. Acest lucru nu numai că a îndreptat resentimentele lui EA către zilele strămoșilor săi, dar a și adus alte provocări conducerii lui Enlil, așa cum e arătat în epopeea *Povestea lui Anzu*. (Pentru relațiile încâlcite ale familiei regale de pe Nibiru și pentru originea lui Anu și Antu, Enlil și EA, a se vedea *Cartea Pierdută A Lui Enki*).

Cheia pentru a descuia misterul legilor succesiunii (și căsătoriilor) zeilor a fost pentru mine realizarea faptului că aceste reguli s-au aplicat la fel și pentru poporul ales de ei să servească drept împluternicit al lor pentru Omenire. Povestea biblică a Patriarhului Abraham explică (Geneza 20:12) faptul că el nu minte când o prezintă pe soția lui, Sara, ca fiind sora sa: „Într-adevăr, ea e sora mea, fiica tatălui meu, dar nu fiica mamei mele, și ea a devenit soția mea”. Nu numai că era permisă căsătoria cu o soră vitregă care avea o altă mamă, dar un fiu cu ea—în acest caz Isaac—devenea Moștenitorul Legal și succesorul dinastic, mai degrabă decât Primul născut Ishmael, fiul slujnicei Hagar. (Cum aceste legi ale succesiunii au provocat dușmănia de moarte dintre descendenții divini ai lui Ra, frații vitregi Osiris și Seth, care s-au căsătorit cu surorile vitrege Isis și Nephtys, este explicat în *Războaiele Zeilor și Oamenilor*).

Deși aceste reguli ale succesiunii par complexe, ele se bazau pe ceea ce cronicarii dinastiilor regale numeau „liniile de sânge”—ceea ce acum noi ar trebui să recunoaștem ca fiind sofisticatele genealogii ADN care făceau și distincția dintre ADN-ul general moștenit de la părinți și ADN-ul mitocondrial care e moștenit de fete numai de la mame. Complexa dar totuși simpla regulă era aceasta: liniile Dinastice continuă prin descendența masculină; fiul Întâi Născut este următorul la succesiune; o soră vitregă poate fi luată de soție *dacă ea a avut altă mamă*; și dacă un fiu de la o astfel de soră se naște mai târziu, acel fiu—deși nu e Întâiul Născut—devine Moștenitorul Legal și succesorul dinastic.

Rivalitatea dintre cei doi frați vitregi Ea/Enki și Enlil în ceea ce privește tronul a fost complicată de rivalitatea personală în probleme de inimă. Amândoi râvneau la sora lor vitregă **Ninmah**, a cărei mamă era o altă concubină a lui Anu. Ninmah a fost adevărata dragoste a lui EA, dar lui nu i-a fost permis să se căsătorească cu ea. Enlil atunci a trecut la fapte și a avut un fiu cu ea—**Ninurta**. Deși născut în afara căsătoriei, regulile succesiunii l-au făcut pe Ninurta moștenitorul de necontestat al lui Enlil, fiind în același timp și Întâiul Născut și fiul născut de o soră vitregă regală.

E.A, cum este arătat în cărțile Cronicilor Pământului, a fost liderul primului grup de cincizeci de Anunnaki care au venit pe Pământ să obțină aurul necesar pentru protejarea atmosferei, aflată în plină degradare, a lui Nibiru. Când planurile inițiale au eșuat, fratele lui vitreg, Enlil, a fost trimis pe Pământ cu mai mulți Anunnaki pentru o Misiune pe Pământ extinsă. Dacă asta nu era de ajuns pentru a crea o atmosferă ostilă, Ninmah a sosit și ea pe Pământ ca ofițer-medic șef...

Un text lung, cunoscut ca *Epopoea Atrahasis*, începe povestea zeilor și a oamenilor pe Pământ cu o vizită a lui Anu pe Pământ ca să rezolve o dată pentru totdeauna (spera el) rivalitatea dintre cei doi fii ai săi care distrugea Misiunea vitală; el chiar s-a oferit să rămână pe Pământ și să lase pe unul dintre cei doi frați vitregi să preia regența pe Nibiru. Cu asta în minte, textele antice ne spun, s-a tras la sorți ca să determine cine va sta pe Pământ și cine pe tronul lui Nibiru:

*Zeii și-au strâns mâinile laolaltă,
Au tras la sorți și au împărțit:
Anu s-a dus sus în cer (înapoi pe Nibiru),
(Lui Enlil) Pământul i-a fost făcut supus;
Mările, îngrădite ca de o cingătoare,
Lui Enki, prințul, i-au fost date.*

Rezultatul tragerii la sorti, apoi, a fost că Anu s-a întors pe Nibiru ca rege al său. EA, dându-i-se conducerea peste mări și ape (mai târziu, „Poseidon“ la greci și „Neptun“ la romani), a fost dăruit cu epitetul EN.KI („Stăpânul Pământului“) ca să-i mai calmeze sentimentele; dar Enlil („Stăpânul Comenzii“) a fost pus conducător peste toate: „Lui Enlil Pământul i-a fost făcut supus“.

Revoltat sau nu, EA/Enki n-a putut să sfideze regulile succesiunii sau rezultatele tragerii la sorti; și astfel resentimentele, furia pentru refuzul dreptății și o hotărâre devoratoare de a răzbuna nedreptatea făcută tatălui și strămoșilor săi și astfel sieși, l-au condus pe fiul lui Enki, **Marduk**, să preia lupta.

Câteva texte descriu cum Anunnaki și-au întemeiat așezările în E.DIN (Sumerul de după Potop), fiecare cu o funcție specifică, și toate schițate în concordanță cu un plan principal. Conexiunea crucială cu spațiul—abilitatea de a fi în permanență în comunicare cu planeta mamă și cu navele și navetele spațiale—era menținută din postul de comandă al lui Enlil din **Nippur**, a cărui inimă era o încăpere aflată în semiîntuneric numită DUR.AN.KI „Legătura Cer-Pământ“. O altă facilitate vitală era un spațioport, localizat la Sippar „Orașul Păsării“.

Nippur (fig. 3 A) era așezat în centrul unor cercuri concentrice pe care erau localizate celelalte „orașe ale zeilor“; împreună ele alcătuiau, pentru o navă spațială care sosea, un coridor de aterizare (fig. 3 B) al cărui punct focal era cea mai vizibilă formă de relief a Orientului Apropiat—cele două piscuri gemene din Muntele Ararat.

FIG. 3 A, B

Și apoi Potopul „a măturat pământul“, distrugând toate orașele zeilor cu al lor Centru de Control al Misiunii și al lor Spațioport, și a îngropat Edinul sub milioane de tone de noroi și aluviuni. Totul a trebuit refăcut din nou—dar multe nu s-au mai putut face la fel.

În primul și cel mai important rând, era necesar să se creeze noi facilități pentru spațio-port, cu un nou Centru de Control al Misiunii și noi locuri de semnalizare pentru un Coridor de Aterizare. Noua cale de aterizare a fost fixată din nou pe cele două proeminente vârfuri din Ararat; celelalte componente erau toate noi: spațioportul în sine în Peninsula Sinai, pe paralela 30 nord; două vârfuri artificiale ca locuri (balize) de semnalizare, piramidele de la Giza; și un nou Centru de Control al Misiunii într-un loc numit Ierusalim (fig.4).

FIG .4

A fost o schiță, un plan, care a jucat un rol crucial în evenimentele de după Potop. Potopul a fost un moment de cotitură hotărâtor în problemele atât ale zeilor cât și ale oamenilor și în relațiile dintre ei: Pământenii, care fuseseră creați să slujească și să muncească pentru zei, de atunci înainte au fost tratați ca parteneri juniori pe o planetă devastată.

Noile relații dintre oameni și zei au fost formulate, sfințite și codificate atunci când Omenirii i-a fost dăruită prima mare civilizație, în Mesopotamia, la cca 3800 î.e.n.. Importantul eveniment a urmat unei vizite de stat a lui Anu pe Pământ, nu doar în calitate de rege al Nibiru, dar și în calitate de cap al panteonului, pe Pământ, al zeilor antici. Un alt (și probabil principalul) motiv al vizitei sale a fost stabilirea și afirmarea păcii între zeii înșiși—un aranjament de trăiește-și-lasă-și-pe-alții-să-trăiască, împărțind teritoriile Lumii Vechi între cele două principale clanuri Anunnaki, acela al lui Enlil și acela al lui Enki—pentru că noile circumstanțe de după Potop și noile locații ale facilităților spațiale necesitau o nouă împărțire teritorială între zei.

A fost o împărțire ce s-a reflectat în biblica Tăbliță a Națiilor (Geneza, cap. 10), în care răspândirea oamenilor, emanând din cei trei fii ai lui Noe, a fost înregistrată pe baza naționalității și a geografiei: Asia nației/pământurilor lui Shem, Europa descendenților lui Iafet, Africa nației/pământurilor lui Ham.

Izvoarele istorice arată că diviziunea paralelă între zei a alocat pe primele două Enliliților, a treia lui Enki și fiilor săi. Peninsula Sinai, aflată între ele, unde era localizat spațioportul vital de după Potop, a fost pusă deoparte ca Zonă Sacră Neutră.

În timp ce Biblia doar înșiruie pământurile și națiile după împărțirea Noahită, textele sumeriene timpurii înregistrează faptul că împărțirea a fost un act deliberat, rezultatul dezbaterilor dintre conducătorii Anunnaki. Un text cunoscut ca *Epopoea lui Etana* ne spune că:

Marii Anunnaki care hotărăsc sorțile

S-au așezat și și-au schimbat părerile privitoare la Pământ.

Ei au creat cele patru regiuni,

Au stabilit așezările.

În Prima Regiune, ținuturile dintre cele două râuri Eufrat și Tigru (Mesopotamia), prima mare civilizație cunoscută a Omului, aceea a Sumerului, a fost întemeiată. Acolo unde orașele prediluviene ale zeilor fuseseră, Orașele Omului s-au ridicat, fiecare cu incinta lui sacră unde o zeitate locuia în ziguratul lui/ei—Enlil în Nippur, Ninmah în Shurupak, Ninurta în Lagash, **Nannar/Sin** în Ur, **Inanna/Ishtar** în Uruk, **Utu/Shamash** în Sippar, și așa mai departe.

În fiecare asemenea centru urban un EN.SI, un „Păstor de Drept”—inițial un semizeu ales—a fost selectat să guverneze poporul în numele zeilor; principala lui sarcină era să promulge coduri de justiție și moralitate.

În lăcașul sacru, preoții conduși de un mare preot slujeau zeului și soției sale, supravegheau celebrările sărbătorilor și îndeplineau ritualurile ofrandelor, sacrificiilor și rugăciunilor către zei. Arta și sculptura, muzica și dansul, poezia și imnurile și mai presus, toate scrierile și ținerea înregistrărilor au înflorit în temple și s-au extins la palatul regal.

Din timp în timp, unul dintre aceste orașe era selectat să servească drept capitală a ținutului; aici conducătorul era rege, LU.GAL („Mare Om“).

Inițial și pentru o lungă perioadă după aceea, această persoană, cel mai puternic om din ținut, servea atât ca rege, cât și ca preot. Era ales cu atenție, pentru rolul și autoritatea sa, și toate simbolurile fizice ale Regalității erau considerate ca venind pe Pământ direct din Cer, de la Anu de pe Nibiru.

Un text Sumerian având ca subiect declarat faptul că înainte ca simbolurile Regalității (tiara/coroana și sceptrul) și ale Dreptății (toiagul de păstor) să fie acordate unui rege pământean, ele „stăteau adunate dinaintea lui Anu în cer“. Într-adevăr, cuvântul Sumerian pentru Regalitate era *Anu*.

Acest aspect al „Regalității“ de esență a civilizației, ca purtare dreaptă și un cod moral pentru Omenire, a fost exprimat în mod explicit în declarația din *Lista Regilor Sumerieni*, că după Potop „Regalitatea/Domnia a fost coborâtă din Cer“.

Este o declarație profundă care trebuie păstrată în minte pe măsură ce înaintăm în această carte spre așteptările mesianice—în cuvintele Noului Testament, pentru **Întoarcerea „Domniei Cerului“ pe Pământ**.

La cca 3100 î.e.n. o civilizație similară, totuși nu identică, a fost întemeiată în a Doua Regiune în Africa, pe râul Nil (Nubia și Egipt). Istoria ei n-a fost atât de armonioasă ca cea a Enliliților, căci rivalitățile și disputele au continuat între cei șase fii ai lui Enki, cărora nu anumite orașe, ci întreaga regiune ca domeniu le fusese alocată. Primordial era un conflict existent între primul născut al lui Enki, **Marduk (Ra** în Egipt) și **Ningishzidda (Thoth** în Egipt), conflict care a condus la exilarea lui Thoth și a unui grup de adepți africani ai lui în Lumea Nouă (unde el a devenit cunoscut ca *Quetzalcoatl*, Șarpele cu Pene). Marduk/Ra însuși a fost pedepsit și exilat când, opunându-se căsătoriei fratelui său mai mic Dumuzi cu nepoata lui Enlil Inanna/Ishtar, a provocat moartea fratelui său. Ca o compensație, Inannei i s-a acordat domnia peste a Treia Regiune de civilizație, cea din Valea Indusului, la cca 2900 î.e.n. Pe bună dreptate, din motive întemeiate, cele trei civilizații—ca și spațioportul din regiunea sacră—au fost toate centrate pe paralela 30 nord (fig.5).

FIG. 5

Potrivit textelor sumeriene, Anunnaki au întemeiat Regalitatea—civilizația și instituțiile ei, așa cum cel mai clar exemplu a fost Mesopotamia—ca o nouă ordine în relațiile lor cu Omenirea, cu regi/preoți ambii servind ca legătură și separator între zei și oameni.

Dar dacă privești înapoi la acea așa-zisă „epocă de aur“ în relațiile dintre zei și oameni, devine evident că relațiile zeilor în mod constant dominau și determinau relațiile Oamenilor și soarta Omenirii. Mai presus de toate era hotărârea lui Marduk/Ra de a răscumpăra nedreptatea făcută tatălui său EA/Enki, când, datorită legilor Anunnaki de succesiune, nu Enki, ci Enlil a fost declarat Moștenitorul Legal al tatălui lor Anu, conducătorul planetei lor natale Nibiru.

În acord cu sistemul matematic hexazecimal (baza șaiszeci) pe care zeii l-au dat sumerienilor, celor doisprezece mari zei ai panteonului sumerian li s-au dat ranguri numerice în care Anu deținea Rangul suprem al lui Șaiszeci (fig. 6 A). Rangul de Cincizeci i-a fost acordat lui Enlil (fig. 6 B) ; al lui Enki (fig. 6 C) era Patruzeci; și așa mai departe în jos, alternând între zeitățile masculine și cele feminine (fig.6 D).

FIG. 6 A

FIG. 6 B

FIG. 6 C

FIG. 6 D

Pe baza legilor succesiunii, fiul lui Enlil Ninurta era la rând pentru rangul de Cincizeci pe Pământ, în timp ce Marduk deținea rangul nominal de Zece; iar inițial, acești doi succesori în așteptare nici măcar nu făceau parte dintre cei doisprezece „Olimpieni“.

Și astfel lungă, crâncenă și neîntreruptă luptă a lui Marduk care a început cu dușmănia Enlil-Enki s-a focalizat mai târziu pe disputa lui Marduk cu fiul lui Enlil Ninurta pentru succesiunea la Rangul de Cincizeci, și apoi s-a extins la nepoata lui Enlil Inanna/Ishtar, la al cărei mariaj cu Dumuzi, mezinul lui Enki, Marduk s-a opus cu tărie astfel că totul s-a sfârșit cu moartea lui Dumuzi.

În timp, Marduk/Ra a avut conflicte chiar cu proprii lui frați și frați vitregi, în afară de cel cu Thoth pe care l-am menționat deja—în principal cu fiul lui Enki, Nergal, care se căsătorise cu o nepoată a lui Enlil numită Ereshkigal.

În cursul acestor încleștări, conflictele în anumite momente au izbucnit în adevărate războaie între cele două clanuri divine; unele dintre aceste războaie au fost numite „Războaiele Piramidelor“ în cartea mea *Războaiele Zeilor și ale Oamenilor*.

Într-una din ocaziile importante, lupta a condus la îngroparea lui Marduk de viu în Marea Piramidă; în alta, ea a dus la capturarea lui de către Ninurta. Marduk a fost și exilat de mai multe ori—și ca pedeapsă și ca absență auto-impusă. Eforturile lui permanente de a obține statutul la care el credea că este îndreptățit includ și evenimentul înregistrat în Biblie ca incidentul Turnul lui Babel; dar în final, după multe frustrări, succesul a venit numai atunci când Pământul și Cerul s-au aliniat cu **Ceasul Mesianic**.

Într-adevăr, primul set de evenimente cataclismice, în secolul 21 î.e.n., și așteptările mesianice care l-au însoțit, le constituie, în principal, povestea lui Marduk; ea îl aduce de asemenea în centrul scenei pe fiul său Nabu—o zeitate, fiul unui zeu, dar a cărui mamă era o pământeană.

De-a lungul istoriei Sumerului, care s-a întins pe aproape 2000 de ani, capitala ei regală s-a mutat—de la prima, Kish (primul oraș al lui Ninurta), la Uruk (orașul pe care Anu i-l dăruise Inannei) la Ur (locul lui Sin și centrul lui de venerare); apoi la altele și din nou înapoi la cele inițiale; și în sfârșit, pentru a treia oară, înapoi la Ur. Dar de fiecare dată orașul lui Enlil, Nippur, „centrul său de cult“ așa cum învățații obișnuiau să-l numească, a rămas centrul religios al Sumerului și poporului sumerian; aici era hotărât ciclul anual al venerării zeilor.

Cei doisprezece „Olimpieni“ ai panteonului Sumerian, fiecare cu a lui/ei pereche de corpuri cerești dintre cei doisprezece membri ai Sistemului Solar (Soarele, Luna și zece planete, inclusiv Nibiru) erau de asemenea onorați fiecare și cu câte o lună din ciclul celor douăsprezece luni din an. Termenul sumerian pentru „lună“, EZEN, înseamnă de fapt sărbătoare, festival; și fiecare asemenea lună era dedicată celebrării festivalului de venerare al unuia din cei 12 zei supremi. Era necesar să se determine exact momentul când fiecare astfel de lună începea și se termina (și nu pentru ca țărani să știe când să semene sau să recolteze) ceea ce a dus la introducerea primului calendar al Umanității, în 3760 î.e.n. Acesta este cunoscut ca și **Calendarul de la Nippur**, pentru că a fost sarcina preoților de aici să determine complicatele lui orare și să anunțe, pentru întreg ținutul, momentul festivalurilor religioase. Acest calendar se mai folosește și azi ca și calendarul religios Evreiesc, care, în anul 2007 e.n. numără anul ca fiind 5767.

În timpurile pre-diluviene, Nippur servea drept Centru de Control al Misiunii, postul de comandă al lui Enlil unde el stabilise DUR.AN.KI, „Legătura Cer-Pământ“ pentru comunicarea cu planeta Nibiru și cu navele spațiale care legau Pământul de aceasta. (După Potop, aceste funcții au fost mutate într-un loc cunoscut mai târziu drept Ierusalim). Poziția sa centrală, echidistantă față de centrele celorlalte funcții din E.DIN a fost considerată echidistantă și față de cele „patru colțuri ale Pământului“, astfel dându-i-se numele de „Buricul Pământului“. Un imn pentru Enlil se referea la Nippur și la funcțiile lui astfel:

*Enlil,
Când ai însemnat așezările divine pe Pământ,
Nippur l-ai pregătit ca propriul tău oraș...
Ai întemeiat Dur-An-Ki
În centrul celor patru colțuri ale Pământului.*

(Termenul „cele Patru Colțuri ale Pământului“ se regăsește și în Biblie; și când Ierusalimul a înlocuit Nippur ca și Centru de Control al Misiunii după Potop, și el a fost supranumit Buricul Pământului).

În sumeriană termenul pentru cele patru regiuni ale Pământului era UB, dar se regăsește și ca AN.UB—cele patru „colțuri“ ale cerului, celeste—în acest caz un termen astronomic conectat cu calendarul. Se consideră că se referă la cele patru puncte din ciclul anual Pământ-Soare care azi sunt numite Solstițiul de Vară, Solstițiul de Iarnă, și cele două traversări ale ecuatorului—o dată ca Echinocțiul de Primăvară și apoi ca Echinocțiul de Toamnă.

În calendarul de la Nippur, anul începea în ziua Echinocțiului de Primăvară și așa a rămas și în calendarele ce au urmat în Orientul Apropiat antic. Acesta determina momentul celui mai important festival al anului—festivalul Anului Nou, un eveniment care dura zece zile, în timpul cărora ritualuri detaliate și canonizate trebuiau urmate.

Determinarea timpului calendaristic după ridicarea astrului solar a atras după sine observarea cerurilor în zori, când soarele tocmai începea să răsară la orizontul estic dar cerurile erau încă destul de întunecate pentru a arăta stelele în fundal.

Ziua echinocțiului a fost determinată de faptul că în acel moment ziua și noaptea erau perfect egale, poziția soarelui la răsărit a fost apoi marcată prin ridicarea unui stâlp de piatră pentru a ghida viitoarele observări—o procedură care a fost urmată, de exemplu, mai târziu la Stonehenge în Britania. Ca și la Stonehenge (fig. 7 A, B), observațiile astronomice pe termen lung au dezvăluit faptul că grupurile de stele („constelații“) din

fundal nu rămâneau aceleași; acolo, piatra aliniament denumită „piatra-călcâi“ care arată spre răsărit în ziua solstițiului în zilele noastre, arăta inițial spre răsărit la cca 2000 î.e.n.

FIG.7 A, B

Fenomenul, denumit Precesiunea Echinocțiilor sau doar Precesiune, rezultă din faptul că pe măsură ce Pământul își completează o orbită anuală în jurul Soarelui, el nu se întoarce în exact același punct ceresc (Fig.8).

Există o mică, foarte mică retardare; ea se ridică la un grad (din cele 360 ale cercului) în 72 de ani. Enki a fost primul care a grupat stelele observabile de pe Pământ în „constelații“, și a împărțit cerurile în care Pământul înconjura Soarele în douăsprezece părți—ceea ce de atunci s-a numit Cercul Zodiacal al constelațiilor.

Dat fiind că fiecare a douăsprezecea parte a cercului ocupa 30 de grade din arcul ceresc, retardarea sau trecerea Precesională de la o Casă Zodiacală la alta dura (matematic) **2.160** de ani (72×30), și un ciclu zodiacal complet dura **25.920** de ani (2.160×12).

Datele aproximative ale **Erelor Zodiacale**—după împărțirea în 12 părți egale și nu după observările astronomice efective—au fost adăugate aici pentru ghidarea cititorului.

FIG. 8

Că aceasta este o realizare din vremurile de dinaintea civilizării Omenirii e atestat de faptul că un calendar zodiacal s-a aplicat primelor perioade ale lui Enki pe Pământ (când primele două case zodiacale au fost numite în onoarea lui); că aceasta nu este descoperirea unui astronom grec (Hipparchus) în secolul trei î.e.n. (așa cum cele mai multe cărți încă sugerează) e atestat de faptul că cele 12 case zodiacale erau cunoscute sumerienilor cu milenii înainte pe numele și reprezentările pe care le folosim și noi azi. (fig. 9)

1. GU.AN.NA	(„taurul ceresc“),	Taurul
2. MASH.TAB.BA	(„gemeni“),	Gemeni
3. DUB	(„clești“)	Rac
4. UR.GULA	(„leu“)	Leu
5. AB.SIN	(„al cărei tată e Sin“)	Fecioara
6. ZI.BA.AN.NA	(„soarta cerească“)	Balanța
7. GIR.TAB	(„cel care prinde în clești și taie“)	Scorpionul
8. PA.BIL	(„apărător“, „arcaș“)	Săgetător
9. SUHUR.MASH	(„ștap-pește“)	Capricorn
10. GU	(„stăpânul apelor“, purtătorul de apă	Vărsător
11. SIM.MAH	(„pești“)	Pești
12. KU.MAL	(„locuitorul câmpului“)	Berbec

FIG. 9

În cartea mea *Când Timpul a Început*, tabelele de timp calendaristic ale zeilor au fost discutate pe larg. Venind de pe Nibiru, a cărei perioadă orbitală, SAR-ul (SHAR-ul), însemna 3.600 de ani pământești, această unitate a fost prima unitate etalon calendaristică pentru Anunnaki chiar și pe mai rapidul Pământ. Într-adevăr, textele care se referă la zilele lor timpurii pe Pământ, cum este *Lista Regilor Sumerieni*, desemnează perioadele de timp pe Pământ ale unuia sau altuia dintre lideri în termeni de SAR-i.

Eu am numit asta **Timp Divin**. Calendarul dăruit Omenirii, unul bazat pe aspectele orbitale ale Pământului (și a Lunii lui), a fost numit **Timpul Pământesc**. Atrăgând atenția asupra faptului că schimbarea zodiacală la 2.160 de ani (mai puțin decât un an pentru Anunnaki) le oferea o proporție mai bună—„proporția de aur“ de 10:6 între cele două extreme; eu am numit asta **Timpul Ceresc**.

Așa cum Marduk a descoperit, acest Timp Ceresc era „ceasul“ după care destinul său trebuia determinat.

Dar care a fost **Ceasul Mesianic al Omenirii**, determinându-i ei soarta și destinul—*Timpul Pământesc*, cum ar fi numărătoarea Jubileelor de cincizeci de ani, numărătoarea secolelor sau Mileniul? Era *Timpul Divin*, definit după orbita lui Nibiru? Sau era—este—*Timpul Ceresc* care urmează rotația încetă a ceasului zodiacal?

Dificultatea, după cum vom vedea, a derutat omenirea în antichitate; încă rămâne în miezul problemei actuale a Reîntoarcerii. Întrebarea a mai fost pusă și înainte—de către preoții babilonieni și asirieni ce contemplau stelele, de către profeții biblici, în Cartea lui

Daniel, în Revelația sf. Ioan cel Divin, de cei asemenea lui Sir Isaac Newton, de noi toți astăzi.

Răspunsul va fi uluitor. Haideți să începem căutarea asiduă.

2.

„ȘI S-A ÎNTÂMPLAT“

Este de o mare importanță faptul că în înregistrările ei despre Sumer și despre civilizația sumeriană timpurie, Biblia alege să pună în lumină *incidentul legăturii cu spațiul*—cel cunoscut ca povestea „**Turnului lui Babel**“:

*Și s-a întâmplat cum călătoreau ei dinspre est
Că au găsit o câmpie în ținutul Shin 'ar
Și s-au așezat aici.
Și și-au spus unul altuia:
„Haideți, să facem cărămizi și să le ardem în foc.“
Iar cărămizile le-au servit drept piatră,
Iar bitumul le-a servit drept mortar.
Și ei au spus: „Veniți, haideți să ne ridicăm un oraș
Și un turn al cărui creștet va atinge cerurile.“*

GENEZA II: 2-4

Astfel a înregistrat Biblia cea mai îndrăzneată încercare—a lui Marduk!—de a-și afirma supremația întemeindu-și propriul oraș în inima domeniilor Enlilite și, mai mult, de a **construi aici propria sa facilitate spațială cu propriul ei turn de lansare**. Locul este numit în Biblie *Babel*, cunoscut de noi ca „Babilon“.

Această poveste biblică e remarcabilă din mai multe puncte de vedere. Ea înregistrează, în primul rând, așezarea pe câmpia Tigrului și Eufratului după Potop, după ce solul s-a uscat îndeajuns cât să permită reconstruirea. Ea numește în mod corect noul ținut *Shin 'ar*, numele ebraic pentru Sumer. Ea furnizează un indiciu important despre locul de unde întemeietorii au venit—din regiunea muntoasă din est. Ea recunoaște că aici a început prima civilizație urbană a Omului—construirea de orașe. Ea notează (și explică) în mod corect că în acel ținut, unde solul consta din straturi de noroi uscat și nu se găsea aici piatră naturală, oamenii au folosit cărămizi din noroi pentru construcție și prin

întărirea cărămizilor în cuptoare au putut să le folosească în locul pietrei. Ea se referă și la folosirea bitumului ca mortar în construcție—o fărâmbă de informație uluitoare, din moment ce bitumul, un produs petrolier natural, se scurgea din pământ în sudul Mesopotamiei dar era total absent în Ținutul lui Israel.

Autorii acestui capitol din Geneză erau astfel bine informați despre originile și inovațiile cele mai importante ale civilizației sumeriene; de asemenea, ei recunoșteau semnificația incidentului „Turnul lui Babel“. Ca și în poveștile despre crearea lui Adam și despre Potop, ei au combinat diferitele zeități sumeriene în pluralul *Elohim* sau într-un atotcuprinzător și suprem *Yahwe*, dar au menținut în poveste faptul că era nevoie de *un grup de zeități* ca să spună „*haideți să coborâm*“ și să pună capăt acestui mișelesc efort (Geneza 11:7).

Înregistrări sumeriene și mai târziu babiloniene atestă adevărul poveștii biblice și conțin mult mai multe detalii, legând incidentul de relațiile generale tensionate dintre zei, care au cauzat izbucnirea celor două „Războaie ale Piramidelor“ după Potop. Aranjamentele de „Pace pe Pământ“ de la cca 8650 î.e.n., au lăsat *Edinul* de odinioară în mâinile Enliliților. Acest lucru concorda cu deciziile lui Anu, Enlil și chiar Enki—dar n-a fost niciodată acceptat de Marduk/Ra. Și astfel s-a întâmplat că atunci când Orașele Oamenilor au început să fie repartizate în fostul Edin zeilor, Marduk a ridicat problema „Cum rămâne cu mine?“.

Deși Sumerul era inima teritoriilor Enlilite iar orașele lui erau „centre de cult“ Enlilite, exista o excepție: la limita ținuturilor mlăștinoase, se afla **Eridu**; el a fost reconstruit după Potop în exact același loc unde fusese prima așezare de pe Pământ a lui EA/Enki. A fost Anu cel care a insistat, atunci când Pământul a fost împărțit între clanurile Anunnaki rivale, ca Enki să păstreze Eridu pentru totdeauna ca propriul său oraș. La cca 3460 î.e.n. Marduk a decis că poate să extindă privilegiul tatălui său până la a avea propria sa platformă de sprijin în inima ținutului Enlilit.

Textele disponibile nu arată și motivul pentru care Marduk alege acest loc specific de pe țărmurile râului Eufrat ca noul lui cartier general, dar locația lui ne furnizează un indiciu: era situat între reconstruitul Nippur (Centrul de Control al Misiunii dinainte de Potop) și reconstruitul Sippar (spațioportul Anunnaki dinaintea Potopului), astfel ceea ce viza Marduk putea fi o facilitate care să îndeplinească ambele funcțiuni (fig. 10 A). O hartă mai târzie a Babilonului, desenată pe o tăbliță de lut (fig. 10 B), îl reprezintă ca pe un „Buric al Pământului“, asemenea funcției/titlu originale a lui Nippur.

FIG. 10 A

FIG.10 B

Numele pe care Marduk l-a dat locului, *Bab-Ili* în akkadiană, însemna „Poarta Zeilor”—un loc de unde zeii se puteau ridica și coborî, a cărei construcție principală trebuia să fie un „turn al cărui creștet va atinge cerurile”—un **turn de lansare!**

Ca și în povestea biblică, la fel se spune în versiunile paralele (și mai timpurii) mesopotamiene, că această încercare de a construi o facilitate spațială nelegitimă a eșuat. Deși fragmentate, textele mesopotamiene (traduse prima oară de George Smith în 1876) arată clar că acțiunea lui Marduk l-a înfuriat pe Enlil, care „în mânia lui o poruncă a emis” pentru un atac în timpul nopții care să distrugă turnul.

Înregistrările egiptene raportează că o perioadă haotică care a durat 350 de ani a precedat începutul domniei Faraonice din Egipt, la cca 3110 î.e.n. Acest interval de timp ne-a permis să datăm incidentul cu Turnul din Babel la cca 3460 î.e.n., căci sfârșitul acestei perioade haotice a marcat reîntoarcerea lui Marduk/Ra în Egipt, expulzarea lui Thoth și începutul venerării lui Ra.

Deși această tentativă i-a fost dejucată, Marduk n-a renunțat niciodată la încercările sale de a domina facilitățile oficiale care serveau ca Legătură Cer-Pământ—sau să-și întemeieze propria lui construcție de acest fel. Din moment ce, până la urmă, Marduk și-a atins țelul în Babilon, întrebarea interesantă este: De ce a eșuat în **3460 î.e.n.**? La fel de interesant este și răspunsul: Era o problemă de sincronizare!

Un text bine-cunoscut a înregistrat o conversație între Marduk și tatăl său, Enki, în care un Marduk descurajat își întreabă tatăl ce anume n-a reușit să învețe.

Ceea ce n-a reușit să facă a fost să țină seama de faptul că timpul era atunci Timpul Ceresc—**Era Taurului, Era lui Enlil.**

Printre miile de tăblițe inscripționate dezgropate în Orientul Apropiat, un număr impresionant furnizează informații privind luna asociată cu o anumită zeitate. Într-un calendar complex începând la Nippur în 3760 î.e.n., prima lună, *Nissanu*, era EZEN (vremea festivalului) pentru Anu și Enlil (într-un an de trecere cu o a treisprezecea lună, onorarea era împărțită între cei doi). Lista celor „onorați” s-a schimbat cu trecerea timpului, ca și componența membrilor Panteonului suprem al Celor Doisprezece. Asocierea cu lunile s-a schimbat și ea local, nu doar în diverse teritorii, dar uneori pentru recunoașterea zeului orașului. Știm, de exemplu, că planeta pe care noi o numim Venus era inițial asociată cu Ninmah și mai târziu cu Inanna/Ishtar.

Deși aceste schimbări fac dificilă identificarea a cine era legat din punct de vedere ceresc cu ce, unele asociații zodiacale pot fi în mod clar deduse din texte sau desene. Enki (fig. 11 A) numit la început E.A - „Cel a Căruia Casă E Apa”- era clar asociat cu Purtătorul Apei „Aquarius”—Vărsătorul (fig. 11 B), iar inițial, dacă nu permanent, și cu „Pisces”—Peștii (fig 11 C).

FIG. 11 A

FIG. 11 B, C

Fig. C

Constelația care a fost numită Gemenii, „Gemini”, fără îndoială a fost numită astfel în onoarea singurilor gemeni divini cunoscuți născuți pe Pământ—fiii lui Nannar/Sin—Utu/Shamash și Inanna/Ishtar. Constelația feminină „Virgo” (Fecioara, mai degrabă decât nepotrivita Virgină) care, ca și planeta Venus, a fost probabil numită la început în cinstea lui Ninmah, a fost redenumită AB.SIN („Al Cărei Tată e Sin”), sintagmă care poate fi corectă numai pentru Inanna/Ishtar.

Arcașul sau Apărătorul, „Sagittarius“—Săgetătorul, se potrivește cu numeroase texte și imnuri care îl preamăreau pe Ninurta ca Arcașul Divin, luptătorul și apărătorul tatălui său. Sippar, orașul lui Utu/Shamash, care nu mai era locul unui spațioport după Potop, a fost considerat în timpurile sumeriene ca fiind centrul Legii și al Justiției, iar zeul era considerat (chiar și de Babilonienii care au urmat) ca Justiția Supremă în ținut; e sigur că Talerele Justiției, „Libra“—Balanța—reprezintă constelația lui.

Și apoi erau supranumele care comparau iscusința, puterea, sau caracteristicile unui zeu cu un animal respectat sau temut; al lui Enlil, așa cum text după text reiterau, era *Taurul*. El era reprezentat pe sigiliile cilindrice, pe tăblițe având legătură cu astronomia și în artă. Unele dintre cele mai frumoase obiecte de artă descoperite în Mormintele Regale din Ur erau capete de taur sculptate din bronz, argint și aur, ornate cu pietre semiprețioase. Fără îndoială, constelația Taurului—Taurus—îl onora și îl simboliza pe Enlil. Numele ei, GUD.AN.NA, însemna „Taurul Cerului“ și texte chiar despre un Taur al Cerului îl leagă pe Enlil și constelația lui de unul dintre cele mai unice locuri de pe Pământ.

Era un loc ce se numea *Locul de Aterizare*—și aici una dintre cele mai uimitoare structuri de pe Pământ, inclusiv un turn de piatră care ajunge până la ceruri, încă stă în picioare.

Multe texte din antichitate, inclusiv Biblia ebraică, descriu sau se referă la o pădure unică din cedri înalți și măreți din Liban. În vremurile antice, ea se întindea pe mile întregi, înconjurând locul unic—*o vastă platformă de piatră construită de zei pe Pământ ca primul lor loc legat de spațiu*, înainte ca centrele lor și adevăratul lor spațioport să fie construit. Era, textele sumeriene atestă, singura structură care a supraviețuit Potopului, și astfel putea servi chiar și după Potop ca bază de operații pentru Anunnaki; de aici ei au readus la viață ținuturile încântătoare cu grâne și animale domesticate. Locul, numit „Locul de Aterizare“ în Epopeea lui Gilgamesh, era destinația acestui rege în călătoria lui în căutarea nemuririi; noi am aflat din povestire că aici, în pădurea sacră de cedri, ținea Enlil GUD.AN.NA—„Taurul Cerului“—simbolul Erei Taurului a lui Enlil.

Iar ceea ce s-a întâmplat apoi în pădurea sacră a avut o legătură cu cursul relațiilor zeilor și oamenilor.

Călătoria către Pădurea de Cedri și al ei Loc de Aterizare, aflăm din povestea epică, a început în Uruk, orașul pe care Anu îl dăruise strănepoatei lui, Inanna/Anunnitu (un nume care însemna „Preaiubită de Anu“). Regele lui, pe la începutul mileniului al treilea î.e.n. era Gilgamesh (fig. 12).

FIG.12

El nu era un om obișnuit, căci mama lui era zeița Ninsun, o membră a familiei lui Enlil. Asta îl făcea pe Gilgamesh nu *semi-zeu*, ci unul care era *două-treimi* divin. Cum crescuse și începuse să se gândească la probleme de viață și moarte, i-a trecut prin minte că faptul că era două-treimi divin ar fi trebuit să facă o diferență; de ce ar trebui „să treacă peste zid“ ca un muritor obișnuit? a întrebat-o pe mama lui.

Ea a fost de acord cu el, dar i-a explicat că aparenta imortalitate a zeilor era în realitate longevitate datorată perioadei orbitale lungi a planetei lor. Ca să obțină o astfel de longevitate trebuia să se alăture zeilor pe Nibiru; și ca să facă asta, trebuia să meargă la locul unde rachetele se ridicau și coborau.

Deși prevenit despre pericolele călătoriei, Gilgamesh era hotărât să plece. Dacă voi eșua, spunea el, cel puțin voi fi ținut minte ca „acela care a încercat“. La insistența mamei sale o dublură artificială, Enkidu (ENKI.DU însemna „Făcut de Enki“), a fost creat ca să-i fie însoțitor și apărător.

Aventurile lor, spuse și răs-spuse în cele douăsprezece tăblițe ale epopeii și în numeroasele ei variante antice, pot fi urmărite în cartea noastră *Trepte spre Cer*. Au fost, de fapt, nu una, ci două călătorii (fig. 13).

FIG. 13

Una a fost către Locul de Aterizare din Pădurea de Cedri, cealaltă către spațio-portul din peninsula Sinai, unde—conform picturilor egiptene—navel-rachetă erau amplasate în silozuri subterane (fig.14 A, B).

FIG.14 A, B

În prima călătorie la cca 2860 î.e.n.—cătref Pădurea de Cedri din Liban—cei doi au fost ajutați de zeul Shamash, nașul lui Gilgamesh, iar drumul a fost relativ scurt și ușor. După ce au ajuns în pădure ei au fost martori în timpul nopții la lansarea unei nave-rachetă. Astfel a descris-o Gilgamesh:

Privești pe care am văzut-o era cu totul înfricoșătoare!

Cerurile au țipat, pământul a bubuit.

Deși zorii apăreau, întuneric s-a făcut.

Fulgere străluceau, o flacără a izbucnit.

Norii s-au umflat, ploua cu moarte!

Apoi strălucirea a dispărut, focul s-a stins,

Și tot ce cădea a fost transformat în cenușă.

Îngroziți dar neabătuți, a doua zi Gilgamesh și Enkidu au descoperit intrarea secretă ce fusese folosită de Anunnaki, dar imediat ce au intrat, au fost atacați de un gardian ca un robot care era înarmat cu fascicule mortale și un foc automat. Ei au reușit să distrugă monstrul, și s-au relaxat la gândul că drumul le era deschis. Dar când s-au aventurat mai adânc în Pădurea de Cedri, o nouă provocare a apărut: **Taurul Cerului**.

Din nefericire, a șasea tăbliță a epopeii este prea deteriorată la rândurile care descriu creatura și lupta cu ea, ca să fie complet lizibilă. Porțiunile lizibile arată clar cum cei doi tovarăși au fugit ca să scape cu viață, urmăriți de Taurul Cerului tot drumul înapoi spre Uruk; aici Enkidu a reușit să-l ucidă (fig. 15).

FIG.15

Textul redevine lizibil când laudărosul Gilgamesh, care i-a tăiat coapsa taurului, „a chemat pe meșteri, pe armurieri, pe artizani“ la Uruk să admire coarnele taurului. Textul sugerează că ele erau *făcute în mod artificial* – „fiecare e alcătuit din treizeci de minas de lapis (*lapis lazuli*), stratul de deasupra al fiecăruia e gros de două degete.“

Până când o altă tăbliță despre rândurile ilizibile va fi descoperită, nu vom ști sigur dacă simbolul ceresc al lui Enlil din pădurea de cedri era un taur viu special ales decorat și înfrumusețat cu aur și pietre prețioase sau o creatură robotică, un monstru artificial. Ce știm sigur este că din cauza uciderii lui, „Ishtar, în reședința ei, a ridicat plânset“ până la Anu în ceruri. Problema era atât de serioasă încât Anu, Enlil, Enki și Shamash au format un consiliu divin ca să-i judece pe cei doi tovarăși (doar Enkidu a sfârșit prin a fi pedepsit) și să analizeze consecințele uciderii.

Ambițioasa Inanna/Ishtar avea într-adevăr motiv să se vaite: *invincibilitatea Erei lui Enlil fusese străpunsă*, iar *Era* însăși fusese în mod simbolic scurtată prin tăierea coapsei taurului. Știm din surse egiptene, incluzând descrieri pictografice în papirusurile despre astronomie, că simbolismul uciderii n-a fost neglijat de Marduk: a fost considerat ca însemnând că în ceruri, de asemenea, Era lui Enlil fusese scurtată.

Încercarea lui Marduk de a construi o facilitate spațială alternativă n-a fost considerată neînsemnată de către Enliliți; dovezile sugerează că Enlil și Ninurta erau preocupați să-și construiască propria lor facilitate spațială alternativă de cealaltă parte a Pământului, în Americi, în apropiere de sursele de aur de după Potop.

Această absență, împreună cu incidentul Taurului Cerului, s-au petrecut într-o perioadă de instabilitate și confuzie în inima ținuturilor mesopotamiene, supunând-o incursiunilor din ținuturile vecine. Poporul numit Gutian, apoi Elamiții au venit dinspre est; popoarele de limbă semitică au venit dinspre vest. Dar în timp ce esticii venerau aceiași zei Enlil-iți ca și sumerienii, *Amurru* („Vesticii“) erau diferiți. De-a lungul țărmurilor Mării de Sus (Mediterrana), în ținuturile Canaanitilor, popoarele erau supuse zeilor Enki-iți ai Egiptului.

Aici se află germenii—poate până în ziua de azi—Războaielor Sfinte duse „În Numele Domnului“, din faptul că popoare diferite aveau zei naționali diferiți...

Inanna a fost cea care a venit cu o idee strălucită; poate fi descrisă ca „dacă nu poți să lupți cu ei, cheamă-i la tine“. Într-o zi, pe când cutreiera cerurile în Camera ei Cerească (naveta)—se întâmpla pe la 2360 î.e.n.—ea a aterizat într-o grădină lângă un bărbat adormit care-i aprinsese fantezia. I-a plăcut partida de sex, i-a plăcut bărbatul. El era un Vestic, vorbind o limbă semitică. După cum a scris mai târziu în memoriile sale, nu știa cine a fost tatăl lui, dar știa că mama lui era o *Entu*, preteasă a unui zeu, care l-a așezat într-un coș de trestie dus de apele râului până într-o grădină îngrijită de Akki Irigatorul, care l-a crescut ca pe fiul său.

Posibilitatea ca bărbatul puternic și chipeș să fie fiul părăsit al unui zeu a fost de ajuns pentru ca Inanna să recomande celorlalți zei ca următorul rege al ținutului să fie acest Amurru.

Când ei au fost de acord, ea i-a dat epitetul-nume *Sharru-kin*, vechiul titlu al regilor sumerieni. Fiindcă nu se trăgea din semințiile regilor sumerieni dinainte recunoscute, nu putea să ajungă pe tronul vreuniei din vechile capitale, și un oraș nou-nouț a fost construit ca să fie capitala lui. A fost numit *Aggade*—„Orașul Unirii.“

Cărțile noastre îl numesc pe acest rege Sargon al Akkad-ului, iar limba lui semitică *akkadiană*. Regatul lui, care a alipit provincii nordice și nord-vestice la Sumerul antic, a fost numit *Sumer și Akkad*.

Sargon a pierdut puțin timp cu îndeplinirea misiunii pentru care fusese selectat—să aducă „ținuturile rebele“ sub control. Imnurile pentru Inanna—de aci înainte cunoscută sub numele akkadian de *Ishtar*—o arată pe ea spunându-i lui Sargon că va fi ținut minte „pentru distrugerea ținuturilor rebele, masacrându-le populația, făcându-le râurile să se înroșească de sânge“.

Expedițiile militare ale lui Sargon au fost înregistrate și glorificate în propriile sale cronici regale; realizările lui au fost rezumate în *Cronicile lui Sargon* astfel:

*Sharru-kin, regele din Aggade,
S-a ridicat la putere în Era lui Ishtar.
El n-a lăsat nici rival nici oponent.
El și-a întins copleșitoarea teroare în toate ținuturile.
El a traversat marea înspre est,
El a cucerit țara din vest
Pe toată întinderea ei.*

Lauda dă de înțeles că locurile sacre legate de spațiu, Locul de Aterizare aflat departe în „țara din vest“ au fost capturate și ținute în numele lui Inanna/Ishtar—dar nu fără opoziție. Chiar și textele scrise pentru glorificarea lui Sargon afirmă că „în timpul lui vechi toate provinciile s-au revoltat împotriva lui“. Alte cronică, înregistrând evenimentele privite din punctul lui Marduk de vedere, dezvăluie că Marduk a condus o contraofensivă de pedepsire:

*Auzind despre sacrilegiul pe care Sargon l-a comis,
marele zeu Marduk s-a înfuriat...
De la est la vest el a îndepărtat poporul de Sargon,
și l-a pedepsit cu nenorocirea de a fi
fără odihnă.*

Întinderea teritorială a lui Sargon, trebuie să subliniem, includea doar unul dintre cele patru locuri de după Potop legate de spațiu—doar Locul de Aterizare din Pădurea de Cedri.

Sargon a fost urmat pe tronul Sumerului și Akkadului de doi fii pentru scurt timp, dar adevăratul lui succesori în spirit și faptă a fost un nepot numit Naram-Sin. Numele însemna „favoritul lui Sin“, dar cronicile și inscripțiile ce privesc domnia lui arată că el a fost de fapt favoritul lui Ishtar.

Textele și picturile înregistrează faptul că Ishtar l-a încurajat pe rege să caute grandooarea și măreția prin cucerirea neîncetată și distrugerea inamicilor ei, ea ajutându-l direct pe câmpul de luptă. Reprezentări ale ei, care o arătau de obicei ca pe o ademenitoare zeiță a iubirii, acum o arătau ca pe o zeiță a războiului, înarmată până în dinți (fig 16 A, B).

FIG 16. A, B

Era stare de război nu fără un plan—un plan de a contracara ambițiile lui Marduk prin capturarea tuturor locațiilor legate de spațiu în favoarea Inannei/Ishtar. Lista orașelor capturate sau cucerite de Naram-Sin arată nu numai că a ajuns la Marea Mediterană—asigurându-și controlul asupra Locului de Aterizare—dar și că s-a întors către sud ca să invadeze Egiptul.

O astfel de incursiune în domeniile Enkiite era fără precedent, și a putut avea loc, la o citire atentă a înregistrărilor se poate vedea, pentru că Inanna/Ishtar a format o alianță păcătoasă cu Nergal, fratele lui Marduk care era căsătorit cu sora Inannei.

Lovitura din Egipt necesita de asemenea și intrarea și traversarea prin Regiunea Sacră neutră din Peninsula Sinai, unde era localizat spațioportul—o altă încălcare a vechiului Tratat de Pace. Plin de sine, Naram-Sin și-a luat titlul de „Rege al celor patru regiuni“...

Putem auzi protestele lui Enki. Putem citi texte care înregistrează avertizările lui Marduk. Era mult mai mult decât însăși conducerea Enlilită putea tolera. Un text lung cunoscut ca *Blestemul din Aggade*, care spune povestea dinastiei Akkdiene, afirmă cu tărie că sfârșitul ei a venit „după ce fruntea lui Enlil s-a încruntat”. Și astfel „cuvântul din Ekur”—decizia lui Enlil din templul său din Nippur— a fost să i se aducă sfârșitul:

„Cuvântul din Ekur era asupra Aggade“ să fie distrus și șters de pe fața Pământului. Sfârșitul lui Naram-Sin a venit la cca 2260 î.e.n”.

Texte din acea vreme povestesc că trupele din teritoriul de est, numit Gutium, loial lui Ninurta, au fost instrumentul furiei divine; Aggade n-a fost niciodată reconstruit, niciodată reîntemeiat; acest oraș regal, într-adevăr, n-a fost găsit niciodată.

Povestea lui Gilgamesh de la începutul mileniului al treilea î.e.n. și incursiunile militare ale regilor akkadieni spre sfârșitul acestui mileniu, ne furnizează un fundal clar pentru evenimentele acestui mileniu: țintele erau locurile legate de spațiu—de către Gilgamesh pentru a obține longevitatea zeilor, de către regii supuși Inannei pentru a obține supremația.

Fără îndoială, încercarea lui Marduk numită Turnul Babel a fost cea care a plasat locurile legate de spațiu în centrul relațiilor zeilor și oamenilor; și după cum vom vedea, această poziție centrală a avut o mare influență (dacă nu cea mai mare) asupra a ceea ce s-a întâmplat mai târziu.

Faza Akkadiană a Războiului și Păcii pe Pământ n-a fost lipsită de aspecte cerești sau „mesianice“. În cronicile sale, titlurile lui Sargon erau, conform obiceiului, onorificele „Supraveghetor al lui Ishtar, rege al Kish, mare Ensi al lui Enlil“, dar el se autointitula și „**preot uns al lui Anu**“ era prima dată când expresia „a fi uns divin“—ceea ce „Messiah“ înseamnă literalmente—apare în inscripțiile antice.

Marduk, în declarațiile sale, avertizează despre viitoarele răsturnări și fenomene cosmice:

*Ziua se va transforma în întuneric,
Cursul apelor râurilor va fi dezordonat,
Pământurile vor fi necultivate,
Oamenii vor fi lăsați să piară.*

Privind înapoi, reamintindu-ne profețiile similare din Biblie, este clar că în zorii celui de-al douăzecișunulea secol î.e.n., zei și oameni așteptau venirea unui Timp Apocaliptic.

3.

PROFEȚIILE EGIPTENE, DESTINELE OMENEȘTI

În cronicile Omului pe Pământ, secolul al douăzecișunulea î.e.n a fost, în anticul Orient Apropiat, martorul unora dintre cele mai glorioase capitole ale civilizației, cunoscute ca perioada Ur III. A fost în același timp cea mai dificilă și nimicitoare perioadă, căci a fost martoră la sfârșitul Sumerului într-un mortal nor nuclear. Iar după aceea, nimic n-a mai fost la fel.

Aceste evenimente importante, după cum vom vedea, au fost de asemenea și originea manifestărilor mesianice care s-au concentrat pe Ierusalim când era s-a schimbat în e.n., douăzecișu de secole mai târziu.

Evenimentele istorice ale acestui secol memorabil—ca toate evenimentele din istorie—și-au avut originea în ceea ce s-a petrecut înainte. Din acest punct de vedere, anul 2160 î.e.n. este o dată care merită memorată. Cronicile Sumerului și Akkadului din acea vreme înregistrează o schimbare majoră de politică a zeilor Enlil și Enki. În Egipt, data marchează începutul schimbărilor importante din punct de vedere politico-religios, și ceea ce s-a întâmplat în ambele zone coincide cu o nouă fază a campaniei lui Marduk de a obține supremația. Într-adevăr, au fost manevrele strategice și mișcările geografice dintr-un loc într-altul, ca la șah, ale lui Marduk cele care au controlat agenda „jocului de șah divin“ al epocii. Mutările și mișcările lui au început cu o plecare din Egipt, pentru a deveni (în ochii egiptenilor) **Amon** (scris și ca *Amun* sau *Amen*), „*Cel Nevăzut*.“

Data de 2160 î.e.n. e considerată de egiptologi ca marcând începutul a ceea ce a fost numit Prima Perioadă Intermediară—un interval haotic între sfârșitul Vechiului Regat și începutul dinastic al Regatului de Mijloc. În timpul celor o mie de ani ai Vechiului Regat, când capitala politico-religioasă era Memphis în Egiptul de Mijloc, egiptenii venerau panteonul lui Ptah, ridicând monumente pentru el, pentru fiul său Ra și pentru succesorii lor divini. Renumitele inscripții ale Faraonilor din Memphis îi glorificau pe zei și promiteau Viața de Apoi pentru regi. Domnind ca locuitori ai zeilor, acești Faraoni purtau coroana dublă a Egiptului de Sus (de nord) și de Jos (de sud), semnificând nu numai unificarea administrativă, dar și unificarea religioasă a celor Două Ținuturi, unificare obținută când Horus l-a învins pe Seth în lupta lor pentru moștenirea lui Ptah/Ra. Și apoi, în 2160 î.e.n., această unitate și siguranță religioasă a fost distrusă.

Tulburarea a dus la ruperea Uniunii, abandonarea capitalei, atacuri dinspre sud din partea prinților Tebani care voiau să preia controlul, incursiuni străine, profanări ale templelor, un colaps al legii și ordinii, și secetă, foamete și revolte pentru hrană.

Aceste condiții sunt amintite într-un papirus cunoscut ca *Mustrările lui Ipu-Wer*, un lung text hieroglific care, în câteva secțiuni, ne povestește despre calamități și nenorociri, dând vina pe un inamic păcătos pentru faptele religioase strâmbe și relele sociale, și cere poporului să se căiască și să-și reia vechile ritualuri religioase. O secțiune profetică descriind *venirea unui Mântuitor* și o alta care preamărește vremurile ideale care vor urma, încheie papirusul.

La început, textul descrie distrugerea legii și ordinii și a societății funcționale—o situație în care „păzitorii ușilor se duc și jefuiesc, spălătorul refuză să-și ducă povara... tâlhăria e pretutindeni... praful a cuprins ținutul în întregime...deșerturile se întind...femeile sunt

sterpe, nimeni nu mai poate zămisli...morții sunt pur și simplu aruncați în râu...râul e sânge.“ Drumurile sunt nesigure, comerțul a încetat, provinciile Egiptului de Sus nu mai sunt impozitate; „este război civil... barbarii din alte părți au venit în Egipt...totul e în ruină.“

Unii egiptologi cred că în miezul acestor evenimente era o simplă rivalitate pentru bogăție și putere, o încercare (încununată de succes în cele din urmă) a prinților Tebani din sud de a controla și conduce întreaga țară. De curând, studiile au asociat colapsul Vechiului Regat cu o „schimbare de climă“ care a subminat o societate bazată pe agricultură, ducând la reducerea hranei și la răzmerițe pentru hrană, răsturnări sociale și colapsul autorității.

Dar prea puțină atenție a fost acordată la o majoră și poate cea mai importantă schimbare: în texte, în imnuri, în numele onorifice ale templelor, nu mai exista Ra ci Ra-Amon, sau simplu Amon, care a fost de atunci înainte venerat; Ra devenise Amon-Ra cel Nevăzut—căci era plecat din Egipt.

A fost într-adevăr o schimbare religioasă care a dus la prăbușirea politică și socială, anonimul Ipu-Wer scria; noi credem că schimbarea a fost că Ra a devenit Amon. Schimbarea a început cu un colaps al practicilor religioase și s-a manifestat prin profanarea și abandonarea templelor, unde „Locul Secretelor fusese lăsat neacoperit, scrierile augustei împrejmuiți fuseseră împrăștiate, omul obișnuit le rupea pe străzi... magia e expusă, la vederea celui care n-a cunoscut-o.“ Simbolul sacru al zeilor purtat pe coroana regelui, Uracus (Șarpele Divin), „s-au răzvrătit împotriva lui... datele religioase sunt tulburate... preoții sunt izgoniți pe nedrept.“

După ce cheamă poporul să se mântuiască, „să ofere tămâie în temple...să continue să aducă ofrande zeilor,“ papyrusul îi cheamă pe cei mântuiți să *fie botezați*—să-și „amintească să se scufunde“. Apoi vorbele papyrusului devin profetice: într-un pasaj pe care chiar și egiptologii îl consideră „de-a dreptul mesianic“, Muștrările vorbesc despre „un timp care va veni“ când un *Salvator* nenumit—un „zeu-rege“—va apărea. Începând cu puțini adepți, despre el „oamenii vor spune:

El aduce liniște asupra inimii,

El e păstorul tuturor oamenilor.

Deși turmele lui pot fi mici,

El își va petrece zilele îngrijindu-se de ele...

Apoi el va doborî răul,

El își va întinde brațul împotriva acestuia.“

„Oamenii vor întreba: ‘Unde e el astăzi? E adormit? De ce nu e puterea lui văzută?’“ a scris Ipu-Wer, și a răspuns, „Priviți, strălucirea din el nu poate fi văzută, [dar] Autoritatea, Intuiția și Dreptatea sunt cu el.“

Aceste timpuri ideale, Ipu-Wer afirmă în profeția lui, vor fi precedate de propriile lor dureri ale facerii: „Confuzia se va instala pretutindeni, în zgomote tumultoase unul îl va ucide pe celălalt, cei mulți îi vor ucide pe cei puțini.“ Oamenii vor întreba: „Acest Păstor dorește moartea?“ Nu, a răspuns el, „pământul e cel care poruncește moartea,“ dar după ani de lupte, dreptatea și rugăciunea potrivită vor triumfa. Asta, încheie papyrusul, a fost „ceea ce Ipu-Wer a spus când a răspuns maiestății sale Stăpânul Stăpânilor.“

Dacă descrierea evenimentelor și profețiilor mesianice, dar și alegerea cuvintelor din acest antic papyrus egiptean par uluitoare, mai multe urmează. Învățații sunt conștienți de existența unui alt text profetic/mesianic care a ajuns la noi din Egiptul antic, dar ei cred că el a fost de fapt redactat după evenimente și doar pretinde a fi profetic prin antedatate. Ca să fim mai exacti, în timp ce textul dă de înțeles că relatează profeții făcute pe vremea lui Sneferu, un faraon din a Patra Dinastie (cca 2600 î.e.n.), egiptologii cred că el a fost de fapt scris în timpul lui Amenemhet I din Dinastia a Douăsprezecea (cca 2000 î.e.n.)— *după* evenimentele pe care afirmă că le profetește. Chiar și așa, „profețiile“ servesc la confirmarea acestor întâmplări anterioare; și multe detalii și însuși vocabularul folosit în predicții poate cel mai bine să fie descris ca ceva ce te înfioară.

Se sugerează că profețiile i-au fost spuse Regelui Sneferu de către un „mare preot-clarvăzător“ numit Nefer-Rohu, „un bărbat de rang, un scrib priceput cu degetele sale“. Chemat de rege ca să-i prevestească viitorul, Nefer-Rohu „și-a întins mâna după cutia cu instrumentele de scris, a scos un sul de papyrus“ și apoi a început să scrie ceea ce i se arăta, în stilul lui Nostradamus:

*Priviți, este ceva despre care oamenii vorbesc;
Este înspăimântător...
Ceea ce se va face nu s-a mai făcut nicicând înainte.
Pământul a pierit cu totul.
Ținutul e distrus, nu există rămășițe.
Nu există soare să-l poată vedea oamenii,
Nimeni nu poate trăi cu norii ce acoperă totul,
Vântul de sud se luptă cu vântul de nord.
Râurile Egiptului sunt goale...
Ra trebuie să înceapă temeliile Pământului din nou.*

Înainte ca Ra să poată restaura „Temeliile Pământului“, vor fi invazii, războaie, vărsare de sânge. Apoi o nouă eră de pace, liniște și dreptate va urma. Ea va fi adusă de ceea ce am ajuns să numim un Salvator, un Messiah:

Apoi se va întâmpla că un suveran va veni—

Amen („*Cel Necunoscut*“),
Triumfătorul va fi el numit.
Fiul-Om va fi numele lui pentru totdeauna...
Fapta rea va fi dată deoparte;
Dreptatea în locul ei va veni;
Oamenii timpului său se vor bucura.

Este uluitor să găsești asemenea profeții mesianice despre timpurile apocaliptice și sfârșitul Răului, care vor fi urmate de sosirea—întoarcerea—păcii și dreptății, într-un text pe papirus scris acum cca 4.200 de ani; te înfioară să găsești în el termeni care sunt familiari pentru Noul Testament despre Cel Necunoscut, Cel Triumfător, Salvatorul, „Fiul-Omului“.

Este, așa cum vom vedea, o legătură peste milenii între evenimente interconectate.

În Sumer, o perioadă de haos, ocupația de către trupele străine, profanări ale templelor și confuzia în legătură cu unde ar trebui să fie capitala și cine ar trebui să fie rege au urmat sfârșitului Erei Sargonice a lui Ishtar în 2260 î.e.n.

Pentru o vreme, unicul refugiu sigur era „centrul de cult“ al lui Ninurta, Lagash, de unde trupele străine erau ținute la distanță. Atent la ambițiile neabătute ale lui Marduk, Ninurta a hotărât să-și reafirme dreptul la Rangul de Cincizeci instruindu-l pe regele de atunci din Lagash, Gudea, să ridice pentru el în *Girsu* (incinta sacră) al orașului un templu nou și deosebit. Ninurta—aici numit NIN.GIRSU, „Stăpânul din Girsu“—avea deja un templu aici, ca și o împrejmuire specială pentru a lui „Pasăre Neagră Divină“ sau aparat de zbor.

Totuși, construirea unui nou templu necesita permisiunea specială a lui Enlil, care cu timpul i-a fost acordată. Aflăm din inscripții că noul templu trebuia să aibă dispozitive speciale care să-l lege de ceruri, făcând posibile anumite observări cerești. Pentru aceasta, Ninurta l-a invitat în Sumer pe zeul Ningishzidda (Thoth în Egipt), Arhitectul Divin și Păstrătorul Secretelor Piramidelor din Giza. Faptul că Ningishzidda/Thoth a fost fratele pe care Marduk l-a forțat să plece în exil la cca 3100 î.e.n. n-a fost, cu siguranță, pierdut din vedere...

Circumstanțele uimitoare care au înconjurat anunțarea, planificarea, construirea și dedicarea E.NIN.NU („Casa/Templul lui Cincizeci“) sunt arătate în amănunțime în inscripțiile lui Gudea; ele au fost dezgropate în ruinele din Lagash (un loc acum numit Tello) și sunt citate pe larg în cărțile Cronicile Pământului. Ceea ce reiese din această înregistrare detaliată inscripționată pe doi cilindri-sigiliu din lut în scrierea cuneiformă sumeriană (fig. 17 A), este

faptul că de la anunțare și până la dedicare, fiecare pas și fiecare detaliu al noului templu (fig. 17 B) a fost dictat de aspectele cerești.

FIG. 17 A, B

Aceste aspecte cerești speciale aveau de-a face cu însuși momentul construirii templului: era vorba, după cum rândurile deschise ale inscripției declară, despre momentul când „în ceruri destinele de pe Pământ au fost hotărâte“:

*La vremea când în cer
Destinele de pe Pământ au fost hotărâte,
„Lagash își va înălța capul înspre cer
În acord cu Marea Tăbliță a Destinilor“
Enlil în favoarea lui Ninurta a decis.*

Acest timp special când destinele de pe Pământ sunt determinate în ceruri era cel pe care noi l-am numit Timpul Ceresc, Ceasul Zodiacal. Faptul că o astfel de determinare era legată de Ziua Echinocțiului devine evident din restul poveștii lui Gudea, ca și din numele egptean al lui Thoth, *Tehuti, Cel Care Echilibrează* (ziua și noaptea), care „Trasează Sfoara“ ca să orienteze un nou templu. Asemenea considerații cerești continuă să determine proiectul Eninnu de la început până la sfârșit.

Povestea lui Gudea începe cu o viziune în vis care seamănă cu un episod din seria TV Zona Crepusculară, căci, în vreme ce acei câțiva zei care apăreau în el plecaseră când el s-a trezit, diversele obiecte pe care i le-au arătat în vis au rămas fizic lângă el!

În acest vis (primul din câteva) zeul Ninurta apare la răsărit, iar soarele era aliniat cu planeta Jupiter. Zeul a vorbit și l-a informat pe Gudea că el a fost ales să construiască un nou templu. Următoarea a apărut zeița Nisaba; ea purta imaginea unei structuri de templu pe cap;

zeița ținea o tăbliță pe care cerurile înstelate erau pictate, și cu un stylus ea tot arăta către „constelația cerească favorabilă“. Un al treilea zeu, Ningishzidda (Thoth) ținea o *tăbliță de lapis lazuli* pe care un plan structural era desenat; el ținea și o cărămidă de lut, o matriță pentru confecționarea cărămizilor și un coș de cărat pentru constructori. Când Gudea (fig. 18) s-a trezit, cei trei zei dispăruseră, dar tăblița arhitecturală era în poala lui, iar cărămida și matrița ei erau la picioarele lui!

FIG.18

Gudea a avut nevoie de ajutorul unei zeițe a oracolului și de încă două viziuni ca să înțeleagă sensul aceluia vis. În a treia viziune i s-a arătat o demonstrație a construirii templului, animată ca o hologramă, începând cu aliniamentul inițial cu punctele cerești indicate, așezarea fundațiilor, turnarea cărămizilor—construcția pe tot parcursul ei, pas cu pas. Atât începerea construcției cât și ceremonia finală de dedicare trebuiau să fie legate de semnalele de la zei în anumite zile; amândouă au căzut în ziua de Anul Nou, ceea ce însemna ziua Echinocțiului de Primăvară.

Templul „își înălța capul“ în obișnuitele șapte nivele, dar—neobișnuit pentru ziguratele sumeriene cu acoperișul plat—capul lui trebuia să fie ascuțit, „de forma unui corn“—Gudea trebuia să așeze peste vârful templului o piatră-capac! Forma ei nu e descrisă, dar după toate probabilitățile (și judecând după imaginea cu capul lui Nisaba), era de formă piramidală, în stilul pietrelor-capac de pe piramidele Egiptene (fig. 19).

FIG. 19

Mai mult, în loc să lase zidăria expusă, cum se obișnuia, lui Gudea i s-a cerut să acopere structura cu o învelitoare din pietre roșiatice, mărindu-i astfel asemănarea cu o piramidă egipteană. „Imaginea din afară a templului era ca a unui munte așezat în loc“.

Că ridicarea unei structuri care să semene cu o piramidă egipteană avea un scop precis devine clar din propriile vorbe ale lui Ninurta. Noul templu, i-a spus el lui Gudea, va fi văzut de la depărtare; imaginea lui copleșitoare va ajunge la ceruri; adorația templului meu se va întinde în toate ținuturile, numele lui ceresc va fi proclamat în țările de la marginile Pământului:

În Magan și Meluhha el va face oamenii [să spună]:

Ningirsu [Stăpânul din Girsu],

Marele Erou din Ținuturile lui Enlil,

Este un zeu care nu are egal;

El este stăpânul peste întreg Pământul.

Magan și Meluhha erau numele sumeriene pentru Egipt și Nubia, cele Două Ținuturi ale zeilor din Egipt. Scopul lui Eninnu era să stabilească, chiar și aici, în ținuturile lui Marduk, stăpânirea neegalată a lui Ninurta: „un zeu care nu are egal, stăpân peste întreg Pământul“.

Proclamând supremația lui Ninurta (în locul celei a lui Marduk), erau necesare dispozitive speciale în Eninnu. Intrarea ziguratului trebuia să fie spre Soare, exact în est, în loc de nord-est cum era obiceiul. În cel mai înalt nivel Gudea trebuia să ridice un SHU.GA.LAM “locul unde strălucirea este anunțată, locul deschizăturii, locul determinării”, de unde Ninurta/Ningirsu putea să vadă „Repetiția (zodiilor) peste ținuturi“. Era o cameră circulară cu douăsprezece poziții, fiecare însemnată cu un simbol zodiacal, cu un orificiu pentru observarea cerurilor—*un planetariu antic aliniat cu constelațiile zodiacale!*

În curtea din față, legată de o stradă orientată spre răsărit, Gudea trebuia să ridice două cercuri de piatră, unul cu șase și celălalt cu șapte piloni din piatră, pentru observarea cerurilor. Fiindcă numai o stradă este menționată, unii presupun că cercurile erau unul într-altul. Dar dacă studiezi fiecare frază, terminologia și detaliile structurale, devine evident că ceea ce a fost construit în Lagash cu ajutorul lui Ningishzidda/Thoth era un observator din piatră, complex dar funcțional (Fig. 20), o parte a lui, dedicată în întregime zodiacelor,

Fig. 20

iar cealaltă parte, echipată să observe răsăriturile și apusurile corpurilor cerești, **un Stonehenge (fig. 21 A,B) virtual pe țărmurile râului Euftrat!**

FIG. 21A

FIG. 21B

Ca și Stonehenge din Insulele Britanice, cel construit în Lagash furniza marcaje de piatră pentru observările solare ale solstițiilor și echinoctiilor, dar caracteristica esențială exterioară era crearea unei linii de vedere (cătare) de la piatra centrală, continuată printre doi stâlpi de piatră, apoi în jos pe o stradă către altă piatră. O asemenea linie, orientată precis când a fost planificată, făcea posibilă determinarea la momentul răsăritului în care constelație zodiacală apărea Soarele. *Și acest lucru—determinarea erei zodiacale printr-o observare precisă—a fost obiectivul esențial al întregului complex de construcții.*

În Stonehenge, această linie mergea (și încă merge) de la coloana de piatră numită Piatra Altar din centru, printre două coloane de piatră identificate ca Pietrele Sarsen numerele 1 și 30, apoi în jos pe Stradă către așa-numita Piatră-călcâi (Fig. 21 C). Este general acceptat faptul că Stonehenge cu dublul Cerc de Pietre Albastre și Piatra-călcâi din care este desenat Stonehenge II datează din perioada 2200-2100 î.e.n.. Acesta a fost și momentul—poate mult mai precis, 2160 î.e.n.—când „Stonehenge de pe Eufrat“ a fost construit.

FIG.21C

Și aceasta n-a fost o coincidență. Ca și cele două observatoare zodiacale, alte observatoare din piatră au proliferat în același timp în alte locuri de pe Pământ—în diverse situri din Europa, America de Sud, pe Înălțimile Golan din nord-estul Israelului, chiar în îndepărtata China (unde arheologii au descoperit în provincia Shanzi un cerc de piatră cu treisprezece stâlpi aliniați cu zodiacul și datând de la 2100 î.e.n.). Ele toate intenționau contramăsuri ale lui Ninurta și Ningishzidda la Jocul Divin de Șah al lui Marduk: **să arate Omenirii că Era zodiacală era încă Era Taurului.**

Diverse texte din acea vreme, incluzând un text autobiografic al lui Marduk și un text mai lung cunoscut ca *Erra Epos*, aruncă lumină peste rătăcirile lui Marduk în afara Egiptului, transformându-l în Cel Ascuns. Ele dezvăluie de asemenea și faptul că pretențiile și acțiunile lui presupuneau stăruință și ferocitate din cauza convingerii că vremea lui pentru supremație sosise. Cerurile arată gloria *mea* ca Stăpân, era afirmația lui. De ce? Fiindcă, anunța el, Era Taurului, Era lui Enlil, se terminase; *Era Berbecului, era zodiacală a lui Marduk, sosise*. Era, așa cum Ninurta îi spusese lui Gudea, vremea când în ceruri destinele de pe Pământ fuseseră determinate (hotărâte).

Erele zodiacale, vom reaminti, erau cauzate de fenomenul Precesiunii, încetinirea Pământului în orbita lui în jurul Soarelui. Încetinirea acumula 1 grad (din 360) în 72 de ani; o divizare arbitrară a marelui cerc în 12 segmente de câte 30 grade fiecare înseamnă că, matematic vorbind, calendarul zodiacal se schimbă de la o Eră la alta la fiecare 2.160 de ani. Din moment ce Potopul se întâmplase, conform textelor sumeriene, în Era Leului, ceasul nostru zodiacal poate începe la cca **10860 î.e.n.**

Un uimitor tabel al timpului rezultă dacă, în acest calendar zodiacal determinat matematic de 2,160 de ani, punctul de început este ales la 10800 î.e.n. în loc de 10860 î.e.n.:

<u>10800 la 8640</u>	-	<u>Era Leului (Leo)</u>
<u>8640 la 6480</u>	-	<u>Era Racului (Cancer)</u>
<u>6480 la 4320</u>	-	<u>Era Gemenilor (Gemini)</u>
<u>4320 la 2160</u>	-	<u>Era Taurului (Taurus)</u>
<u>2160 la 0</u>	-	<u>Era Berbecului (Aries)</u>

Lăsând la o parte rezultatul final curat care *se sincronizează cu Era Creștină*, unii s-ar putea întreba dacă a fost doar o coincidență faptul că era lui Ishtar-Ninurta se termina în sau pe la 2160 î.e.n., chiar când, conform calendarului zodiacal de mai sus, Era Taurului, Era lui Enlil, și ea se sfârșea? Probabil că nu; cu siguranță Marduk nu credea asta. Dovada disponibilă sugerează că el era sigur că, în conformitate cu Timpul Ceresc, vremea *lui* pentru supremație, Era lui, sosise. (Studii moderne asupra astronomiei mesopotamiene într-adevăr confirmă faptul că cercul zodiacal era aici împărțit în 12 case de 30 de grade fiecare—o diviziune mai degrabă matematică decât observațională).

Diferitele texte pe care le-am menționat arată că, pe măsură ce se deplasa, Marduk a făcut încă o incursiune în inima teritoriilor Enlilite, sosind în Babilon cu o suită de adepți. Decât să recurgă la un conflict armat, Enliliții l-au recrutat pe fratele lui Marduk, Nergal (a cărui soție era o nepoată a lui Enlil) să vină în Babilon din Africa de sud ca să-l convingă pe fratele său să plece. În memoriile sale, cunoscute ca *Erra Epos*, Nergal povestește că principalul argument al lui Marduk era faptul că vremea lui, Era Berbecului, sosise. Dar Nergal a ripostat că nu e așa cu adevărat: Răsăritul Heliacal, i-a spus el lui Marduk, încă se petrece în constelația Taurului!

Înfuriat, Marduk a pus la îndoială acuratețea observărilor. Ce se întâmplase cu instrumentele precise și demne de încredere de dinainte de Potop, cele care fuseseră instalate în domeniul tău din Lumea de Jos? a cerut el să știe de la Nergal. Nergal i-a explicat că acestea fuseseră distruse de Potop. Vino, vezi cu ochii tăi ce constelație se vede la răsărit în ziua desemnată, l-a îndemnat el pe Marduk. Dacă Marduk s-a dus la Lagash să facă observarea, nu știm, dar el și-a dat seama care era cauza discrepanței:

În timp ce, din punct de vedere matematic, erele se schimbau la fiecare 2.160 de ani, în realitate, conform observărilor, nu se întâmpla așa. Constelațiile zodiacale, în care stelele erau grupate în mod arbitrar, nu erau de dimensiuni egale. Unele ocupau un arc mai mare din

ceruri, altele mai mic; și din întâmplare, constelația Berbecului (*Aries*) era una dintre cele mici (Fig.22), înghesuită între marile constelații Taur (*Taurus*) și Pești (*Pisces*).

FIG.22

Din punct de vedere ceresc, constelația Taurus, ocupând mai mult de 30 de grade din arcul ceresc, mai zăbovește timp de cel puțin două secole peste mărimea ei matematică.

În cel de-al 21-lea secol î.e.n., Timpul Ceresc și Timpul Mesianic n-au coincid.

Du-te în pace și întoarce-te când cerurile vor declara Era ta, Nergal i-a spus lui Marduk. Supunându-se soartei sale, Marduk a plecat, dar nu s-a dus prea departe.

Și cu el, ca emisar, purtător de cuvânt și profet, era fiul său (Nabu), a cărui mamă era o femeie Pământeană.

4.

DESPRE ZEI ȘI SEMIZEI

Decizia lui Marduk de a rămâne în sau aproape de teritoriile disputate și de a-l implica pe fiul său în lupta pentru supunerea Omenirii i-au convins pe Enlil și să mute din nou capitala centrală a Sumerului la Ur, centrul de cult al lui Nannar (Su-en sau Sin în akkadiană). Era pentru a treia oară că Ur a fost ales să servească pentru acest scop—de unde și denumirea de “Ur III” dată acestei perioade.

Mutarea a legat relațiile zeilor ce se aflau în conflict de povestea biblică și de rolul lui Abraham, iar relațiile întrepătrunse au schimbat Religia până în prezent.

Printre numeroasele motive pentru alegerea lui Nannar/Sin ca și campion al Enliliților a fost conștientizarea faptului că disputa cu Marduk se extinsese dincolo de relațiile proprii ale zeilor, și devenise o întrecere pentru mințile și inimile oamenilor—aceiași oameni pe care zeii îi creaseră, care acum formau armatele ce mergeau la război în favoarea creatorilor lor... Spre deosebire de ceilalți Enliliți, Nannar/Sin nu era un combatant în Războaiele Zeilor; alegerea lui era menită să semnalizeze oamenilor de pretutindeni, chiar și din „ținuturile rebele“, că, sub conducerea lui, o eră de pace și prosperitate va începe. El și soția lui, **Ningal** (Fig. 23), erau foarte iubiți de oamenii din Sumer, și însuși orașul Ur însemna prosperitate și bunăstare; chiar numele lui, care însemna „urban, loc domesticit-civilizat“, a ajuns să însemne nu doar „oraș“, dar chiar Orașul—giuvaerul urban al ținuturilor antice.

FIG. 23

Templul lui Nannar/Sin de aici, un zigurat „zgârie-nori“, se ridică în trepte într-o incintă sacră înconjurată de ziduri unde o varietate de structuri serveau ca reședință a zeului și ca locuințe și clădiri funcționale pentru o armată de preoți, oficiali și servitori care se îngrijeau de nevoile cuplului divin și aranjau observările religioase cu regele și poporul.

Dincolo de aceste ziduri se întindea un oraș magnific (fig. 24) cu două porturi și canale ce îl legau de râul Eufrat, un oraș măreț cu palatul regelui, clădiri administrative (inclusiv pentru scribi și cei ce țineau înregistrări ca și pentru cei ce colectau taxe), locuințe private cu mai multe etaje, ateliere, școli, depozite de comercianți și grajduri—totul pe străzi largi unde, la multe intersecții, altare de rugăciune deschise tuturor călătorilor fuseseră construite. Maiestuosul zigurat (fig. 25) cu scările sale monumentale, deși de mult în ruină, încă domină peisajul chiar și după mai mult de 4.000 de ani.

FIG. 24 (schiță oraș UR)

FIG. 25 (reconstrucție zigrat UR)

Dar a mai existat un alt motiv. Spre deosebire de combatanții Ninurta și Marduk, care erau amândoi „imigranți“ pe Pământ, de pe Nibiru, Nannar/Sin se născuse pe Pământ. El era nu doar Primul născut al lui Enlil pe Pământ, dar era primul din prima generație de zei născuți pe Pământ. Copiii lui, gemenii Utu/Shamash și Inanna/Ishtar, și sora lor Ereshkigal, care aparțineau celei de-a treia generații de zei, erau toți născuți pe Pământ.

Erau zei, dar erau și nativi ai Pământului. Și acest lucru a fost, fără îndoială, luat în considerație în luptele ce au urmat pentru loialitatea popoarelor. Alegerea unui nou rege, care să reînceapă o domnie nouă, de la zero, în și din Sumer, a fost de asemenea făcută cu mare atenție. S-a zis cu mâna liberă dată Inannei/Ishtar (sau asumată de ea), care l-a ales pe Sargon akkadianul pentru că îi plăcea felul în care făcea dragoste.

Noul rege, numit Ur-Nammu („Bucuria din Ur“), a fost cu atenție ales de Enlil și aprobat de Anu, și el nu era un simplu Pământean: el era un fiu—„preaiubitul fiu“—al zeiței Ninsun; ea era, cititorul își va aminti, mama lui Gilgamesh. Din moment ce genealogia lui divină a fost afirmată în numeroase inscripții de-a lungul domniei lui Ur-Nammu, în prezența lui Nannar și a altor zei, trebuie să presupunem că afirmația era adevărată. Acest lucru îl făcea pe Ur-Nammu nu numai un semizeu ci—ca și în cazul lui Gilgamesh—„două-treimi divin“.

Într-adevăr, afirmația că mama regelui era zeița Ninsun îl plasează pe Ur-Nammu în exact aceeași postură ca și cea a lui Gilgamesh, ale cărui isprăvi erau bine memorate și al cărui nume era respectat. Alegerea a fost astfel un semnal, către prieteni și dușmani deopotrivă, că zilele glorioase de sub autoritatea necontestată a lui Enlil și a clanului său se întorseseră.

Toate acestea erau importante, poate chiar cruciale, pentru că Marduk avea propriile lui însușiri atractive pentru masele de oameni. Acea caracteristică specială care îi apropia pe

oameni era faptul că reprezentantul și șeful lui de campanie era fiul lui, Nabu—care nu numai că se născuse pe Pământ, dar *fusesse născut de o mamă care ea însăși era o Pământeană*, fiindcă, acum mult timp—într-adevăr, în zilele dinaintea Potopului—Marduk dăduse toate tradițiile și tabu-urile și luase o femeie pământeană să-i fie soție oficială.

Faptul că tinerii Anunnaki și-au luat femei pământene de soții n-ar trebui să fie o surpriză șocantă, căci este înregistrat în Biblie, ca toți să citească. Ceea ce este mai puțin cunoscut chiar și de către savanți, din pricină că informația se găsește în textele ignorate și a trebuit să fie verificată cu complexa Listă a Zeilor, este faptul că Marduk a fost cel care a dat exemplul pe care „Fiii Zeilor“ l-au urmat:

*Și s-a întâmplat
când Pământeni au început să crească în număr
peste Pământ
și fiice s-au născut printre ei—
Că fiii Elohim
le-au văzut pe fiicele lui Adam
că erau potrivite;
Și ei și-au luat dintre ele soții
fiecare pe cea aleasă.*

GENEZA 6: I- 2

Explicația biblică pentru motivele Marelui Potop din primele opt versuri enigmatice ale capitolului 6 din Geneză arată în mod clar către căsătoriile acestea mixte și progeniturile rezultate din ele ca și cauză a furiei divine:

*Nefilimii erau pe Pământ
În acele zile și chiar și după aceea,
Când fiii Elohim
Au venit la fiicele lui Adam
Și au avut copii de la ele.*

(Cititorii mei își pot aminti că aceasta a fost întrebarea mea, ca și elev de școală, de ce *Nefilim*—care literalmente înseamnă „Cei care au venit jos“, care au coborât [din cer pe Pământ]—era în mod obișnuit tradus „uriași“. Mai târziu am realizat și am sugerat că în limba

ebraică, cuvântul pentru „uriași“, *Anakim*, era de fapt o interpretare, traducere a sumerianului *Anunnaki*.)

Biblia citează în mod clar astfel de căsătorii (intermariaje)—„*luarea de soții*“—între tinerii „fii ai zeilor“ (fiii *Elohim*, *Nefilimii*) și femeile pământence („fiicele lui Adam“) ca motiv al zeilor pentru a urmări sfârșitul Omenirii prin Potop: „Spiritul meu nu va mai locui în Om, căci în trupul lui el a păcătuit...“ Și Dumnezeu a regretat că l-a modelat pe Adam pe Pământ, și a fost răvășit, și El a spus: „Eu îl voi șterge pe Adam pe care l-am creat de pe fața Pământului.“

Textele sumeriene și akkadiene care spun povestea Potopului explică faptul că doi zei au fost implicați în această situație dramatică: a fost Enlil cel care a plănuit distrugerea Omenirii în Potop, în timp ce Enki a fost cel care a complotat s-o prevină instruindu-l pe „Noe“ să construiască arca salvatoare. Când studiem în detaliu, aflăm că furia lui Enlil—„Mi-a ajuns!“—pe de o parte, și contraeforturile lui Enki pe de altă parte, erau nu doar o chestiune de principii. *Căci însuși Enki a fost cel care a început să se împreuneze cu femeile pământence și să aibă copii cu ele*, și a fost Marduk, fiul lui Enki, cel care a deschis calea și a dat un exemplu pentru căsătoriile cu ele...

La acea vreme Misiunea Pământ a lor era complet operațională, Anunnaki care staționau pe Pământ numărau 600; în plus, cei 300 care erau cunoscuți ca IGI.GI („Cei care observă și văd“) populau o Stație Intermediară planetară—pe Marte!—iar navele zburau între cele două planete. Știm că Ninmah (fig. 26 A), ofițerul șef medical al Anunnaki, venise pe Pământ ca lider al unui grup de femei asistente medicale (fig. 26 B).

FIG. 26 A

Figure 19

FIG. 26 B

Nu se spune câte erau sau dacă erau alte femei printre Anunnaki, dar e clar în orice caz că femeile erau puține. Situația cerea reguli sexuale speciale și supravegherea din partea celor vârstnici, într-atât încât (potrivit unui text) Enki și Ninmah au trebuit să acționeze ca și „peșitori“ (cei care fac perechile), hotărând cine cu cine trebuie să se căsătorească .

Enlil, un adept al disciplinei stricte, chiar și el a căzut victimă lipsei de femei și a violat una dintre asistente. Pentru această faptă, chiar și el, Comandantul Suprem de pe Pământ, a fost pedepsit cu exilul; pedeapsa i-a fost comutată când a acceptat să se căsătorească cu victima—Sud—și s-o facă soția lui oficială: **Ninlil**. Ea a rămas singura lui soție până la sfârșit.

Enki, pe de altă parte, este descris în numeroase texte ca un „Don Juan“ cu zeițele de toate vârstele, și mai și reușind s-o scoată la capăt cu asta. Mai mult de atât, o dată ce „Fiicele lui Adam“ s-au înmulțit, el n-a avut nici o problemă în a avea distracții sexuale și cu ele... Texte sumeriene îl laudă pe Adapa, „cel mai înțelept dintre oameni“ care a crescut în casa lui Enki, a fost învățat scrisul și matematica de către Enki, și a fost primul pământean care a fost luat să-l viziteze pe Anu pe Nibiru; textele dezvăluie de asemenea și faptul că Adapa era un fiu secret al lui Enki, născut de o femeie pământeancă.

Texte apocrife ne informează că, atunci când Noe, eroul biblic al Potopului, s-a născut, multe lucruri în legătură cu copilul și cu nașterea l-au făcut pe tatăl său, Lamech, să se întrebe dacă nu cumva adevăratul tată era unul dintre Nefilimi. Biblia doar afirmă că Noe era un om „perfect“ din punct de vedere genealogic, care „Mergea alături de Elohim“. Texte sumeriene, în care eroul Potopului este numit Ziusudra, sugerează că el era un fiu semizeu al lui Enki.

Astfel, s-a întâmplat într-o zi că Marduk i s-a plâns mamei sale că, în timp ce tovarășii lui își găsiseră neveste, el nu: „Eu nu am soție, eu nu am copii“.

Și atunci i-a spus că prinsese drag de fiica unui „mare preot, un muzician perfect“ (sunt motive să credem că era vorba despre omul ales - Enmenduranki din textele sumeriene - , biblicul Enoch). Întrebându-l dacă tânăra femeie pământeancă—numele ei era Tsarpanit—e de acord, părinții lui Marduk i-au dat consimțământul.

Din această căsătorie a rezultat un fiu. El a fost numit EN.SAG, („Mândrul Stăpân“). Dar spre deosebire de Adapa, care a fost un semizeu pământean, fiul lui Marduk a fost inclus în Lista Sumeriană a Zeilor, unde el a fost numit și „divinul MESH“—un termen folosit (ca în GilgaMESH) ca să arate că este vorba despre un semizeu. *El a fost astfel primul semizeu care era zeu*. Mai târziu, când el a condus masele de oameni în favoarea tatălui său, i s-a dat numele-epitet **Nabu**—Purtătorul de Cuvânt, *Profetul*—căci acesta este înțelesul literal al cuvântului, la fel cum este și cuvântul paralel din Biblie *Nabih*, tradus „profet“.

Nabu era astfel fiul-zeului și un fiu al lui Adam din vechile scripturi, cel al cărui nume înseamnă chiar Profetul. Ca și în profetiile egiptene citate mai devreme, numele și rolul său se leagă de așteptările Mesianice.

Și a fost, în zilele dinaintea Potopului, că Marduk a dat un exemplu celorlalți zei tineri necăsătoriți: și-a găsit și s-a căsătorit cu o femeie pământeancă... Spargerea tabu-urilor a fost în special pe placul zeilor Igigi care fuseseră departe pe Marte cea mai mare parte a timpului,

principala lor locație pe Pământ fiind Locul de Aterizare din Munții de Cedri. Găsind o ocazie—poate invitația de a veni la sărbătorirea nunții lui Marduk—ei le-au răpit pe femeile pământence și le-au luat cu ei ca soții.

Câteva cărți extra-biblice, denumite Apocrife, cum sunt *Cartea Jubileelor*, *Cartea lui Enoch* și *Cartea lui Noe*, înregistrează incidentul intermariajului Nefilimilor și abundă în detalii. Aproximativ două sute de „Observatori“ („Cei care observă și văd“) s-au organizat în douăzeci de grupuri; fiecare grup avea un lider numit. Unul, numit Shamyaza, era comandant peste toți. Instigatorul încălcării, „cel care i-a condus la rătăcire pe fiii Zeului și i-a adus jos pe Pământ și i-a condus la rătăcire printre Fiicele Omului“, se numea Yequon...s-a întâmplat, aceste surse confirmă, în timpul lui Enoch.

În ciuda eforturilor lor de a potrivi sursele sumeriene (care spun despre rivalitatea și contradicția dintre Enlil și Enki) într-un context monoteist—credița în singurul zeu Atotputernic—compilerii Bibliei Ebraice au încheiat această secțiune în capitolul 6 al Genezei cu o recunoaștere a faptelor ce au urmat. Vorbind despre progeniturile din aceste intermariaje, Biblia admite două lucruri: primul, că acestea au avut loc în zilele dinaintea Potopului, „și de asemenea și după“; și al doilea, că din aceste progenituri „au apărut eroii din vechime, oameni de renume“.

Textele sumeriene arată că regii-eroi de după Potop erau într-adevăr semizeii.

Dar existau progenituri nu numai ale lui Enki și ale clanului său: uneori regii din regiunile Enlilite erau fii ai zeilor Enliliți. De exemplu, *Lista Regilor Sumerieni* afirmă în mod clar că atunci când regalitatea a început în Uruk (un domeniu Enlilit), cel ales pentru domnie era un MESH, un semizeu:

*Meskiaggasher, un fiu al lui Utu,
A devenit mare preot și rege.*

Utu era bineînțeles zeul Utu/Shamash, nepotul lui Enlil. Mai departe în linia dinastică era faimosul Gilgamesh, „două treimi divin“, fiu al zeiței Enlilite Ninsun și avându-l ca tată pe Marele Preot din Uruk, un pământean. (Au fost încă mulți alți domnitori în descendență directă, atât în Uruk cât și în Ur, care au purtat titlul de „Mesh“ sau „Mes“.)

În Egipt, de asemenea, unii faraoni pretindeau că se trag din părinți divini. Mulți din a 18-a și a 19-a Dinastie au adoptat nume teoforice cu prefixul sau sufixul MSS (devenit Mes, Mose, Meses), însemnând „urmaș al“ acestui zeu sau aceluși zeu—ca numele *Ah-mes* sau *Ramses* (RA-MeSeS—„urmaș al“, progenitură a, zeului Ra). Faimoasa regină Hatshepsut, care deși femeie și-a însușit titlul și privilegiile unui Faraon, pretindea acest drept în virtutea faptului că era semi-zeiță—marele zeu Amon, susținea ea în inscripțiile și picturile din

imensul ei templu de la Deir el Bahri, „a luat forma maiestății sale regele—soțul mamei ei, regina, „a avut relații sexuale“ cu ea, și a făcut ca Hatshepsut să se nască, ca fiică a lui semi-divină. Texte Canaanite includ povestea lui Keret, un rege care era fiul zeului El.

O variantă interesantă de asemenea semizei-în-rol-de-regi a fost cazul lui Eannatum, un rege Sumerian din Lagash-ul lui Ninurta în timpul vremurilor „eroice“ timpurii. O inscripție făcută de rege pe un monument bine-cunoscut al său („Stella vulturilor“) atribuie statutul de semizeu *inseminării artificiale* de către Ninurta (Stăpânul din Girsu, incinta sacră), și cu ajutor din partea Inannei/Ishtar și Ninmah (aici numită cu epitetul ei Ninharsag):

*Stăpânul Ningirsu, războinicul lui Enlil,
A implantat sămânța lui Enlil pentru Eannatum
În pântecul lui [...].
Inanna a asistat la [nașterea] lui,
l-a numit „Vrednic în templul Eanna“,
l-a așezat în poala sacră a lui Ninharsag.
Ninharsag i-a oferit sânul ei sacru.
Ningirsu s-a bucurat pentru Eannatum—
Sămânța implantată în pântec de Ningirsu.*

În timp ce referirea la „sămânța lui Enlil“ lasă incertitudinea dacă propria sămânță a lui Ninurta-Ningirsu este considerată aici „sămânța lui Enlil“ fiindcă el era primul născut al lui Enlil, sau chiar a folosit sămânța lui Enlil pentru inseminare (ceea ce e îndoielnic), inscripția afirmă în mod clar că mama lui Eannatum (al cărei nume e ilizibil pe stellă) a fost inseminată artificial, astfel că un semizeu a fost conceput fără un adevărat contact sexual—**un caz de concepție imaculată în mileniul al treilea î.e.n. în Sumer!**

Că zeii nu erau străini de inseminarea artificială este confirmat de textele egiptene, conform cărora, după ce Seth l-a ucis și l-a dezmembrat pe Osiris, zeul Thoth a extras spermă din falusul lui Osiris și a inseminat-o cu ea pe soția lui Osiris, Isis, ducând la nașterea zeului Horus. O descriere picturală a evenimentului îi arată pe Thoth și pe zeițele nașterii ținând cele două lanțuri de ADN ce fuseseră folosite, iar Isis ținându-l pe noul-născut Horus (fig. 27).

FIG. 27

Una din primele sarcini ale lui Ur-Nammu a fost să producă o revigorare a moralei și religiei. Și pentru asta, de asemenea, un fost rege respectat și comemorat a fost imitat. S-a făcut prin promulgarea unui nou Cod de Legi, legi de comportament moral, legi de justiție—de adeziune, Codul spunea, la legile pe care Enlil, Nannar și Shamash doreau ca regele să le întărească, iar poporul să trăiască după ele.

Natura legilor, o listă cu ce e voie și cu ce nu e voie să faci, poate fi judecată prin afirmația lui Ur-Nammu că datorită acestor legi de justiție, „orfanul nu cădea pradă bogatului, văduva nu cădea pradă celui puternic, omul cu o oaie nu era mai prejos de cel cu un bou... dreptatea a fost impusă în țară“. Aici el imita—uneori folosind chiar aceleași fraze—pe un rege Sumerian dinaintea lui, Urukagina din Lagash, care, trei sute de ani mai devreme, promulgase un cod prin care reformele sociale, legale și religioase au fost instituite (printre ele întemeierea de adăposturi pentru femei sub patronajul Zeiței Bau, soția lui Ninurta). Acestea, trebuie să subliniem, erau exact aceleași principii de justiție și moralitate pe care profeții biblici le cereau de la regi și popor în mileniul următor.

Când perioada Ur III începea, era evidentă o încercare deliberată de a reîntoarce Sumerul (acum Sumer și Akkad) la vechile sale zile de glorie, prosperitate, moralitate și pace—vremurile care precedaseră ultima confruntare cu Marduk.

Inscripțiile, monumentele și dovezile arheologice atestă că domnia lui Ur-Nammu, care a început în 2113 î.e.n., a fost martoră la lucrări publice extinse, restaurarea navigației pe râu și reconstruirea și protejarea drumurilor țării: „El a făcut drumurile să meargă din ținuturile de jos până în ținuturile de sus“, afirmă o inscripție.

Intensificarea schimburilor și a comerțului a urmat. A fost un salt în arte, meșteșuguri, școli și alte îmbunătățiri în viața economică și socială (inclusiv introducerea unor unități de măsură și cântărire mai exacte). Tratatul cu conducătorii vecini din est și nord-est au răspândit prosperitatea și bunăstarea. Marii zei, în special Enlil și Ninlil, erau onorați în temple renovate magnifice, și pentru prima oară în istoria Sumerului, preoția în Ur a fost combinată cu cea din Nippur, ducând la o renaștere religioasă.

Toți savanții sunt de acord că în aproape orice domeniu perioada Ur III începută de Ur-Nammu a dus la atingerea de noi culmi în civilizația sumeriană. Această concluzie nu face decât să mărească uimirea și nedumerirea cauzate de o cutie splendid lucrată ce a fost descoperită de arheologi: cele două plăci încrustate, din față și din spate, descriu două scene contradictorii de viață din Ur.

În timp ce unul din capace (acum cunoscut ca și „Capacul Păcii“) descrie banchete, comerț și alte scene ale activităților civile (fig. 28 A), celălalt („Capacul Războiului“) arată o coloană de soldați cu arme și coifuri și care trase de cai mărșăluind la război (fig. 28 B).

FIG. 28 A

FIG. 28 B

O examinare amănunțită a înregistrărilor din acea vreme arată că într-adevăr, în timp ce sub conducerea lui Ur-Nammu Sumerul însuși înflorea, ostilitatea arătată Enliliților de către „ținuturile rebele“ mai degrabă a crescut decât s-a micșorat. Situația părea că necesită măsuri, căci, potrivit inscripțiilor lui Ur-Nammu, Enlil i-a dat o „armă divină care îi transforma pe rebeli în grămezi“ cu care să atace „ținuturile ostile, să distrugă orașele rele și să nimicească opoziția lor“. Aceste „ținuturile ostile“ și „orașe păcătoase“ erau la vest de Sumer, ținuturile adeptilor Amoriți ai lui Marduk; acolo, „răul“—ostilitatea împotriva lui Enlil—era atârnată de Nabu, care călătorea din oraș în oraș făcând prozești pentru Marduk. Înregistrările enlilite îl numeau „Opresorul“, de sub a cărui influență „orașele păcătoase“ trebuiau scoase.

Există un motiv să credem că aceste capace al păcii și al războiului de fapt îl descriau pe Ur-Nammu însuși—unul arătându-l petrecând și celebrând pacea și prosperitatea, celălalt în carul regal, conducându-și armata la război. Expedițiile lui militare l-au dus mult dincolo de granițele Sumerului în ținuturile vestice. Dar Ur-Nammu—mare reformator, constructor și „păstor“ economic cum era, a eșuat ca lider militar. În toiul bătăliei carul său a rămas împotmolit în noroi; Ur-Nammu a căzut din el, dar „carul ca o furtună a luat-o la goană“, lăsându-l pe rege în urmă, „abandonat ca un urcior spart“. Tragedia a fost agravată când barca ce aducea trupul lui Ur-Nammu înapoi în Sumer „într-un loc necunoscut s-a scufundat; valurile au înghițit-o, cu el la bord“.

Când vestea despre înfrângere și tragica moarte a lui Ur-Nammu a ajuns la Ur, o mare jale a cuprins locul. Oamenii nu puteau înțelege cum un rege atât de devotat religios, un păstor de drept care urma doar directivele zeilor, cu armele pe care ei i le puseseră în mâini, a putut să piară atât de rușinos. „De ce Stăpânul Nannar nu l-a ținut de mână?“ întrebau ei; „De ce Inanna, Doamna Cerului, nu și-a pus brațul ei nobil în jurul capului lui? De ce curajosul Utu n-a fost alături de el?“

Sumerienii, care credeau că tot ceea ce se întâmplă a fost sortit, se întrebau, „De ce acești zei au pășit deoparte când soarta cruntă a lui Ur-Nammu a fost hotărâtă?” Cu siguranță că acești zei, Nannar și copiii lui gemeni, știau ce hotărâseră Anu și Enlil; totuși ei n-au spus nimic ca să-l protejeze pe Ur-Nammu. Putea exista doar o explicație plauzibilă. Oamenii din Ur și Sumer au ajuns la concluzia, în timp ce plângeau și se lamentau, că Marii zei trebuie să-și încălcase cuvântul:

*Cum s-a schimbat soarta eroului!
Anu și-a încălcat cuvântul sfânt.
Enlil înșelător și-a schimbat hotărârea!*

Acestea sunt vorbe puternice, acuzându-i pe marii zei enliliți de înșelăciune și păcăleală! Vorbele antice ne arată dimensiunea dezamăgirii oamenilor.

Dacă așa a fost în Sumer și Akkad, ne putem imagina reacțiile din ținuturile rebele din vest.

În lupta pentru inimile și mințile Omenirii, enliliții șovăiau. Nabu, purtătorul de cuvânt, și-a intensificat campania în favoarea tatălui său Marduk. Propriul lui statut fusese îmbunătățit și schimbat: propria lui divinitate era acum glorificată printr-o varietate de epitete veneratoare. Inspirat de Nabu (*Nabih, Profetul*), profețiile despre Viitor, despre ceea ce e pe cale să se întâmple, au început să se răspândească în teritoriile rivale.

Noi știm ce spuneau ele din cauză că numeroase tăblițe de lut pe care astfel de profeții erau inscripționate s-au găsit; scrise în cuneiformele din Vechea Babiloniană, ele sunt grupate de savanți ca *Profețiile Akkadiene* sau *Apocalipsele Akkadiene*.

Comună tuturor este ideea că Trecutul, Presentul și Viitorul sunt părți ale unui curs continuu al evenimentelor.

Că într-un Destin prestabilit există totuși ceva loc pentru liberul arbitru și astfel o Soartă diferită; că pentru Omenire, ambele (Destinul și Soarta) au fost hotărâte sau determinate de zeii Cerului și ai Pământului; și că *din acest motiv evenimentele de pe Pământ reflectă întâmplările din ceruri*.

Ca să asigure credibilitate profețiilor, textele uneori ancorează prezicerea evenimentelor viitoare de o întâmplare sau entitate din trecutul istoric cunoscut. Ceea ce este greșit în prezent, de ce schimbarea e necesară, este astfel repovestit. Evenimentele desfășurate sunt atribuite deciziilor luate de unul sau mai mulți dintre marii zei. *Un emisar divin, un Herald, va*

apărea; textul profetic ar putea fi ceea ce a spus el, scris de un scrib, sau declarații presupuse; adesea, „un fiu va vorbi în numele tatălui său“. Evenimentele prezise vor fi legate de semne—moartea unui rege, sau semne cerești: un corp pe cer va apărea și va face un zgomot înspăimântător; „un foc arzător“ va veni din ceruri; „o stea se va aprinde din înălțimile cerului până la orizont ca o torță“; și, **cel mai important**, „o planetă va apărea înainte să fie vremea ei“.

Lucruri rele, Apocalipsa, vor preceda evenimentul final. Vor fi ploi catastrofale, valuri devastatoare uriașe—sau secete, astuparea canalelor, lăcuste și foamete. Mama se va întoarce împotriva fiicei, vecinul împotriva vecinului. Rebeliune, haos și calamități se vor întâmpla în ținuturi. Orașele vor fi atacate și depopulate; regii vor muri, vor fi înlăturați și capturați; „un tron îl va răsturna pe altul“. Oficialii și preoții vor fi uciși; templele vor fi abandonate; ritualurile și ofrandele vor înceta.

Și atunci evenimentul prezis—o mare schimbare, o nouă eră, un nou lider, un Mântuitor—va veni. Binele va izbândi împotriva răului, prosperitatea va înlocui suferințele; orașele abandonate vor fi reîntemeiate, supraviețuitorii popoarelor dispersate se vor întoarce la casele lor. Templele vor fi restaurate, iar oamenii vor îndeplini ritualurile religioase corecte.

Cum era de așteptat, aceste profeții Babiloniene sau pro-Marduk și-au îndreptat degetul ce acuză relele către *Sumer și Akkad* (și de asemenea către aliații lor Elam, ținutul Hatti și Ținuturile de la Mare) și i-au numit pe Vesticii Amurru ca fiind instrumentul pedepsei divine. „Centrele de cult“ Enlilite Nippur, Ur, Uruk, Laarsa, Lagash, Sippar și Adab sunt numite; ele vor fi atacate, jefuite, templele lor abandonate.

Zei Enliliți sunt descriși ca fiind confuzi („incapabili să doarmă“). Enlil îl strigă pe Anu, dar ignoră „sfatul“ (unii traducători citesc cuvântul „porunca“) lui Anu ca Enil să emită un edict *misharu*—un ordin pentru a „pune lucrurile la punct“. Enlil, Ishtar și Adad vor fi obligați să schimbe domnia în Sumer și Akkad. „Ritualurile sacre“ vor fi transferate în afara orașului Nippur.

Din punct de vedere ceresc, „măreața planetă“ va apărea în constelația Berbecului. Cuvântul lui Marduk va triumfa; „El va cuceri cele Patru Regiuni, întreg Pământul va tremura la auzul numelui său... După el fiul lui va domni ca rege și va deveni stăpânul întregului Pământ“.

În unele dintre profeții, anumite zeități sunt subiectul unor predicții specifice: „Un rege se va ridica“, un text profetește în legătură cu Inanna/Ishtar, „el o va înlătura pe zeița protectoare a Urukului din Uruk și-i va face reședința în Babilon... el va instaura ritualurile lui Anu în Uruk“. Igigi sunt și ei menționați în mod specific: „Ofrandele obișnuite către zeii Igigi, care încetaseră, vor fi reînstituate“, afirmă o profeție.

Așa cum a fost cazul cu profețiile egiptene, mulți savanți au tratat și „Profețiile Akkadiene“ ca fiind „pseudo-profeții“ sau texte *post aventum*—cum că ar fi fost scrise de fapt la mult timp după evenimentele „prezise“; dar după cum am remarcat în privința textelor egiptene, să spui că evenimentele n-au fost profețite pentru că ele se întâmplaseră deja e ca și cum ai reafirma că evenimentele per se chiar s-au întâmplat (indiferent dacă au fost prezise sau nu), și asta e ceea ce contează cel mai mult pentru noi.

Înseamnă că profețiile au devenit adevărate.

Și dacă e așa, cea care-ți dă cei mai mulți fiori este o predicție (dintr-un text cunoscut ca *Profeția „B“*):

*Teribila armă a lui Erra
Peste ținuturi și oameni
Va veni spre judecată.*

Și este profeția care te înfioară cel mai tare într-adevăr, căci înainte ca secolul al douăzecișunulea î.e.n. să se încheie, „judecata peste ținuturi și oameni“ a venit când zeul Erra („Anihilatorul“)—un epitet al lui Nergal—a descărcat arme nucleare într-un cataclism care a făcut profeția să se adevărească.

5.

NUMĂRĂTOAREA INVERSĂ A ZILEI JUDECĂȚII DE APOI

Dezastruosul secol al douăzecișunulea î.e.n. a început cu tragica și prematura moarte a lui Ur-Nammu, în 2024 î.e.n. Intervalul a fost de 72 de ani—exact mărimea retardului precesional de un grad; și dacă a fost doar o coincidență, atunci a fost una dintr-o serie de întâmplări „coincidentale“ care au fost cumva bine coordonate...

După moartea tragică a lui Ur-Nammu, tronul din Ur a fost preluat de fiul său, Shulgi. Neputând să pretindă statutul de semizeu, el a afirmat (în inscripțiile sale) că a fost, cu toate acestea, născut sub auspicii divine: zeul Nannar însuși a aranjat conceperea copilului în templul lui Enlil din Nippur, prin unirea dintre Ur-Nammu și marea preoteasă a lui Enlil, astfel încât „un mic Enlil, un copil potrivit pentru domnie și tron, să fie conceput“.

Aceasta era o afirmație genealogică la care nu trebuie să pufnim neîncrezători.

Ur-Nammu însuși, după cum am afirmat mai devreme, era „două-treimi divin“, din moment ce mama lui era o zeiță. Deși Marea Preoteasă care a fost mama lui Shulgi nu este numită, statutul ei foarte înalt sugerează că și ea, de asemenea, era dintr-o stirpe divină, căci doar o fiică de rege era aleasă să fie o EN.TU; iar regii din Ur, începând cu prima dinastie, se trăgeau din semizei. Faptul că Nannar însuși a aranjat ca uniunea să aibă loc în templul lui Enlil din Nippur este, de asemenea, semnificativ; cum am arătat mai devreme, sub domnia lui Ur-Nammu pentru prima oară preoția din Nippur a fost combinată cu cea din alt oraș— în acest caz, cu cea din Ur.

Multe din întâmplările dinlăuntrul și din jurul Sumerului de la acea vreme au fost spicuite din „Formulele Datelor“—înregistrări regale în care fiecare an de domnie a unui rege era notat prin evenimentul major al acelui an. În cazul lui Shulgi multe sunt cunoscute, căci el a lăsat în urmă și alte inscripții lungi și scurte, incluzând poeme și cântece de dragoste.

Aceste inscripții arată că, la scurt timp după ce a ajuns pe tron, Shulgi—probabil sperând să evite să aibă soarta tatălui său pe câmpul de luptă—a inversat politicile combative ale tatălui său. El a lansat o expediție în provinciile îndepărtate, incluzând „ținuturile rebele“, dar „armele“ sale erau oferite de schimb comercial, pace și fiicele lui pentru căsătorie. Considerându-se un successor al lui Gilgamesh, ruta lui a înglobat și cele două destinații ale acestui erou faimos: peninsula Sinai (unde era spațioportul)—în sud— și Locul de Aterizare— în nord. Observând sanctitatea Regiunii a Patra, Shulgi a ocolit peninsula și a adus omagii zeilor la granița ei, într-un loc descris ca „Mărețul loc fortificat al zeilor“.

Mergând spre nord pe la vest de Marea Moartă, el s-a oprit să se închine la „Locul Luminoaselor Oracole“—locul pe care noi îl știm ca Ierusalim—și a construit aici un altar pentru „zeul care judecă“ (un epitet obișnuit al lui Utu/Shamash). La „Locul Acoperit cu Zăpadă“ din nord, el a construit un altar și a oferit sacrificii. Făcând astfel „joncțiunea“ cu locurile legate de spațiu care puteau fi atinse, el a urmat „Fertile Crescent“—ruta arcuită est-vest de comerț și migrație dictată de geografie și sursele de apă—apoi a continuat spre sud în câmpia Tigrului și Eufratului, înapoi către sudul Sumerului.

Când Shulgi s-a întors la Ur, el avea toate motivele să creadă că adusese zeilor și oamenilor deopotrivă „Pacea în vremurile noastre“ (ca să folosim o analogie modernă). El a fost dăruit de către zei cu titlul „Mare Preot al lui Anu, Preot al lui Nannar“. El se împrietenise cu Utu/Shamash și primea atenția personală a Inannei/Ishtar (lăudându-se în cântecele lui de dragoste că ea îi dăruise vulva în templul ei). Dar în timp ce Shulgi lăsa afacerile de stat pentru plăcerile personale, neliniștea din „ținuturile rebele“ continua. Nepregătit pentru acțiuni militare, Shulgi a cerut trupe de la aliatul său elamit, oferindu-i regelui elamit ca recompensă pe una din fiicele sale de soție și orașul sumerian Laarsa ca zestre.

O expediție militară majoră, cu aceste trupe elamite, a fost lansată împotriva „orașelor păcătoase“ din vest; trupele au ajuns la Locul Fortificat al Zeilor de la granița Regiunii a Patra. Shulgi în inscripțiile sale se lăuda cu victoria, dar, de fapt, curând după aceea, el a început construirea unui zid fortificat ca să protejeze Sumerul de incursiunile străine dinspre vest și nord-vest.

Formulele Datelor l-au numit Marele Zid de Vest, iar savanții cred că el mergea de la Eufrat până la râul Tigru, la nord de locul unde astăzi e situat orașul Bagdad, blocând invadatorilor drumul în jos spre câmpia fertilă dintre cele două râuri. Era o măsură defensivă care a precedat Marele Zid din China, care a fost construit din rațiuni similare, în aproape două mii de ani!

În anul 2048 î.e.n. zeii, conduși de Enlil, se săturaseră de eșecurile lui Shulgi în viața de stat și de *dolce vita* lui personală. Considerând că „regulile divine el nu le-a dus la îndeplinire“, ei au hotărât pentru el „moartea unui păcătos“. Nu știm ce fel de moarte a fost, dar este un fapt istoric că în acel an el a fost înlocuit pe tronul din Ur de către fiul său, Amar-Sin, despre care știm din inscripții că a lansat o expediție militară după alta—ca să reprime o revoltă în nord, sau să lupte împotriva alianței celor cinci regi din vest.

Ca și multe alte lucruri, ceea ce s-a întâmplat își are cauzele înapoi în timp, în vremurile și evenimentele timpurii. „Ținuturile rebele“, deși în Asia și astfel de domenii din ținuturile enlilite ale fiului lui Noe, Shem, erau locuite de diverși „Canaaniți“—urmași ai biblicului Canaan care, deși descendent al lui Ham (și astfel aparținând de Africa), au ocupat o suprafață întinsă din ținuturile lui Shem (Geneza, Capitolul 10). Faptul că „Pământurile din Vest“ de-a lungul coastei Mediteraneene erau cumva teritorii disputate era indicat și de textele antice egiptene ce se refereau la disputa acerbă dintre Horus și Seth care s-a sfârșit cu bătăliile aeriene de deasupra Sinaiului și aceleași ținuturi disputate.

Este important de notat faptul că, în expedițiile lor militare pentru supunerea „ținuturilor rebele“ din vest, și Ur-Nammu și Shulgi au ajuns în peninsula Sinai, dar au ocolit Regiunea a Patra fără să intre în ea. Ținta de aici era un loc numit TIL.MUN—„Locul Rachetelor“—locul spațiportului Anunnakilor de după Potop.

Când Războaiele Piramidelor s-au sfârșit, Regiunea a Patra cea sacră a fost încredințată în mâinile neutre ale lui Ninmah (care a fost atunci redenumită NIN.HAR.SAG—„Doamna Vârfului de Munte“), dar comanda efectivă a spațiportului a fost pusă în mâinile lui Utu/Shamash, arătat aici în uniforma lui înaripată (fig. 29), și apoi comandându-i pe „Oamenii-Vultur“ de la spațiport (fig. 30).

FIG.29

FIG.30

Acest lucru, în orice caz, pare că s-a schimbat pe măsură ce lupta pentru supremație s-a intensificat. În mod inexplicabil, diverse texte sumeriene și „Lista Zeilor” au început să asocieze Til.Mun cu fiul lui Marduk, zeul Ensag/ Nabu. Se pare că Enki era implicat în asta, căci un text lung ce se referă la legătura amoroasă dintre Enki și Ninharsag afirmă că cei doi au hotărât să atribuie acest loc fiului lui Marduk: „Ensag să fie stăpânul Til.Mun“, ei au spus.

Sursele antice arată că din siguranța și adăpostul regiunii sacre, Nabu s-a aventurat în ținuturile și orașele de-a lungul coastei Mediteranei, chiar pe unele insule din Mediterana, ducând pretutindeni mesajul iminentei supremații a lui Marduk. El era, astfel, enigmaticul „Fiu-al-Omului” din profețiile egiptene și akkadiene—Fiul Divin care era și un Fiu-Om, fiul unui zeu și al unei femei pământence.

Enlilii, lucru de înțeles, n-au putut accepta o astfel de situație. Așa că, atunci când Amar-Sin a ajuns pe tron după Shulgi, țintele și strategia expedițiilor militare făcute de Ur III au fost schimbate ca să reasigure controlul asupra Til.Mun, să separe regiunea sacră de „ținuturile rebele“, apoi să scoată aceste ținuturi de sub influența lui Marduk și a lui Nabu prin forța armelor. Începând cu anul 2047 î.e.n., Regiunea a Patra cea sacră a devenit o țintă și un pion în încheștarea enliliților cu Marduk și Nabu; și, așa cum ambele, și textele biblice și cele mesopotamiene dezvăluie, conflictul a erupt în *cel mai mare „război mondial” al antichității.* **Implicându-l și pe Evreul Abraham, acest „Război al Regilor” l-a plasat în centrul scenei evenimentelor internaționale.**

În 2048 î.e.n. destinul fondatorului monoteismului, Abraham, și soarta zeului Anunnaki Marduk s-au întâlnit într-un loc numit Harran.

Harran—„Locul Caravanelor“— era un important centru de schimb din timpuri imemorabile în Hatti (ținutul hitiților). Era localizat la intersecția rutelor terestre internaționale majore, comerciale și militare (fig. 31). Situat în amonte pe râul Eufurat, el era și un centru pentru transporturile de pe râu în jos spre Ur.

FIG. 31

Înconjurat de pajiști fertile udate de afluenții râului, râurile Balikh și Khabur, era un centru al păstoritului. Faimoșii „Comercianți din Ur“ veneau aici pentru lâna de Harran și aduceau în schimb vestitele veșminte de lâna din Ur. Comerțul cu metale, piei, lemn, produse din ceramică și mirodenii au urmat. (Profetul Ezekiel, care a fost exilat din Ierusalim în zona Khabur în timpurile babiloniene, menționa la Harran pe „comercianții de țesături alese, de mantii brodate cu azuriu și covoare multicolore“.

Harran (orașul, cu același nume, încă există în Turcia, aproape de granița cu Siria, și a fost vizitat de mine în 1997) era de asemenea cunoscut în antichitate ca „Ur-ul de departe de Ur“; în centrul lui se ridica un templu mareț al lui Nannar/Sin. În anul 2095 î.e.n., anul în care Shulgi a preluat tronul în Ur, un preot numit Terah a fost trimis din Ur la Harran să slujească în acest templu. El și-a luat familia cu el; ea îl includea și pe fiul său Abram. Știm despre Terah, familia lui și mutarea lor de la Ur la Harran din Biblie:

Acum acestea sunt generațiile lui Terah:

Terah l-a născut pe Abram, Nahor și Haran,

*Iar Haran l-a născut pe Lot.
 Iar Haran a murit înaintea tatălui său, Terah
 În ținutul lui natal, în Ur din Chaldea.
 Iar Abram și Nahor și-au luat soții—
 Soția lui Abram era numită Sarai
 Iar cea a lui Nahor Milkahah...
 Și Terah i-a luat cu el pe fiul său Abram
 Și pe Lot, fiul fiului său Haran,
 Și pe nora sa Sarai,
 Și s-a dus cu ei din Ur din Chaldea
 Pe drumul Canaanului;
 Și au ajuns la Harran și s-au stabilit aici.*
 GENEZA II : 27-31

Cu aceste versuri Biblia Ebraică începe povestea centrală a lui Abraham—numit la început pe numele lui sumerian **Abram**. Tatăl lui, ni s-a spus mai devreme, se trăgea dintr-o linie patriarhală ce ducea înapoi către Shem, fiul cel mai mare al lui Noe (eroul Potopului); toți acești Patriarhi s-au bucurat de viață îndelungată—Shem de 600 de ani, fiul lui, Arpakhshad de 438; iar bărbații ce au urmat de 433, 460, 239 și 230 ani. Nahor, tatăl lui Terah, a trăit până la vârsta de 148 de ani; iar Terah însuși—care l-a avut pe Abram când avea 70 de ani—a trăit până la 205 ani. Capitolul II din *Geneză* explică faptul că Arpakhshad și descendenții lui au trăit în ținuturile cunoscute mai târziu ca Sumer și Elam și în împrejurimile lor. *Astfel că Abraham, ca Abram, era un adevărat sumerian.*

Doar această informație genealogică ne arată că Abraham era dintr-o stirpe specială. Numele lui sumerian, AB.RAM, însemna „Preaiubitul Tatălui“, un nume potrivit pentru un fiu născut în sfârșit unui tată de 70 de ani. Numele tatălui, Terah, se trăgea din epitetul-nume Sumerian TIRHU; el desemna un Preot al Oracolului—un preot care observa semnele cerești și primea mesaje profetice de la un zeu, și le explica sau le transmitea regelui. Numele soției lui Abraham, SARAI (mai târziu *Sarah* în ebraică), însemna „Prințesă“; numele soției lui Nahor, *Milkahah*, însemna „Ca o Regină“; ambele sugerează o genealogie regală.

Din moment ce mai târziu a fost dezvăluit faptul că soția lui Abraham era o soră vitregă—„fiica tatălui meu dar nu a mamei mele“, explica el—se presupune că mama lui Sarai/Sarah era de descendență regală. Astfel familia aparținea celui mai înalt eșalon din Sumeria, combinând strămoși regali și preoțești.

Un alt indiciu semnificativ pentru a identifica istoria familiei este modul în care, de mai multe ori, Abraham se referă la el însuși, când întâlnește conducători în Canaan și Egipt, ca fiind un *Ibri*— un „Evreu“. Cuvântul se trage din rădăcina *ABoR*—a traversa, a veni din partea cealaltă—așa că a fost presupus de către cercetătorii Bibliei că prin aceasta el voia să spună că a traversat din partea cealaltă a râului Eufrat, din Mesopotamia. Dar eu cred că termenul era mult mai specific. Numele folosit pentru „Orașul Vatican“ al Sumerului, *Nippur*, este varianta akkadiană a numelui Sumerian original NI.IBRU, „Locul Splendid al Traversării“.

Abram, și descendenții lui care în Biblie sunt numiți Evrei, aparțineau unei familii care se prezenta ca „*Ibru*“—Nippurieni. Acest lucru ne duce la ideea că Terah a fost mai întâi preot în Nippur, apoi s-a mutat în Ur și în fine în Harran, luându-și familia cu el.

Sincronizând cronologiile biblică, sumeriană și egipteană (așa cum este detaliat în *Războaiele zeilor și ale oamenilor*), ajungem la anul 2123 î.e.n. ca dată de naștere a lui Abraham. Decizia zeilor de a face centrul de cult al lui Nannar/Sin, orașul Ur, capitala Sumerului și de a-l înscăuna pe Ur-Nammu a avut loc în anul 2113 î.e.n. Curând după aceea, preoția din Nippur și Ur au fost unite pentru prima dată; este foarte posibil ca atunci preotul Nippurian Tirhu să se fi mutat cu familia lui, incluzându-l pe copilul de zece ani Abram, ca să slujească în templul lui Nannar din Ur.

În 2095 î.e.n., când Abram avea 28 de ani și era deja căsătorit, Terah a fost transferat la Harran, luându-și familia cu el. Nu putea să fie doar o coincidență că exact în același an Shulgi i-a urmat pe tron lui Ur-Nammu. **Scenariul care se profilează este că mutările acestei familii au fost într-adevăr legate de evenimentele geo-politice ale acelei epoci.**

Într-adevăr, când însuși Abraham a fost ales să îndeplinească ordinele divine de a părăsi Harran și de a zori spre Cannan, *marele zeu Marduk a făcut pasul crucial de a se muta în Harran. Era în anul 2048 î.e.n. când cele două mișcări au avut loc: Marduk venea să stea în Harran, Abraham părăsea Harran pentru îndepărtatul Cannan.*

Știm din *Geneză* că Abraham avea 75 de ani și deci a fost în anul 2048 î.e.n. când Zeul i-a spus „Pleacă din țara ta și din locul nașterii tale și din casa tatălui tău“—lasă în urmă Sumer, Nippur și Harran—și du-te „către pământul pe care eu ți-l voi arăta“. Cât despre Marduk, un text lung cunoscut ca *Profeția lui Marduk* pe care o adresează populației din Harran (**tăblița de lut, FIG. 31**) ne dă un indiciu care confirmă faptul și timpul mutării sale în Harran: 2048 î.e.n. E imposibil ca cele două mutări să nu fi fost legate între ele.

Dar 2048 î.e.n. a fost însuși anul în care zeii enliliți au decis să scape de Shulgi, hotărând pentru el „moartea unui păcătos“—o mișcare care semnifică sfârșitul epocii „hai să încercăm mijloace pașnice“ și întoarcerea la conflictul agresiv; și în nici un caz acest lucru, de asemenea, nu poate fi doar o coincidență.

Nu, cele trei mutări—Marduk la Harran, Abram părăsind Harran ca să se ducă în Canaan și înlocuirea decadentului Shulgi—trebuiau să fie interconectate; **trei mutări simultane și legate între ele în Jocul de Șah Divin.**

Ele au fost, după cum vom vedea, pași în numărătoarea inversă a Zilei Judecății de Apoi.

Următorii 24 de ani—din 2048 până în 2024 î.e.n.—au fost o perioadă a fervorii și efervescenței religioase, a diplomației și intrigii internaționale, a alianțelor militare și a armatelor ce s-au ciocnit, a unei înfruntări pentru superioritatea strategică. Spațioportul din Peninsula Sinai și celelalte locuri legate de spațiu au fost constant în miezul evenimentelor.

În mod uimitor, diverse înregistrări scrise din antichitate au supraviețuit, furnizându-ne nu doar o schiță a evenimentelor, ci chiar detalii numeroase ale bătăliilor, strategiilor, discuțiilor, disputelor, participanților și mutărilor acestora, și hotărârilor cruciale care s-au materializat în cea mai profundă răsturnare de pe Pământ de la Potop încoace.

Sporite de Formulele Datelor și de diverse alte referințe, sursele principale pentru reconstituirea acestor dramatice evenimente sunt: capitolele relevante din *Geneză*; autobiografia lui Marduk, cunoscută ca *Profeția lui Marduk*; un grup de tăblițe din „Colecția Spartoli“ de la British Museum cunoscute ca *Textele lui Khedorla'omer* (fig. 32 A, B); și un lung text istoric/autobiografic dictat de zeul Nergal unui scrib de încredere, un text cunoscut ca *Erra Epos*.

Ca într-un film—mai degrabă un thriller—în care diverși martori și protagoniști descriu același eveniment nu chiar în același fel, dar din care povestea reală reiese, astfel suntem noi capabili să ajungem la același rezultat în cazul de față.

FIG. 32 A

FIG. 32 B

Principala mutare de șah a lui Marduk, în 2048 î.e.n., a fost să-și stabilească postul de comandă, cartierul general în Harran. Prin aceasta el l-a lăsat pe Nannar/Sin fără intersecțiile vitale de drumuri din nord și a despărțit Sumerul de ținuturile din nord ale Hittiților. Dincolo de semnificația militară, mutarea a lipsit Sumerul de legăturile lui comerciale vitale. Mutarea, de asemenea, i-a dat lui Nabu posibilitatea „de a-și organiza orașele, înspre Marea cea Mare să-și îndrepte pașii“. Numele locurilor din aceste texte sugerează că principalele orașe de la vest de Râul Eufrat căzuseră sub controlul complet sau parțial al echipei tată-fiu, incluzând importantul Loc de Aterizare.

În cea mai populată parte a Ținuturilor de Vest—Canaan—i s-a poruncit lui Abram/Abraham să se ducă. El a părăsit Harran, luându-i cu el pe soția și pe nepotul lui, Lot. A călătorit rapid înspre sud, oprindu-se doar ca să aducă omagii Zeului său la locurile sacre alese. Destinația lui era Negev, regiunea aridă care mărginea Peninsula Sinai.

N-a stat mult timp acolo. De îndată ce succesorul lui Shulgi, Amar-Sin, a fost încoronat la Ur în 2047 î.e.n., Abram a fost trimis în Egipt.

El a fost de îndată adus să-l întâlnească pe Faraonul domnitor, și i s-au dat „oi și boi și măgari și însoțitori bărbați și femei slujitoare și măgărițe și cămile“ .

Biblia este neclară în legătură cu motivul pentru tratamentul lui regesc, ea doar indică faptul că Faraonul, când i s-a spus că Sarai era sora lui Abram, a presupus că ea îi era lui oferită în căsătorie—un pas care sugerează că un tratat fusese discutat. Că o negociere de un asemenea înalt nivel internațional a avut loc între Abram și regele egiptean pare plauzibil când realizezi că anul când Abram s-a întors la Negev după o ședere de șapte ani în Egipt—2040 î.e.n.—era exact anul în care prinții tebani din Egiptul de Sus au înfrânt dinastia anterioară a Egiptului de Jos, lansând Regatul de Mijloc unificat al Egiptului. ***O altă coincidență geopolitică!***

Abram, acum întărit cu forță de muncă și cămile, s-a întors la Negev la țanc, misiunea lui acum era clară: să apere Regiunea a Patra și al ei spațioport. După cum povestea biblică dezvăluie, el avea acum cu el o forță de elită formată din *Ne'arim*—un termen tradus uzual ca „Tineri Bărbați“—dar textele mesopotamiene foloseau termenul paralel LU.NAR („Oamenii-NAR“) ca să descrie călăreții. Baza lui din Canaan era din nou Negev, zona ce mărginea Peninsula Sinai.

El a făcut asta la țanc, căci o armată puternică—legiuni ale unei alianțe a regilor enliliți —era pe drum nu doar ca să zdrobească și să pedepsească „orașele păcătoase“ care își schimbaseră loialitatea către „alți zei“, dar și ca să captureze spațio-portul.

Textele sumeriene care se referă la domnia lui Amar-Sin, succesorul și fiul lui Shulgi, ne informează că în 2041 î.e.n. el a lansat cea mai mare (și ultima) expediție militară împotriva Ținuturilor din Vest care căzuseră sub vraja Marduk-Nabu. Aceasta implica o invazie cu un scop fără precedent, făcută de o alianță internațională, în care nu numai orașele oamenilor dar și fortărețele zeilor și ale progeniturilor acestora au fost atacate.

A fost, într-adevăr, o întâmplare atât de importantă și de nemaipomenită, încât Biblia i-a dedicat un întreg și lung capitol—*Geneza*, Capitolul 14. Cercetătorii bibliei o numesc „Războiul Regilor“, căci apogeul a fost o mare bătălie între o armată a patru „Regi din Est“ și forțele combinate ale celor cinci „Regi din Vest“, și a culminat cu remarcabilele fapte de arme ale rapidei unități de cavalerie a lui Abraham.

Biblia își începe relatarea marelui război internațional enumerând regii și regatele din est care „au venit și au făcut război“ în vest:

*Și s-a întâmplat
În zilele lui Amraphel rege al Shine'ar,
Ariokh rege al Ellasar,
Khedorla'omer rege al Elam,
Și Tidhal rege al Goyim.*

Grupul de tăblițe numite *Textele lui Khedorla'omer* a fost prima dată adus în atenția cercetătorilor de către asiriologul Theophilus Pinches într-o prelegere la Institutul Victoria, Londra, în 1897. Ele descriu în mod clar aceleași evenimente care reprezintă marele război internațional din Capitolul 14 al Genezei, chiar într-o formă mult mai detaliată; este chiar posibil într-adevăr, ca aceste tăblițe să fi servit ca sursă pentru scriitorii Bibliei. Aceste tăblițe îl identifică pe „Khedorla'omer rege al Elam“ ca fiind regale elamit Kudur-Laghamar, care este cunoscut din înregistrări istorice. „Arioch“ a fost identificat ca ERI.AKU („Slujitorul zeului Lunii“), care a domnit în orașul Larsa (biblicul Ellasar); iar Tidhal a fost identificat ca Tud-Ghula, un vasal al regelui din Elam.

De-a lungul anilor a existat o dezbatere în legătură cu identitatea lui „Amraphel rege al Shine'ar“; sugestiile s-au întins până la Hammurabi, un rege babilonian câteva secole mai târziu. Shine'ar era numele biblic folosit constant pentru Sumer, nu pentru Babilon, deci cine, în vremea lui Abraham, era regele? Eu am sugerat convins fiind, în cartea *Războaiele zeilor și ale oamenilor* că în ebraică nu trebuie citit Amra-Phel, ci *Amar-Phel*, din sumerianul AMAR.PAL—o variantă a lui AMAR.SIN—ale cărui Formule ale Datelor atestă că, într-adevăr, el a lansat în anul 2041 î.e.n. Războiul Regilor.

Această coaliție total identificată, conform Bibliei, era condusă de elamiți—un detaliu coroborat cu datele mesopotamiene care pun în lumină rolul conducător evidențiat al lui Ninurta în încleștare. Biblia de asemenea datează această Invazie a lui Khedorla'omer observând că ea a avut loc la patruzeci de ani după precedenta incursiune în Canaan—un alt detaliu în conformitate cu datele din vremea lui Shulgi.

De această dată ruta invaziei a fost, oarecum, diferită: tăind distanța față de Mesopotamia printr-o trecere riscantă printr-o întindere deșertică, invadatorii au evitat coasta Mediteranei intens populată mărșăluind de partea stângă a Râului Iordan. Biblia înșiră locurile unde aceste bătălii au avut loc și care din forțele enlilite au luptat acolo; informația arată că s-a făcut o încercare de a regla conturile cu vechii adversari—descendenți ai Iggilor căsătoriți cu pământence, chiar cu Uzurpatorul Zu—care, evident, sprijineau revoltele împotriva enliliților. Dar nu și-au luat ochii de pe ținta principală: *spațio-portul*.

Forțele invadatoare au urmat ceea ce era cunoscut din vremurile biblice ca Drumul Regilor, mergând de la nord la sud pe malul stâng al Iordanului. Dar când s-au întors spre vest către intrarea în Peninsula Sinai (Fig. 33), ei au întâlnit o forță care le bloca trecerea: Abraham și călăreții lui.

FIG. 33

Referindu-se la poarta Peninsulei, orașul Dur-Mah-Ilani („mărețul loc fortificat al zeilor“)—Biblia îl numește Kadesh-Barnea—*Textele Kedorla'omer* afirmă în mod clar că drumul era blocat aici:

*Fiul preotului,
Pe care zeii în consiliul lor adevărat l-au uns,
Prădarea a împiedicat-o.*

„Fiul preotului“, *uns de către zeii*, eu sugerez că era Abraham, fiul preotului Terah.

O tăbliță a Formulelor Datelor aparținând lui Amar-Sin, inscripționată pe ambele părți se laudă cu distrugerea NE IB.RU.UM—„Locul Păstorilor din *Ibru'um*“. De fapt, la intrarea spațioportului n-a fost nici o luptă; simpla prezență a forței de șoc a cavaleriei lui Abraham a convins invadatorii să se întoarcă— înspre niște ținte mai bogate și mai profitabile.

Dar dacă este vorba într-adevăr despre Abram, după nume, referința oferă încă o dată o extraordinară coroborare extra-biblică a înregistrărilor Patriarhilor, indiferent cine a pretins victoria.

Împiedicată să pătrundă în Peninsula Sinai, Armata Estului s-a întors spre nord. Marea Moartă era pe atunci mai scurtă; apendicele ei sudic actual nu fusese încă scufundat, și era o câmpie fertilă cu ferme, livezi și centre comerciale. Așezările de aici includeau cinci orașe, printre care infamele Sodoma și Gomorra.

Întorcându-se spre nord, invadatorii acum aveau de înfruntat forțele combinate ale celor „cinci orașe păcătoase“, după cum le-a numit Biblia. În acest loc, spune Biblia, cei patru regi s-au luptat și i-au înfrânt pe cei cinci regi. Jefuind orașele și luând prizonieri cu ei, invadatorii au mărșăluit înapoi, de data asta pe malul vestic al Iordanului.

Concentrarea Bibliei pe aceste bătălii s-ar fi sfârșit o dată cu această întoarcere, dacă nu s-ar fi întâmplat ca nepotul lui Abram, Lot, care locuia în Sodoma, să fie printre captivi. Când un refugiat din Sodoma i-a spus lui Abram ce se întâmplase, „el și-a înarmat oamenii instruiți, treisute și optsprezece dintre ei, și a început urmărirea“.

Cavaleria lui i-a ajuns pe invadatori tocmai în nord, lângă Damasc (vezi Fig. 33), unde Lot a fost eliberat și prada recuperată. Biblia înregistrează faptele ca fiind „lovirea lui Khedorla'omer și a regilor care erau cu el“ de către Abram.

Înregistrările istorice sugerează că, oricât de îndrăzneț și cu bătaie lungă acest Război al Regilor a fost, el n-a reușit să reprime mișcarea Marduk-Nabu. Amar-Sin, știm, a murit în 2039 î.e.n—doborât nu de o lance inamică, ci de mușcătura unui scorpion. El a fost înlocuit în 2038 î.e.n. de fratele său, Shu-Sin.

Datele despre cei nouă ani ai domniei lui înregistrează două incursiuni militare înspre nord dar niciuna înspre vest; ele vorbesc cel mai mult despre măsurile lui defensive. El s-a bazat în principal pe construirea de noi secțiuni ale Zidului de Vest împotriva atacatorilor

Amoriți. Liniile de apărare, în orice caz, erau mutate de fiecare dată mai aproape de inima Sumerului, iar teritoriul controlat de Ur continua să se micșoreze.

La vremea când următorul (și ultimul) din dinastia Ur III, Ibbi-Sin, a urcat pe tron, invadatorii dinspre vest au spart Zidul de apărare și s-au ciocnit cu „Legiunea Străină“ a Ur-ului, trupele elamite, pe teritoriul Sumerian. Conducându-i și îndreptându-i pe Vestici înspre prețioasa țintă era Nabu. Divinul său tată, Marduk însuși, aștepta în Harran ca Babilonul să fie recucerit.

Marii zei, chemați la un consiliu de urgență, atunci au aprobat pașii extraordinari care au schimbat viitorul pentru totdeauna.

6.

DUȘI DE VÂNT

Descărcarea „armelor de distrugere în masă“ în Orientul Mijlociu susține teama că profețiile despre Armageddon se transformă în realitate. Trist este faptul că un conflict în plină escaladare—între zei, nu între oameni—a condus la folosirea armelor nucleare, chiar acolo, acum 4.000 de ani. Și dacă a existat vreodată cel mai regretabil act cu cele mai neașteptate consecințe, acela a fost.

Faptul că arme nucleare au fost folosite pe Pământ pentru prima dată nu în 1945 e.n. ci în 2024 î.e.n. este o realitate, nu ficțiune.

Decisivul eveniment este descris într-o varietate de texte antice din care Ce și Cum, De Ce și Cine pot fi construite, reconstituite și puse în context. Aceste surse antice includ Biblia Ebraică, căci primul Patriarh Evreu, Abraham, a fost un martor ocular al groaznicei calamități. Eșecul Războiului Regilor de a subjuga „ținuturile rebele“ i-a descurajat bineînțeles pe Enliliți și i-a încurajat pe Mardukiți, dar evenimentele au făcut mai mult de-atât.

La instrucțiunile lui Enlil, Ninurta și-a făcut de lucru întemeind o facilitate spațială alternativă de cealaltă parte a lumii—tocmai în ceea ce azi este Peru în America de Sud. Textele indică faptul că Enlil însuși a fost plecat din Sumer vreme îndelungată. Aceste mutări ale zeilor i-au determinat pe ultimii doi regi ai Sumerului, Shu-Sin și Ibbi-Sin, să șovăie în

creința lor și să înceapă să-i aducă omagii lui Enki la platforma lui din Sumer, Eridu. Absențele divine de asemenea au dus la slăbirea controlului asupra „Legiunii Străine“ elamite, și înregistrările vorbesc despre „sacrilegii“ făcute de trupele elamite. Zeii și oamenii erau din ce în ce mai dezgustați de toate acestea.

Înfuriat peste măsură era Marduk, care primea veștile despre jafuri, distrugeri și profanări care se întâmplau în prețiosul lui Babilon. Trebuie reamintit faptul că ultima dată când fusese acolo el a fost convins de fratele său Nergal să plece în pace până când Timpul Ceresc va ajunge în Era Berbecului. El a făcut asta primind din partea lui Nergal asigurări solemne că nimic nu va fi tulburat sau profanat în Babilon, dar contrariul s-a întâmplat. Marduk era furios din cauza informațiilor despre profanări asupra templului său de aici făcute de „nevrednicii“ elamiți: „Turmelor de câini templul Babilonului ei l-au făcut bârlog; corbi zburători, țipând cu putere, balega lor o aruncă aici“.

Din Harran el a strigat la marii zei: „Până când?“ N-a sosit încă Timpul? întreba el în autobiografia sa profetică:

*O, mari zei, aflați secretele mele
Când îmi închei cingătoarea, amintirile mele revin.
Eu sunt divinul Marduk, un mare zeu.
Am fost alungat pentru păcatele mele,
În munți eu m-am dus.
În multe ținuturi am fost rătăcitor.
De unde soarele răsare până unde apune eu am umblat.
În ținutul muntos Hatti am venit.
În țara Hatti am căutat un oracol;
În el am întrebat: „Până când?“*

„Douăzecișipatru de ani în mijlocul Harranului eu am cuibărit“, Marduk continuă; „zilele mele sunt împlinite!“. Timpul a sosit, el spunea, să-și îndrepte pașii către orașul său (Babilon), „templul meu să-l reconstruiesc, reședința eternă să mi-o stabilesc“. Elogios, vizionar, el spunea că și-a văzut templul E.SAG.ILA („Templul al cărui vârf e semeț“) ridicându-se ca un munte pe o platformă în Babilon, numindu-l „Casa legământului meu“. El întrevedea Babilonul pentru totdeauna întemeiat, un rege ales de el instalat aici, un oraș plin de bucurie, un oraș binecuvântat de Anu. Timpurile mesianice, profeția Marduk, vor „izgoni răul și ghinionul, vor aduce iubire maternă Omenirii“.

Anul în care șederea de 24 de ani în Harran s-a încheiat era 2024 î.e.n.; el a marcat împlinirea a 72 de ani de când Marduk a fost de acord să plece din Babilon și să aștepte timpul ceresc prevestit de oracole.

Întrebarea „Până când?” a lui Marduk adresată Marilor Zei nu era neîntemeiată, căci conducerea Anunnakilor era în mod constant consultată, în mod informal cât și în consilii oficiale. Alarmat de înrăutățirea situației, Enlil s-a întors în grabă în Sumer și a fost șocat să afle că lucrurile mergeau rău chiar și în Nippur. Ninurta a fost chemat să explice purtarea necuviincioasă a elamiților, dar Ninurta a dat vina integral pe Marduk și pe Nabu. Nabu a fost chemat, și „Înainte zeilor fiul tatălui său a venit“. Principalul său acuzator era Utu/Shamash, care, descriind geoaznica situație, a spus, „toate acestea Nabu le-a făcut să se întâmple“. Vorbind în numele tatălui său, Nabu l-a învinovățit pe Ninurta, și a reînviat vechile acuzații împotriva lui Nergal în privința dispariției instrumentelor de monitorizare de dinainte de Potop și în privința eșecului de a preveni sacrilegiile din Babilon; el s-a certat zgomotos cu Nergal, și „dând dovadă de lipsă de respect... lui Enlil cu răutate i-a spus: Nu există dreptate, distrugerea a fost concepută, Enlil împotriva Babilonului a făcut ca răul să fie planificat“. Era o acuzație fără precedent la adresa Stăpânului Comenzii.

Enki a vorbit, dar în apărarea fiului său, nu a lui Enlil. De ce sunt de fapt acuzați Marduk și Nabu? A întrebat el. Furia lui era îndreptată în special împotriva fiului său Nergal: „De ce continui opoziția?“ el l-a întrebat. Cei doi s-au certat atât de mult încât într-un final Enki a strigat la Nergal să piară din fața lui. Consiliul zeilor s-a încheiat în dezordine.

Dar toate aceste dezbateri, acuzații și contra-acuzații au avut loc pe fundalul unui fapt ce devenea tot mai evident—ceea ce Marduk înțelegea prin Oracolul Ceresc: cu trecerea timpului—cu schimbarea crucială a ceasului precesional cu un grad—Era Taurului, era zodiacală a lui Enlil, se apropia de sfârșit, iar Era Berbecului, era lui Marduk, se contura în ceruri. Ninurta putea s-o vadă venind în templul său Eninnu din Lagash (pe care Gudea îl construise); Ningishzidda/Thoth putea să confirme acest lucru din toate observatoarele de piatră pe care le ridicase în alte părți ale Pământului; și populația o știa de asemenea.

Atunci a fost momentul când Nergal—defăimat de Marduk și Nabu, gonit de tatăl său Enki—„reflectând în sine“, a scornit ideea de a apela la „Armele Teribile (Armele Terorii)“. El nu știa unde sunt ascunse, dar știa că ele există pe Pământ, încuiate într-un loc secret sub pământ (potrivit unui text catalogat ca CT-xvi, rândurile 44-46, undeva în Africa, în domeniul fratelui său Gibil):

*Cele șapte, în munți stăteau;
Într-o peșteră înăuntrul pământului locuiau.*

Pe baza nivelului nostru actual de tehnologie, ele pot fi descrise ca șapte dispozitive nucleare: „Îmbrăcate în teroare, cu o strălucire ele se aruncau înainte“. Ele fuseseră aduse pe Pământ neintenționat de pe Nibiru și fuseseră ascunse într-un loc sigur și secret cu mult timp în urmă; Enki știa unde, dar și Enlil știa.

Un Consiliu de Război al zeilor, trecând peste Enki, a votat să urmeze propunerea lui Nergal de a-i da lui Marduk o lovitură de pedeapsă. Exista o comunicare constantă cu Anu: „Anu către Pământ vorbele le transmitea, Pământul către Anu vorbele le pronunța“. El a fost clar în a spune că aprobarea sa pentru pasul fără precedent era limitată doar la a-l depozita pe Marduk de spațioportul din Sinai, dar că nici zeii, nici oamenii nu trebuie să fie afectați: „Anu, stăpânul zeilor, de Pământ a avut milă“, înregistrările antice afirmă. Desemnându-i pe Nergal și Ninurta să îndeplinească misiunea, zeii le-au făcut clar scopul ei limitat și condiționat.

Dar nu asta s-a întâmplat: „Legea Consecințelor Neintenționate“ s-a dovedit adevărată la o scară catastrofală.

În urma consecințelor calamității care a dus la moartea a nenumărați oameni și la pustiirea Sumerului, Nergal a dictat unui scrib de încredere propria sa versiune despre evenimente, încercând să se dezvinovățească. Textul lung cunoscut ca *Erra Epos*, căci se referă la Nergal cu epitetul *Erra* („Anihilatorul“) și la Ninurta ca *Ishum* („Cel care Pârjolește“). Putem să reconstituim povestea adevărată dacă adăugăm la acest text informații din alte câteva surse sumeriene, akkadiene și biblice.

Astfel descoperim că nici nu s-a luat bine decizia, și Nergal a dat fuga în domeniul african al lui Gibil să găsească și să repună în funcțiune armele, fără să-l mai aștepte pe Ninurta. Spre consternarea lui, Ninurta a realizat că Nergal nu voia să ia în considerare limitele obiectivului, și era gata să folosească armele fără discriminare ca să-și regleze conturile personale: „Îl voi anihila pe fiu, și-l voi lăsa pe tată să-l îngroape; apoi îl voi uide pe tată, și n-o să las pe nimeni să-l îngroape“, se lauda Nergal.

În timp ce cei doi se certau, a ajuns la ei zvonul că Nabu nu se potolea: „Din templul lui să-și rânduiască toate orașele el și-a îndreptat pașii, înspre Marea cea Mare a pornit; în Marea cea Mare a intrat, s-a așezat pe un tron care nu era al lui“. Nabu nu doar convertea orașele vestice, el prelua insulele din Mediterana și se întrona pe sine ca și conducător al lor! Nergal/Erra asta a replicat, că distrugerea spațioportului nu era suficientă: Nabu și orașele care se aliașeră cu el trebuiau de asemenea pedepsite, distruse!

Acum, cu două ținte, echipa Nergal-Ninurta se confruntau cu o altă problemă: Nu cumva „răsturnarea“ spațioportului va da alarma pentru ca Nabu și adepții lui păcătoși să

scape? Revăzând țintele, ei au găsit soluția de a se despărți: Ninurta să atace spațioportul; Nergal să atace „orașele păcătoase“ din apropiere. Dar când s-au pus de acord în această privință, Ninurta s-a gândit mai bine; el a insistat că nu numai Anunnaki care lucrau la facilitățile spațiale ar trebui avertizați, dar că și anumiți oameni trebuiau preveniți: „Viteazule Erra“, i-a spus el lui Nergal, „*îi vei distruge tu pe cei dreپți laolaltă cu cei păcătoși? Îi vei distruge tu pe cei care împotriva ta n-au păcătuit o dată cu cei care împotriva ta au păcătuit ?*“.

Nergal/Erra, spun textele antice, a fost convins: „Vorbele lui Ishum l-au fermecat pe Erra ca uleiul pur“. Și astfel, într-o dimineață, cei doi, împărțind cele șapte explozibile nucleare între ei, au pornit în Misiunea lor finală:

*Atunci eroul Erra o luă înainte,
amintindu-și vorbele lui Ishum.
Ishum și el se duse mai departe
potrivit cuvântului dat,
cu o strângere în inimă.*

Textele disponibile ne spun chiar cine către ce țintă a mers: „Ishur către Muntele cel Suprem s-a îndreptat“ (știm că spațioportul era în apropiere de acest munte din Epopeea lui Gilgamesh). „Ishum își ridică mâna: Muntele fu zdrobit... ceea ce fusese înălțat ca înspre Anu să lanseze, a fost nimic, fața lui a fost făcută să pălească, locul lui a fost transformat în pustiu“. Într-o singură explozie nucleară, spațioportul și facilitățile lui au fost șterse de pe fața Pământului de mâna lui Ninurta.

Textele antice descriu apoi ce a făcut Nergal: „imitându-l pe Ishum, Erra Calea Regelui a urmat-o, orașele le-a distrus, în pustiu le-a transformat“; țintele lui erau „orașele păcătoase“ ale căror regi formaseră o alianță împotriva Regilor Estului, din câmpia din sudul Mării Moarte.

Și astfel în anul 2024 î.e.n., arme nucleare au fost descărcate în Peninsula Sinai și în Câmpia Mării Moarte din apropiere; iar spațioportul și cele Cinci Orașe n-au mai existat.

În mod uimitor, însă, nu e de mirare că Abraham și misiunea lui din Canaan sunt înțelese în felul în care le explicăm noi, căci în privința acestui eveniment apocaliptic scierile biblice și textele mesopotamiene sunt de acord.

Știm din textele mesopotamiene în legătură cu aceste evenimente că, după cum a fost impus, Anunnaki care păzeau spațioportul au fost preveniți: „Cei doi [Nergal și Ninurta], incitați să facă răul, i-au făcut pe gardienii lui să se dea deoparte; zeii de acolo locul l-au abandonat—protectorii lui s-au dus în înaltul cerului“. Dar în timp ce textele mesopotamiene subliniază că „cei doi i-au făcut pe zei să fugă, i-au făcut să fugă de pârjol“, ele sunt neclare în privința faptului dacă vestea înaintării a fost transmisă și oamenilor din orașele condamnate. În această privință Biblia ne furnizează detaliile lipsă: citim în *Geneză* că amândoi, Abraham și nepotul său Lot, au fost într-adevăr avertizați—dar nu și ceilalți locuitori ai „orașelor păcătoase“.

Povestea biblică, în afară de a sublinia aspectele dezastruoase ale evenimentelor, conține și detalii care aruncă o lumină uimitoare asupra zeilor în general și asupra relațiilor lor cu Abraham în particular. Povestea începe în Capitolul 18 al *Genezei*, când Abraham, acum în vârstă de 99 de ani, stând la intrarea cortului său într-o amiază fierbinte, „și-a ridicat ochii“ și dintr-o dată a văzut „trei oameni stând în fața lui“. Deși ei sunt descriși ca *Anashim*, „bărbați“, era ceva diferit sau neobișnuit în legătură cu ei, căci el a alergat afară și s-a plecat până la pământ, și—referindu-se la sine ca la un slujitor—le-a spălat picioarele și le-a oferit mâncare. După cum s-a dovedit până la urmă, cei trei erau ființe divine.

Pe când plecau, liderul lor—acum identificat ca Stăpânul Zeu (Yahwe)—decide să-i dezvăluie lui Abraham misiunea celor trei: să determine dacă Sodoma și Gomorra sunt într-adevăr orașe păcătoase a căror distrugere e justificată. În timp ce doi dintre ei și-au continuat drumul spre Sodoma, Abraham se apropie și **reproșează (!)** Zeului cu vorbe identice cu cele din textul Mesopotamian: *Îi vei distruge pe cei dreپți laolaltă cu cei păcătoși? (Geneza 18:23).*

Ceea ce a urmat a fost o sesiune de negocieri între Om și Zeu. „Poate că există cincizeci de oameni dreپți în oraș—Îi vei distruge și nu vei cruța orașul pe seama celor cincizeci de credincioși din el?“ Abraham l-a întrebat pe Zeu. Când i s-a spus, bine, orașul va fi cruțat dacă cincizeci de oameni dreپți locuiesc în el, Abraham a spus, dar dacă sunt numai patruzeci? Dar dacă sunt numai treizeci? Și așa mai departe, până la zece... „Și Yahwe a plecat de îndată ce a terminat de vorbit, iar Abraham s-a întors la locul lui“.

Celelalte două ființe divine—povestea care continuă în Capitolul 19 îi numește *Mal'achim*, literal „emisari“ dar în mod comun tradus „Îngeri“—au ajuns la Sodoma pe seară. Întâmplările de acolo confirmau imoralitatea populației lui și în zori cei doi l-au grăbit pe nepotul lui Abraham, Lot, să fugă să se salveze cu familia, căci „Yahwe e pe cale să distrugă orașul“. Familia înceată a cerut mai mult timp, și unul dintre „îngeri“ a fost de acord să amâne distrugerea destul de mult încât Lot și familia lui să ajungă în siguranța muntelui.

„Și Abraham s-a trezit devreme dimineață...și s-a uitat înspre Sodoma și Gomorra și către întregul pământ al Câmpiei, și a privit, și abur ieșea din pământ ca fumul dintr-un cuptor.“

Abraham avea atunci 99 de ani; fiind născut în 2123 î.e.n., înseamnă că anul întâmplării era 2024 î.e.n.

Convergența textelor mesopotamiene cu povestirea biblică a Genezei referitoare la distrugerea Sodomei și Gomorrei este dintr-o dată una dintre cele mai importante confirmări ale veridicității Bibliei în general și a statutului și rolului lui Abraham în particular—și încă una dintre cele mai ocolite de teologi și cei care studiază Biblia, din cauza relatării despre evenimentele din ziua precedentă, ziua în care trei Ființe Divine („Îngeri“ care arătau ca oameni) îi făcuseră lui Abraham o vizită—miroase prea tare a poveste gen „Astronauții Antici“. Cei care pun la îndoială Biblia sau tratează textele mesopotamiene ca pe simple mituri au încercat să explice distrugerea orașelor Sodoma și Gomorra printr-o calamitate naturală, totuși versiunea biblică vine să confirme de două ori că „distrugerea“ prin „foc și pucioasă“ a fost nu o calamitate naturală, ci un eveniment *premeditat, care putea fi amânat și chiar anulat*: o dată când Abraham s-a târguit cu Zeul ca să cruțe orașele astfel încât să nu distrugă pe cel drept o dată cu cel nedrept, și încă o dată când nepotul său, Lot, a obținut o amânare a distrugerii.

Fotografiile Peninsulei Sinai făcute din spațiu încă arată imensa cavitate și spărtura din suprafață acolo unde a avut loc explozia nucleară (fig. 34). Zona însăși este presărată, până azi, de roci sfărâmate, arse și înnegrite; ele conțin o cantitate neobișnuit de mare de izotop uraniu-235, care indică, în opinia experților, expunerea la o *imensă și instantanee căldură de origine nucleară*.

FIG. 34

FIG. 35

Distrugerea orașelor din câmpia Mării Moarte a făcut ca malul sudic al mării să se prăbușească, ducând la inundarea zonei odată fertile și la aspectul ei de astăzi, ca un apendice al mării, separat de ea printr-o barieră numită „*El-Lissan*“ („Limba“) — (Fig. 35).

Încercările arheologilor israelieni de a explora fundul mării au scos la iveală existența unor enigmatice ruine subacvatice, dar Regatul Hașemit al Iordaniei, unde se află jumătatea mării în care sunt ruinele, a oprit continuarea explorărilor. Interesant este faptul că textele mesopotamiene confirmă schimbarea topografică și chiar sugerează că marea a devenit o Mare Moartă ca rezultat al bombardamentului nuclear; Erra Anihilatorul, spun ele, „A săpat prin mare, întregul ei l-a împărțit; ceea ce trăia în ea, chiar și crocodilii, a nimicit“.

Cei doi, după cum s-a dovedit mai târziu, au făcut mai mult decât să distrugă spațioul și orașele păcătoase; ca rezultat al exploziilor nucleare:

*O furtună, Vântul Rău,
s-a pornit în ceruri.*

Și reacția în lanț a consecințelor neintenționate a început.

Înregistrările istorice arată că civilizația sumeriană s-a prăbușit în al șaselea an al domniei în Ur a lui Ibbi-Sin—în anul 2024 î.e.n.. Era, cititorul își va aminti, exact anul în care Abraham avea vârsta de 99 de ani..

Cercetătorii au presupus întâi că Ur, capitala Sumerului, a fost cucerită de „invadatori barbari“; dar nici o dovadă care să susțină o astfel de invazie distructivă nu s-a găsit. Un text intitulat „*O Lamentație despre Distrugerea Ur-ului*“ a fost apoi descoperit; el i-a încurcat pe cercetători, căci el deplângea nu distrugerea fizică a Ur-ului, ci „abandonarea“ lui: zeii care locuiau aici l-au abandonat, oamenii care locuiau aici erau duși, grajdurile lui erau goale; templele, casele, stânele au rămas intact—în picioare, dar goale.

Alte texte-lamentație au fost apoi descoperite. Ele deplângeau nu doar Ur-ul, ci întregul Sumer. Din nou ele vorbeau despre „abandonare“: nu numai zeii din Ur—Nannar și Ningal—au abandonat orașul; Enlil, „taurul sălbatic“, și-a abandonat templul preaiubit din Nippur; soția lui, Ninlil, plecase și ea. Ninmah își abandonase orașul ei Kesh; Inanna, „regina Erechului“, abandonase Erech; Ninurta și-a părăsit templul Eninnu; soția lui, Bau plecase și ea din Lagash. Un oraș Sumerian după altul erau înșirate ca fiind „abandonate“, fără zeii lor, oameni

sau animale. Cercetătorii acum erau nedumeriți în legătură cu un fel de „catastrofă înfricoșătoare“, o calamitate care afectase întregul Sumer. Ce putea fi aceasta?

Răspunsul la această nedumerire era chiar acolo, în acele texte: *Duși de vânt*.

Nu, aceste nu e un joc de cuvinte pe baza titlului unei cărți renumite sau a unui film renumit. Aceste era refrenul în Textele Lamentației: Enlil și-a abandonat templul, el a fost „dus de vânt“. Ninlil din templul ei a fost „dusă de vânt“. Nannar a abandonat Ur—staulele lui au fost „duse de vânt“; și tot așa. Cercetătorii au presupus că această repetare a cuvintelor era o metodă literară, un refren pe care cei ce se lamentau îl repetau iar și iar ca să sublinieze îndurerarea lor. Dar ea nu era o metodă literară—era adevărul literalmente: **Sumerul și orașele lui fuseseră literalmente golite din cauza vântului.**

Un „*Vânt Rău*“, lamentația (și apoi alte texte) relatează, a început să sufle și a făcut ca „o calamitate, una necunoscută oamenilor, să se abată peste pământ“.

Era un *Vânt Rău* care a făcut ca „orașele să fie părăsite, a făcut ca staulele să fie părăsite, stânele să fie golite“. Era pustiire, dar nu distrugere; pustiire dar nu ruine: orașele erau acolo, casele erau acolo, staulele și stânele erau acolo—dar nimic nu mai rămăsese în viață; chiar și „pe râurile Sumerului curgea apă amară, câmpurile odată cultivate s-au umplut de buruieni, pe pajiști plantele se veștejiseră“. Toată viața dispăruse. A fost o calamitate cum nu se mai întâmplase vreodată—

*Peste Ținutul Sumer o calamitate a căzut,
Una necunoscută oamenilor.
Una care nu mai fusese vreodată văzută,
Una căreia nu i se putea ține piept.*

Purtată de Vântul Rău, era o moarte de la care nu exista scăpare: o moarte „care bântuia pe străzi, e lăsată liberă pe drum... Cel mai înalt zid, cel mai gros zid, ea îl trecea ca un potop; nici o ușă n-o putea ține afară, nici un zăvor n-o putea întoarce din drum“. Cei care se ascunseseră în spatele ușilor căzuseră înăuntru; cei care fugiseră pe acoperișuri au murit pe acoperișuri. Era o moarte nevăzută: „stătea alături de un om, totuși nimeni nu putea s-o vadă; când intra într-o casă, apariția ei era necunoscută“. Era o moarte înfiorătoare: „tuse și flegmă slăbeau pieptul, gura se umplea de scuipat, năuceală și amețeală cădea peste ei...o năuceală copleșitoare...o durere de cap“. Pe măsură ce Vântul Rău își prindea în gheare victimele, „gurile lor se umpleau de sânge“. Morți și muribunzi erau pretutindeni.

Textele spun clar că Vântul Rău „ce purta întunecimea din oraș în oraș“, n-a fost o calamitate naturală; el a rezultat dintr-o hotărâre deliberată a marilor zei. El a fost cauzat de „o mare furtună poruncită de Anu, de o [hotărâre] din inima lui Enlil“. Și a fost rezultatul unui singur eveniment—„apărut dintr-o singură naștere, într-un fulger de lumină“—un eveniment care s-a petrecut departe în vest: „Din mijlocul munților el a venit, din Câmpia Fără de Milă el a venit... ca un venin amar al zeilor, dinspre vest el a venit“.

Că sursa Vântului Rău a fost o „răsturnare“ nucleară în și aproape de Peninsula Sinai a fost arătat în mod clar când textele au afirmat că zeii cunoșteau sursa și cauza lui—un suflu, o explozie:

*Un suflu rău a vestit groaznică furtună,
Un suflu rău a fost înaintemergătorul ei.
Teribilul vlăstar, vitejii fii,
Au fost vestitorii pestilenței.*

Autorii textelor lamentației, zeii înșiși, ne-au lăsat o descriere vie a ceea ce s-a întâmplat. De îndată ce Teribilele Arme au fost lansate din ceruri de către Ninurta și Nergal, „ele au răspândit raze îngrozitoare, pârjolind totul ca focul“. Furtuna ce a rezultat „într-o sclipire de fulger a fost creată“. Un „nor dens care aduce moarte“—o „ciupercă“ nucleară—apoi s-a ridicat către cer, urmată de „rafale repezi de vânt... o furtună care pârjolește cerurile“. A fost o zi care nu putea fi uitată:

*În acea zi,
Când cerurile au fost zdrobite
Iar Pământul a fost lovit,
Fața lui ștearsă de vârtej—
Când cerurile au fost întunecate
Și acoperite ca de o umbră—
În acea zi Vântul Rău a fost născut. (fig 36, 37)*

FIG. 36

FIG. 37

Diferite texte continuă să atribuie vârtejul înveninat exploziei din „locul de unde zeii se ridică și coboară”—ștergerii de pe fața Pământului a spațioportului, mai degrabă decât distrugerii „orașelor păcătoase“.

Aici s-a întâmplat, „în mijlocul munților“, că norul ciupercii nucleare s-a ridicat într-un fulger strălucitor—și de aici vânturile atotputernice, venind dinspre Marea Mediterană, au purtat norul de otravă nucleară către est, înspre Sumer, și aici el a cauzat nu distrugere ci o tăcută anihilare, aducând moartea prin aerul otrăvit tuturor ființelor vii.

Este evident din toate textele relevante că, cu posibila excepție a lui Enki, care a protestat și a avertizat împotriva folosirii Armelor Teribile, niciunul dintre zeii implicați nu a prevăzut consecințele finale. Cei mai mulți dintre ei erau Născuți pe Pământ, iar pentru ei poveștile despre armele nucleare de pe Nibiru erau Basme din Bătrâni.

Oare Anu, care ar fi trebuit să știe mai bine, s-o fi gândit poate că armele, ascunse cu atâta timp în urmă, de-abia ar fi funcționat sau n-ar fi funcționat deloc? Oare Enlil și Ninurta (care erau veniți de pe Nibiru) au presupus că vânturile, dacă ar fi fost, ar fi suflat norul nuclear înspre deșerturile pustii care sunt acum Arabia? Răspuns satisfăcător nu se găsește; textele afirmă doar că „marii zei au pălit la vederea imensității furtunii“. Dar este clar că de îndată ce direcția vânturilor și intensitatea veninului nuclear au fost realizate, alarma a fost dată pentru cei ce erau în calea vântului—zei și oameni deopotrivă—să fugă ca să se salveze.

Panica, teama și confuzia care cuprinseseră Sumerul și orașele lui când alarma a fost dată sunt vii descrise într-o serie de texte-lamentație, cum sunt *Lamentația din Ur*, *Lamentația despre Pustiirea Urului și Sumerului*, *Lamentația din Nippur*, *Lamentația din Uruk* și altele. În ceea ce-i privea pe zeii, se pare că era o situație de „fiecare pentru sine“; folosindu-și diversele aparate (nave), ei au fugit pe calea aerului sau pe apă din drumul vântului. Cât despre oameni, zeii au dat alarma înainte de a fugi. După cum este descris în

Lamentația din Uruk, „Sculați-vă! Fugiți! Ascundeți-vă în stepă!“ li s-a spus oamenilor în toiul nopții. „Cuprinși de teroare, locuitorii din Uruk“ au fugit să-și salveze viețile, dar au fost doborâți de Vântul Rău chiar și așa.

Tabloul, totuși, n-a fost același peste tot. În Ur, capitala, Nannar/Sin era atât de neîncrezător încât refuza să conceapă că soarta Ur-ului a fost pecetluită.

Apelul lui lung și emoționant către tatăl său Enlil ca să abată calamitatea este înregistrat în *Lamentația din Ur*, (care a fost compusă de către Ningal, soția lui Nannar); astfel a fost admiterea sinceră a inevitabilității făcută de Enlil:

*Orașului Ur i-a fost dăruită domnia—
Stăpânirea eternă nu i-a fost dăruită...*

Nevrând să accepte inevitabilul și prea devotați populației din Ur ca să-i abandoneze, Nannar și Ningal au decis să rămână pe loc. Era ziua când Vântul Rău se apropia de Ur; „la amintirea acelei zile încă tremur“, scria Ningal, „dar de mirosul scârbos al acelei zile noi n-am fugit“. Pe când ziua sfârșitului a sosit, „o plângere amarnică s-a ridicat în Ur, dar de scârboșenia ei noi n-am fugit“. Cuplul divin a petrecut noaptea de coșmar în „casa termitelor“, o încăpere subterană în adâncul ziguratului lor.

Dimineață, pe când vântul otrăvit „era dus afară din oraș“, Ningal și-a dat seama că Nannar era bolnav. Ea s-a îmbrăcat în grabă și a pus ca zeul să fie scos afară și dus departe de Ur, orașul pe care-l iubeau.

Cel puțin încă o zeitate a fost afectată de Vântul Rău; este vorba despre soția lui Ninurta, Bau, care era singură în Lagash (căci soțul ei era ocupat cu distrugerea spațioportului). Iubită de popor, care o numea „Mama Bau“, ea era instruită ca medic, și pur și simplu n-a fost în stare să plece. Lamentațiile înregistrează că „În acea zi, furtuna a prins-o pe Stăpâna Bau; ca și cum ar fi fost o muritoare, furtuna a prins-o“. Nu este clar cât de grav a fost afectată, dar înregistrări ulterioare din Sumer sugerează că ea n-a supraviețuit mult după aceea.

Eridu, orașul lui Enki, întinzându-se cel mai departe înspre sud, era aparent la marginea zonei de acțiune a Vântului Rău. Aflăm din *Lamentația din Eridu* că Ninki, soția lui Enki, a zburat din oraș către un adăpost din regiunea africană a lui Enki, Abzu: „Ninki, Marea Stăpână, zburând ca o pasăre, și-a părăsit orașul“. Dar însuși Enki a plecat din oraș doar atât de departe cât să scape din calea Vântului Rău: „Stăpânul din Eridu a rămas în afara orașului

său... pentru soarta orașului său a plâns cu lacrimi amarnice“. Mulți dintre locuitorii Eridu l-au urmat, făcându-și tabăra în câmp, la distanță sigură, în timp ce au privit—timp de o zi și jumătate—cum furtuna „punea mâna pe Eridu“.

În mod uimitor, cel mai puțin afectat dintre toate centrele din ținuturile importante a fost Babilon, căci el se întindea dincolo de marginea nordică a furtunii. Când alarma a fost dată, Marduk l-a contactat pe tatăl său ca să caute sfat: Ce trebuie să facă populația din Babilon? a întrebat el. Cei care pot fugi trebuie să plece spre nord, Enki i-a spus; și în stilul celor doi „Îngeri“ care l-au sfătuit pe Lot și pe familia lui să nu privească în urmă când au fugit din Sodoma, la fel l-a instruit Enki pe Marduk să spună credincioșilor săi „nici să nu se întoarcă, nici să nu privească în urmă“. Dacă nu era posibil să fugă, populația trebuia să caute adăpost sub pământ: „Du-i într-o încăpere sub pământ, în întuneric“, a fost sfatul lui Enki.

Urmând aceste sfaturi și datorită direcției vântului, Babilonul și populația lui au scăpat nevătămați.

Pe măsură ce Vântul Rău trecea și sufla (supraviețuitorii lui, aflăm, au ajuns în Munții Zagros, departe în est), el lăsa Sumerul pustiit și doborât. „Furtuna a pustiit orașele, a pustiit casele“. Morții, zăcând acolo unde căzuseră, au rămas neîngropați: „Oamenii morți, ca grăsimea pusă la soare, se topeau singuri“. Pe pășuni, „vitele mari și mici se făceau nevăzute, toate creaturile vii pieriseră“. Stânele „fuseseră date Vântului“.

Câmpurile cultivate se ofiliseră; „pe malurile Tigrlui și Eufratului doar buruieni firave mai creșteau, în mlaștini trestiiile putreziseră într-o duhoare“. „Nimeni nu mai călca pe șosele, nimeni nu mai urma drumurile“.

„Oh, Templu al lui Nannar din Ur, amară e pustiirea ta!“ poemele lamentării jeleau; „Oh, Ningal al cărei ținut a pierit, făcându-ți inima ca apa!“

*Orașul a devenit un oraș straniu,
Cum ar mai putea cineva să existe?
Casa a devenit o casă a lacrimilor,
Îmi face inima ca apa.
Ur și templele lui au fost
Date pradă Vântului.*

După două mii de ani, măreața civilizație Sumeriană era dusă de vânt.

În anii recente, arheologii s-au alăturat geologilor, climatologilor și altor experți în științe într-un efort multidisciplinar de a aborda enigma colapsului atât de abrupt al Sumerului și Akkadului la sfârșitul celui de-al treilea mileniu î.e.n.

Un studiu important a fost cel al unui grup internațional de cinci oameni de știință din discipline diferite numit „Schimbarea climatică și colapsul Imperiului Akkadian: Dovezi de la Marea Adâncă“, publicat în ziarul științific *Geologia* în numărul din aprilie 2000, cercetarea lor a folosit analize radiologice și chimice ale straturilor antice de țărână din acea perioadă obținute din diverse situri din Orientul Apropiat, dar în special de pe fundul Golfului Oman.

Concluzia lor a fost că o schimbare neobișnuită de climă în zonele învecinate cu Marea Moartă au provocat furtuni de praf și că praful—un neobișnuit „praf atmosferic mineral“ a fost dus de vânturile dominante deasupra sudului Mesopotamiei până dincolo de Golful Persic—exact modelul deplasării Vântului Rău din Sumer!

Datarea cu carbon a neobișnuitului „praf căzător“ a condus la concluzia că el s-a datorat unui „neobișnuit eveniment dramatic care a avut loc cu aproape 4025 de ani în urmă“. **Asta, cu alte cuvinte, înseamnă „cam pe la 2025 î.e.n.“—același 2024 î.e.n. indicat de noi!**

Interesant, oamenii de știință implicați în acest studiu au făcut observația în studiul lor că „*nivelul Mării Moarte s-a prăbușit în mod abrupt, brusc, cu 100 de metri la acea vreme*“.

Ei au lăsat acest punct neexplicat—dar în mod evident spargerea barierei de sud a Mării Moarte și inundarea Câmpiei, așa cum le-am descris noi, explică ceea ce s-a întâmplat.

Jurnalul științific *Știința* și-a dedicat numărul din 27 aprilie 2001 Paleoclimatului de pe întreg globul pământesc. Într-o secțiune despre evenimentele din Mesopotamia, el se referă la dovezi din Iraq, Kuwait și Siria cum că „abandonarea la scară generală a câmpiei aluvionare“ dintre râurile Tigru și Eufrat s-a datorat furtunilor de praf „începând cu 4025 de ani înainte de prezent“. Studiul lasă neexplicată cauza abruptei „schimbări de climat“, dar adoptă aceeași dată pentru ea: 4025 înainte de prezentul 2001.

Anul fatidic, decisiv, știința modernă o confirmă, a fost 2024 î.e.n.

7.

DESTINUL AVEA CINCIZECI DE NUME

Apelarea la armele nucleare la sfârșitul secolului al douăzecișunulea î.e.n. a anunțat—unii ar putea spune „cu un bang“—Era lui Marduk. A fost, din aproape toate punctele de vedere, un adevărat New Age, chiar și în modul în care noi înțelegem termenul astăzi. Marele ei paradox a fost acela că în timp ce-l făcea pe Om să privească spre ceruri, ea i-a adus pe zeii cerului jos pe Pământ. Schimbările pe care această Nouă Eră le-a modelat ne afectează până în ziua de azi.

Pentru Marduk Noua Eră a fost o nedreptate îndreptată, o ambiție atinsă, o profeție împlinită. Prețul plătit—pustiirea Sumerului, fuga zeilor săi, decimarea populației sale—n-a fost fapta lui. Putea spune, eventual, că aceia care au suferit au fost pedepsiți pentru că se pusese în calea Destinului. Furtuna nucleară imposibil de prezis, Vântul Rău, și cursul său care părea că e ghidat în mod selective de o mână nevăzută doar au confirmat ceea ce proclamaseră Cerurile: **faptul că Era lui Marduk, Era Berbecului, sosise.**

Schimbarea de la Era Taurului la Era Berbecului a fost în mod special celebrată și marcată în patria lui Marduk, Egipt. Reprezentări astronomice ale cerurilor (cum este cea din templul Denderah, fig. 38 A) arătau constelația Berbecului ca punct focal al ciclului zodiacal. Listele constelațiilor zodiacale începeau nu cu Taurul, ca în Sumer, ci cu Berbecul (fig. 38 B).

FIG. 38 A, B

Cele mai impresionante manifestări au fost șirurile de sfincși cu cap de berbec (fig. 39 A) care flancau drumul procesional către marele templu din Karnak (fig. 39 B), a cărui construcție, de către Faraonii nou-întemeiatului Regat de Mijloc, a început chiar după ce

Ra/Marduk a atins supremația. Ei erau Faraoni care purtau nume teoforice care-l onorau pe Amon/Amen, astfel încât ambii, temple și faraoni, erau dedicați lui Marduk/Ra ca **Amon**, *Cel Nevăzut*, căci Marduk, lipsind din Egipt, a ales Babilonul, în Mesopotamia, să-i fie Orașul Etern.

FIG. 39 A, B

Atât Marduk cât și Nabu au supraviețuit vârtejului nuclear nevătămați. Deși Nabu fusese țintit în mod personal de Nergal/Erra, se pare că el se ascundea pe una din insulele Mediteranei și scăpase teafăr.

Texte ulterioare arată că lui i s-a dat propriul său centru de cult în Mesopotamia, numit Borsippa, un oraș nou situat în apropierea Babilonului tatălui său, dar el a continuat să cutreiere și să fie venerat în Ținuturile de Vest, care erau favoritele lui. Venerarea lui, atât aici cât și în Mesopotamia e atestată de locuri sacre numite în onoarea lui —cum este Muntele Nebo în apropiere de Râul Iordan (unde Moise mai târziu a murit)—și numele regale teoforice (ca Nabo-pol-assar, Nebo-chad-nezzar și multe altele) prin care regi faimoși ai Babilonului erau numiți.

Iar numele lui, după cum am punctat, a devenit sinonim cu „profet“ și profeție în tot Orientul Apropiat antic.

Marduk însuși, ne vom aminti, întreba „Până când?“ din postul său de comandă din Harran când evenimentele cruciale au avut loc. În textul său autobiografic *Profeția lui Marduk*, el prevestește **venirea unui Timp Mesianic**, când zeii și oamenii vor recunoaște supremația lui, când pacea va înlocui războiul iar abundența va izgoni suferințele, când un rege ales de el „va face Babilonul cel dintâi“ cu templul *Esagil*—după cum numele lui însemna—să-și ridice fruntea spre cer:

*Un rege în Babilon se va ridica;
 În orașul meu Babilon, în mijlocul lui,
 Templul meu către cer el îl va înălța;
 Esagil cel ca un munte el îl va reînnoi,
 Planul fundației Cer-Pământ
 Pentru Esagil cel ca un munte el îl va desena;
 Poarta Cerului va fi deschisă.
 În orașul meu Babilon un rege se va ridica;
 În abundență el va locui;
 Mâna mea el o va prinde,
 El mă va conduce în procesiuni...
 În orașul meu și în templul meu Esagil
 Pentru eternitate eu voi intra.*

Acest nou Turn Babel (Fig. 40 A, B), în orice caz, n-a fost intenționat (ca primul) să fie un turn de lansare. Supremația lui, Marduk recunoștea, era acum izvorâtă nu numai din posesiunea unui loc fizic de conexiune cu spațiul, ci și din Semnele Cerului—din Timpul Ceresc zodiacal, din poziția și mișcarea corpurilor cerești, *Kakkabu* (stelele/planetele) cerului.

FIG. 40 A, B

Prin urmare, el prevedea viitorul Esagil ca pe un observator astronomic suveran, care să surclaseze Eninnu al lui Ninurta și diferitele observatoare de piatră ridicate de Thoth. Când Esagil a fost într-un final construit, el era un ziggurat ridicat în concordanță cu planuri detaliate și precise: înălțimea lui, spațiul dintre cele șapte nivele, și orientarea lui au fost

făcute astfel încât vârful lui indica direct către steaua *Iku*—steaua principală a constelației Berbecului—la cca 1960 î.e.n.

Apocalipsa nucleară și consecințele ei neintenționate au dus la un sfârșit abrupt al dezbaterii despre a cui eră zodiacală era; Timpul Ceresc era acum Timpul lui Marduk. Dar planeta zeilor, Nibiru, încă orbita și anunța Timpul Divin—iar atenția lui Marduk s-a îndreptat către asta. După cum textul Profeției lui spunea clar, el acum prevedea preoți-astronomi care să scruteze cerurile de pe treptele ziguratului în căutarea „**Planetei legitime a Esagil**“:

*Cunoscătorii prezicerilor, puși să slujească,
Se vor ridica în mijlocul lui.
Stânga și dreapta, pe părți opuse.
Legitimul Kakkabu al Esagil
Peste ținut [el îl va observa].*

O Religie a Stelelor s-a născut. Zeul—Marduk—a devenit o stea; o stea (noi o numim planetă). Nibiru a devenit “Marduk”. Religia a devenit Astronomie, Astronomia a devenit Astrologie.

În conformitate cu noua Religie a Stelelor, Epopeea Creației, *Enuma Elish*, a fost revizuită astfel încât să-i acorde lui Marduk o dimensiune celestă: el nu numai că venea de pe Nibiru—el *era* Nibiru. Scrisă în „Babiloniană“, un dialect al Akkadienei (limba-mamă a limbilor semitice), ea îl echivala pe Marduk cu Nibiru, planeta de origine a Anunnaki, și-i dădea numele „Marduk“ Marii Stele/Planete (fig. 40 C, D).

FIG. 40 C, D

Destinul ei—în ceruri, orbita ei—era cea mai mare dintre toți zeii cerești (celelalte planete); făcând un paralelism cu aceasta, el a fost destinat să fie cel mai mare dintre zeii Anunnaki de pe Pământ.

Versiunea revizuită a Epopeii Creației a fost citită public în a patra noapte a festivalului Anului Nou. Ea îl credita pe Marduk cu înfrângerea „monstrului“ Tiamat în Bătălia Cerească, cu crearea Pământului (Fig. 41) și cu reconfigurarea Sistemului Solar (Fig. 42),

FIG. 41

FIG. 42

toate lucrurile care în versiunea sumeriană erau atribuite planetei Nibiru ca parte a unei sofisticate cosmogonii științifice. Noua versiune apoi îl credita pe Marduk până și cu „iscusita creare“ a „Omului“, cu inventarea calendarului și cu alegerea Babilonului ca „Buric al Pământului“.

Festivalul Anului Nou—cel mai important eveniment religios al anului—a început în prima zi a lunii Nissan, care coincidea cu Echinocțiul de Primăvară. Numindu-se în Babilon festivalul *Akiti*, el a evoluat aici într-o celebrare de douăsprezece zile, de la festivalul de zece zile din Sumer, A.KI.TI („Pe Pământ Aduce Viața“).

El era ținut conform unor ceremonii elaborate definite și ritualuri prescrise care readuceau la viață (în Sumer) povestea lui Nibiru și venirea Anunnakilor pe Pământ, ca și (în Babilon) povestea vieții lui Marduk.

El includea episoade din Războaiele Piramidelor, când fusese condamnat să moară într-un mormânt sigilat, și „reînvierea“ lui, când a fost scos afară în viață; exilul lui când a devenit Cel Nevăzut; și victorioasa lui Întoarcere finală. Procesiuni, venituri și plecări, apariții și dispariții, și chiar piese jucate cu pasiune de actori îl prezentau vizual pe Marduk ca pe un zeu în suferință—care suferise pe Pământ dar în final ajunsese victorios prin câștigarea supremației printr-o dublură celestă.

Povestea lui Iisus din Noul Testament era atât de similară încât savanții și teologii din Europa au dezbătut acum un secol dacă Marduk n-a fost cumva „*Prototipul lui Iisus*“.

Ceremoniile constau în două părți. Prima implica o navă (barcă) solitară condusă de Marduk pe râu și traversându-l către o structură numită *Bit Akiti* (Casa lui Akiti); cealaltă avea loc în chiar interiorul orașului.

Este evident că partea solitară simboliza călătoria celestă a lui Marduk din locația planetei-mamă de departe până în interiorul sistemului solar—o călătorie într-o barcă peste ape (fig. 43), în conformitate cu conceptul că spațiul interplanetar era un „Adânc de Ape“ primordial ce era traversat de „bărci cerești“ (nave), un concept reprezentat grafic în arta egipteană, unde zeii cerești erau pictați călătorind în „bărci cerești“ (fig. 44).

FIG. 43

FIG. 44

Cu reîntoarcerea triumfătoare a lui Marduk din îndepărtatul și singuraticul Bit Akiti începeau festivitățile publice. Aceste ceremonii publice și pline de bucurie începeau cu întâmpinarea lui Marduk de alți zei, la chei, și acompanierea lui de către rege și preoți într-o Procesiune Sacră, însoțită de o mulțime de oameni.

Descrierile procesiunii și a rutei ei erau atât de detaliate încât ele i-au condus pe arheologii care au excavat Babilonul antic. Din textele înscrise pe tăblițe de lut și din topografia dezgropată a orașului, a reieșit că erau șapte locuri (stații) unde procesiunea sacră se oprea pentru ritualurile prescrise.

Stațiile purtau și nume Sumeriene și nume Akkadiene și simbolizau (în Sumer) călătoria Anunnakilor prin sistemul solar (de la Pluto la Pământ, a șaptea planetă), și (în Babilon) „stațiile“ din povestea vieții lui Marduk: cum dreptul lui din naștere, dreptul lui la supremație au fost negate; cum el a fost condamnat la moarte; cum a fost îngropat (de viu, în Marea Piramidă); cum a fost salvat și reînviat; cum a fost izgonit și s-a dus în exil; și cum, în final, înșiși marii zei, Anu și Enlil, s-au plecat în fața destinului și l-au proclamat suprem.

Povestea originală Sumeriană a Epopeii Creației se întindea pe șase tăblițe (paralelism cu cele șase zile biblice ale creației). În Biblie Zeul (Yahweh) s-a odihnit în a șaptea zi, folosind-o ca să-și revadă opera. Revizuirea babiloniană a Epopeii a culminat cu adăugarea

unei a șaptea tăblițe care era dedicată integral glorificării lui Marduk prin acordarea a cincizeci de nume—un act care simboliza asumarea de către el a Rangului de Cincizeci, care până atunci fusese al lui Enlil (și la care următorul pretendent fusese Ninurta).

Începând cu numele său tradițional MAR.DUK, „fiu al Locului Pur“, numele—alternând între Sumeriană și Akkadiană—îi acordau epitete care mergeau de la „Creatorul a Toate“ la „Stăpânul care a creat Cerul și Pământul“ și alte titluri legate de bătălia celestă cu Tiamat și crearea Pământului și a Lunii: „Cel mai Important dintre toți Zeii“, „Cel care a împărțit sarcinile Igigilor și Anunnakilor“ și Comandantul lor, „Zeul care menține viața...zeul care învie morții“, „Stăpânul tuturor ținuturilor“, zeul ale cărui hotărâri și bunăvoință susțin Omenirea, oamenii pe care el i-a creat, „Dăruitorul cultivării pământului“, care face ca ploile să îmbogățească recoltele, distribuie câmpurile, și „ridică abundența“ pentru zei și oameni deopotrivă.

În fine, i-a fost acordat numele NIBIRU, „Cel care va Deține Răscrucea (Traversarea) Cerului și Pământului“:

*Kakkabu care în ceruri e strălucitor...
El care Adâncul de Ape neîncetat îl parcurge—
„Răscruce“ să fie numele lui!
Fie ca el să sprijine circuitele stelelor în cer,
Fie să păstorească el zeii cerești ca pe oi.*

„Cu titlul 'Cincizeci' mării zei l-au proclamat; pe El al cărui nume este 'Cincizeci' zeii l-au făcut suprem“, afirmă textul în încheiere.

Când citirea celor șapte tăblițe, ce dura întreaga noapte, era încheiată—se crăpa probabil de ziuă până atunci—preoții care îndeplineau serviciul ritual făceau următoarele declarații:

*Cele Cincizeci de Nume să fie ținute minte...
Înțeleptul și cunoscătorul să le discute.
Tatăl să le recite fiului său,
Urechile păstorilor și păzitorilor de turme să fie deschise.
Ele să se bucure în Marduk, „Enlil“ al zeilor,
Al cărui ordin e ferm, a cărui poruncă e inalterabilă;
Rostirea gurii lui nici un zeu n-o poate schimba.*

Când Marduk apărea în fața oamenilor, el era îmbrăcat în veșminte magnifice care făceau să se rușineze straiile simple de lână ale vechilor zei ai Sumerului și Akkadului.

Deși Marduk era un zeu nevăzut în Egipt, venerarea și acceptarea lui aici a prins destul de repede. Un Imn dedicat lui Amon-Ra care îl glorifica pe zeu printr-o varietate de nume care imitau cele Cincizeci de Nume Akkadiene îl numea „Stăpânul zeilor, care îl privesc în mijlocul orizontului”—un zeu ceresc—„care a făcut întregul Pământ“, ca și un zeu pe Pământ „care a creat oamenii și a făcut fiarele sălbatice, care a creat pomul cu fructe, a făcut ierburile și a dat viață vitelor”—un zeu „pentru care a șasea zi se sărbătorește“. Fragmentele similarităților cu poveștile creației mesopotamiene și biblice sunt clare.

În concordanță cu aceste exprimări de credință, pe Pământ, în Egipt, Ra/Marduk era un zeu nevăzut pentru că reședința lui principală era în altă parte—un imn lung de fapt chiar se referea la Babilon ca la locul unde zeii sunt bucuroși pentru victoria lui (cercetătorii, totuși, au presupus că referirea nu era la Babilonul Mesopotamian, ci la un oraș cu același nume din Egipt). În ceruri el era nevăzut pentru că „el este departe în cer“, fiindcă el se dusese „în spatele orizonturilor...în înălțimile cerului“. Simbolul domniei în Egipt, Discul Înariptat, de obicei flancat de șerpi—este în mod comun explicat ca un Disc Solar, fiindcă „Ra era Soarele“ (fig. 45); dar, de fapt, era simbolul antic și peste tot întâlnit al planetei Nibiru și era Nibiru cea care devenise o „stea“ îndepărtată și nevăzută (fig. 46).

FIG. 45

FIG. 46

Din cauză că Ra/Marduk era absent fizic din Egipt, în Egipt a sa Religie a Stelei s-a exprimat în cea mai clară formă a ei. Aici, **Aten**, „Steaua Milioanelor de Ani“ reprezentându-l pe Marduk în aspectul lui ceresc, a devenit *Cea Nevăzută* pentru că era „departe în cer“, fiindcă plecase „în spatele orizontului“.

Tranziția la Noua Eră a lui Marduk și la noua religie n-a fost atât de lină în teritoriile enlilite. Întâi, Mesopotamia de sud și ținuturile vestice care au fost în calea vântului otrăvitor trebuiau să-și revină după impactul acestuia.

Calamitatea care căzuse peste Sumer, ne vom aminti, n-a fost explozia nucleară în sine, ci vântul radioactiv care a urmat. Orașele au fost golite de locuitorii și animalele lor, dar erau fizic nevătămate. Apele erau otrăvite, dar cele două mari râuri curgătoare curând au corectat asta.

Solul absorbise otrava radioactivă, și necesita timp mai îndelungat ca să-și revină; dar și asta, cu timpul, s-a remediat. Și astfel a fost posibil ca oamenii, încetul cu încetul, să repopuleze și să se restabilească în ținuturile pustiite.

Primul conducător administrativ înregistrat în sudul devastat a fost un ex-guvernator al orașului Mari, un oraș ce se situa înspre nord-vest pe Râul Eufrat. Aflăm că „el nu era de sorginte sumeriană“; numele lui, Ishbi-Erra, era de fapt un nume semitic. El și-a stabilit cartierul general în orașul Isin și de aici supraveghea eforturile de a resuscita celelalte orașe mari, dar procesul era încet, dificil și uneori haotic. Eforturile lui de reabilitare au fost continuate de câțiva succesori, și ei purtând nume semitice, așa numita „Dinastie din Isin“. Cu totul, le-a trebuit aproape un secol ca să reînvie Ur, centrul economic al Sumerului, și mai ales, Nippur, inima religioasă tradițională a ținutului; dar până atunci acest proces câte-un-oraș-pe-rând a dus la provocări din partea altor conducători din regiune, iar Sumerul de odinioară a rămas fragmentat și un ținut distrus.

Chiar și Babilonul, deși în afara razei directe de acțiune a Vântului Rău, avea nevoie de o țară revitalizată și repopulată dacă era să se ridice la statutul și mărimea de imperiu, și n-a atins grandoarea profețită de Marduk încă mult timp. Mai mult de un secol a trebuit să treacă până ce o dinastie formală, numită de cercetători Prima Dinastie din Babilon, a fost instalată pe tronul lui (la cca 1900 î.e.n.).

Încă un secol a trebuit să treacă până când un rege care să se ridice la măreția profețită să acceadă la tronul Babilonului; numele lui era Hammurabi. El este cunoscut mai ales pentru codul de legi proclamat de el—legi înregistrate pe o stelă de piatră pe care arheologii au descoperit-o (și care se află azi în Muzeul Luvru din Paris).

Încă vreo două secole au fost necesare înainte ca viziunea profetică a lui Marduk în legătură cu Babilonul să devină realitate. Dovezile sărăcicioase din vremea de după calamitate—unii cercetători se referă la perioada care a urmat decăderii Ur-ului ca la un Ev Mediu din istoria Mesopotamiei—sugerează că Marduk i-a lăsat pe ceilalți zei—chiar și pe adversarii săi—să aibă grijă de vechile lor centre de cult, dar e îndoielnic că ei ar fi răspuns invitației.

Recuperarea și reconstrucția care fuseseră inițiate de Ishbi-Erra au început la Ur, dar nu există nici o mențiune despre Nannar/Sin și Ningal că s-ar fi întors în Ur. Există mențiuni despre prezența ocazională a lui Ninurta în Sumer, în special în legătură cu încartiruirea lui de trupele din Elam și Gutium, dar nu e vreo înregistrare că el sau soția lui, Bau, s-ar fi întors vreodată în prea-iubitul lor Lagash. Eforturile lui Ishbi-Erra și ale succesorilor săi de a restaura centrele de cult și templele acestora au culminat—după trecerea a șaptezecișidoi de ani—la Nippur, dar nu sunt mențiuni dacă Enlil sau Ninlil s-au reîntors să locuiască aici.

Unde plecaseră ei? O cale de a explora acest subiect curios era să stabilim ceea ce însuși Marduk—acum suprem și pretinzând să i se dea comanda asupra tuturor Anunnakilor— planificase pentru ei.

Dovezile textuale și de alt fel din acea vreme arată că ascensiunea lui Marduk la supremație n-a pus capăt politeismului—credințele religioase în mai mulți zei. Dimpotrivă, supremația sa cerea continuarea politeismului, căci pentru a fi suprem peste alți zei, existența acestor alți zei era necesară. El era satisfăcut să-i lase în pace, atâta vreme cât prerogativele lor fuseseră supuse controlului său; o tăbliță babiloniană a înregistrat (în părțile ei nedeteriorate) următoarea listă de însușiri divine care de aci înainte îl investeau pe Marduk:

Ninurta	este	Marduk pentru sapă
Nergal	este	Marduk pentru atac
Zababa	este	Marduk pentru luptă
Enlil	este	Marduk pentru stăpânire și sfat
Sin	este	Marduk pentru iluminatorul nopții
Shamash	este	Marduk pentru justiție
Adad	este	Marduk pentru ploi

Ceilalți zei au rămas, însușirile lor au rămas—dar ei acum dețineau atributele lui Marduk, pe care *el* le-a dăruit lor. El a lăsat ca venerarea lor să continue; însuși numele conducătorului/administrator din sud, Ishbi-Erra (Preotul lui Erra, adică Nergal) confirmă politica sa tolerantă. Dar ceea ce Marduk aștepta era ca ei să vină și să stea cu el în Babilonul visat—prizonieri în colivii de aur, ar putea spune unii.

În *Profețiile* sale autobiografice, Marduk și-a arătat în mod clar intențiile în legătură cu ceilalți zei, inclusive cu adversarii săi: ei trebuiau să vină și să locuiască împreună cu el, în incinta sacră din Babilon. Sanctuare sau pavilioane pentru Sin și Ningal, unde ei ar fi locuit— „împreună cu comorile și averile lor“!—sunt menționate în mod specific.

Textele care descriu Babilonul și excavațiile arheologice de aici arată că, în conformitate cu dorințele lui Marduk, incinta sacră din Babilon includea și reședințe-altare dedicate lui Ninmah, Adad, Shamash și chiar Ninurta.

Când Babilonul în sfârșit a ajuns la puterea imperială—sub Hammurabi—templul său ziggurat atinge într-adevăr cerul; marele rege prevestit în timp s-a așezat pe tronul lui; dar în incintele lui sacre înțesate de preoți, ceilalți zei nu s-au îngrămădit. Această manifestare a Noii Religii nu s-a împlinit.

Privind stela lui Hammurabi pe care este înscris codul lui de legi (fig. 47), îl vedem pe el primind legile de la nimeni altul decât Utu/Shamash—cel, potrivit listei citate mai sus, ale cărui prerogative ca Zeu al Justiției acum aparțineau lui Marduk.

FIG. 47

Preambulul inscripționat pe stelă îi invocă pe Anu și pe *Enlil*—cel a cărui „Stăpânire și Sfat“ se presupunea că au fost preluate de Marduk—ca și zeii cărora Marduk le datora statutul său :

*Semețul Anu,
Stăpânul zeilor care din cer pă Pământ au venit,
Și Enlil, Stăpânul Cerului și al Pământului
Cel care hotărăște destinele Ținuturilor,
Au hotărât pentru Marduk, Primul Născut al lui Enki,
Funcțiile lui Enlil peste toată omenirea.*

Aceste recunoașteri ale împuternicirii în continuare a zeilor enliliți, la două secole după ce Era lui Marduk începuse, reflectă starea de fapt a lucrurilor: ei n-au venit să se retragă în incinta sacră a lui Marduk. Dispersați departe de Sumer, unii și-au însoțit adepții în ținuturi îndepărtate în cele patru colțuri ale Pământului; alții au rămas pe-aproape, adunându-și adepții, vechi și noi, pentru o provocare reînnoită împotriva lui Marduk.

Sentimentul că Sumerul, ca patrie, nu mai exista este exprimat clar în instrucțiunile divine date lui Abram în Nippur—în zorii calamității nucleare—ca el să-și „semitizeze” numele în Abraham (și pe cel al soției sale din Sarai în Sarah) și să-și stabilească permanent casa în Canaan. Abraham și soția lui nu erau singurii sumerieni care aveau nevoie de un nou refugiu. Calamitatea nucleară a declanșat mișcări migraționale la o scară nemaivăzută înainte. Primul val de oameni a migrat *departe* de ținuturile afectate; cel mai semnificativ aspect, și cel cu efectele cele mai îndelungate, a fost dispersarea supraviețuitorilor departe de Sumer. Următorul val de migrație a fost *înspre* acel ținut abandonat, venind în valuri din toate direcțiile.

În oricare direcție aceste valuri de migrație s-ar fi dus, fructele a două mii de ani de civilizație au fost adoptate de celelalte popoare care au urmat în următoarele două milenii. Într-adevăr, deși Sumerul ca entitate fizică fusese distrus, realizările civilizației sale sunt alături de noi până în ziua de azi—doar priviți calendarul de *douăsprezece luni*, vedeți ce oră e pe *ceasul vostru* care a păstrat sistemul hexazecimal Sumerian („în baza șaiszeci”), sau șofați invenția pe *roți* (mașina).

Dovada dispersării diasporei sumeriene peste tot cu limbajul, scrierea, simbolurile, obiceiurile, cunoștințele despre cer, credințele și zeii lor apar în multe forme.

În afară de generalități—o religie bazată pe un panteon de zei care au venit din ceruri, o ierarhie divină, epitete-nume ale zeilor care înseamnă același lucru în limbi diferite, cunoștințele astronomice care includeau o planetă natală a zeilor, un zodiac cu cele douăsprezece case ale sale, povești despre creație aproape identice și amintiri despre zei și semizei pe care cercetătorii le tratează drept „mituri”—există o mulțime de uimitoare similarități specifice care nu pot fi explicate altfel decât printr-o prezență efectivă a sumerienilor.

Aceasta s-a manifestat prin răspândirea în Europa a simbolului Vulturului Dublu (Fig. 48) al lui Ninurta; prin faptul că trei limbi europene—ungară, finlandeză și bască—sunt asemănătoare cu sumeriana; și prin răspândirea largă în lume a reprezentărilor—chiar și în America de Sud—lui Gilgamesh luptând cu mâinile goale cu doi lei fioroși (fig. 49).

FIG. 48

FIG. 49

În Orientul Îndepărtat, există o similaritate clară între scrierea sumeriană cuneiformă și scrierile din China, Coreea și Japonia. Similaritatea nu se manifestă numai în scris: multe glife similare se și pronunță identic și au și același înțeles.

În Japonia, civilizația a fost atribuită unui trib străvechi enigmatic numit AINU. Familia împăratului a fost considerată ca trăgându-se dintr-o linie de semizeii ce descindeau din zeul-Soare, iar ceremoniile de investire a unui nou rege includeau o noapte secretă de ședere cu zeița-Soarelui—o ceremonie rituală care în mod straniu imita ritualurile Mariajului Sacru din Sumer, în care noul rege petrecea o noapte cu Inanna/Ishtar.

În cele Patru Regiuni de odinioară, valurile migratoare ale diferitelor popoare declanșate de calamitatea nucleară și de Noua Eră a lui Marduk, asemănătoare cu curgerea și revărsarea râurilor și râulețelor după ploi furtunoase, au umplut paginile secolelor ce au urmat cu ridicarea și decăderea națiunilor, a statelor și orașelor-state.

În golul Sumerian, noii-veniți au sosit de aproape și de departe; arena lor, scena lor centrală, rămăsese ceea ce pe drept poate fi numit Ținuturile Bibliei. Într-adevăr, până la apariția arheologiei moderne, nimic sau puține se cunoșteau despre majoritatea lor, în afară de cele menționate în Biblia Ebraică; aceasta a furnizat nu doar o înregistrare a acestor popoare diferite, ci și a „zeilor lor naționali”—și a războaielor purtate în numele acestor zei.

Dar aceste nații, ca Hitiții, state ca Mitani sau capitale regale ca Mari, Carchemish sau Susa, a căror existență era considerată misterioasă și de necrezut, au fost literalmente dezgropate de arheologi; în ruinele lor au fost găsite nu numai artefacte ce spuneau o poveste, ci și mii de tăblițe de lut inscripționate care au adus la lumină atât existența lor efectivă, cât și dimensiunea în care erau ele tributare moștenirii sumeriene.

Practic peste tot, cunoștințele timpurii ale sumerienilor în știință și tehnologie, literatură și artă, domnie și preoție au fost fundația pe care culturile următoare s-au dezvoltat.

În astronomie, terminologia sumeriană, formulele orbitale, listele planetare și concepțiile zodiacale au fost menținute. Scrierea cuneiformă sumeriană a fost folosită încă o mie de ani, și apoi mai mult.

Limbajul Sumerian a fost studiat, vocabularele sumeriene au fost compilate și poveștile epice sumeriene despre zei și eroi au fost copiate și traduse. Și, o dată ce diferitele limbi ale acestor popoare au fost descifrate, a ieșit la lumină faptul că acești zei erau, până la urmă, membri ai panteonului Anunnaki.

Și-au însoțit zeii enliliți adepții când asemenea transplantări ale cunoștințelor și credințelor sumeriene au avut loc în ținuturi îndepărtate? Datele sunt neconcludente. Dar ceea ce este sigur din punct de vedere istoric este faptul că în decursul a două sau trei secole ale Noii Ere, în țările ce mărgineau Babilonia, zeii care se presupunea că ar fi trebuit să devină musafirii pensionați ai lui Marduk au inventat o și mai nouă formă a apartenenței religioase: *Religia Națională de Stat.*

Marduk o fi adunat el cele Cincizeci de nume divine; dar n-a putut să prevină, de atunci încolo, națiile să lupte împotriva națiilor și oamenii să ucidă oameni „în numele Zeului“—al zeului *lor*.

8.

ÎN NUMELE ZEULUI

Dacă profețiile și așteptările mesianice ce însoțeau Noua Eră a secolului 21 î.e.n. astăzi ne par familiare, strigătele de luptă din secolele ce au urmat nu ne vor suna străine nici ele. Dacă în mileniul al treilea î.e.n. zeii luptau între ei folosind armatele oamenilor, în mileniul al doilea î.e.n. oamenii au luptat cu oamenii „în numele zeului“.

N-a fost nevoie decât de câteva secole după începerea Noii Ere a lui Marduk, ca să devină evident că împlinirea profețiilor lui de grandoare nu se va întâmpla cu ușurință. Cel mai important este faptul că rezistența a venit nu atât din partea dispersaților zeii enliliți, cât din partea populației, a maselor de oameni care îi venerau pe aceștia!

Mai mult de un secol a trebuit să treacă de la momentul grelei încercări nucleare până când Babilonul (orașul) să se ridice pe scena istoriei ca Babilonia (statul) sub Prima sa Dinastie. În această perioadă, Mesopotamia de sud—Sumerul din vechime—a fost lăsată să-și revină în mâinile unor conducători temporari cu cartierul general în Isin și apoi în Larsa.

Numele lor theoforice—*Lipit-Ishtar*, *Ur-Ninurta*, *Rim-Sin*, *Enlil-Bani*—făceau paradă de loialitățile lor enlilite. Culmea realizărilor acestora a fost restaurarea templului din Nippur la exact șaptezecișidoi de ani de la calamitatea nucleară—o altă indicație despre direcția în care se îndrepta loialitatea lor, și ca o adeziune la socotirea zodiacală a timpului.

Acești conducători non-Babilonieni erau descendenți ai familiilor de viță regală, vorbitori de limbi semitice, dintr-un oraș-stat numit Mari. Dacă privești pe harta ce arată națiunile-state în prima jumătate a mileniului al doilea î. e.n., devine clar faptul că statele non-Mardukite au format o adevărată menghină în jurul Marelui Babilon, începând cu Elam și Gutium în sud-est și est; Asiria și Hatti în nord; și în vest, ca o ancoră în lanț, Mari, pe Eufratul de mijloc.

Dintre ele, Mari (fig. 50) era cel mai „sumerian“, chiar servind odinioară ca și capitală, a zecea, pe când această funcție se rotea între orașele principale ale Sumerului.

Un vechi oraș-port pe Râul Eufrat, el era o punct de schimb important pentru oameni, bunuri și cultură între Mesopotamia în est, ținuturile Mediteraneene în vest și Anatolia în nord-vest. Monumentele de aici purtau cele mai rafinate exemple de scriere sumeriană, iar uriașul său palat central era decorat cu picturi murale, uimitoare ca măiestrie artistică, ce o onorau pe Ishtar (fig. 51).

FIG. 50

FIG. 51

(Un capitol despre Mari și vizita mea la ruinele sale poate fi citit în *Cronicile Pământului Expediții*).

Arhiva lui regală formată din mii de tăblițe de lut dezvăluie felul în care bunăstarea și conexiunile internaționale ale Mari cu multe alte oraș-state au fost întâi folosite și apoi trădate de Babilonul în dezvoltare.

După ce inițial au obținut restaurarea Mesopotamiei de sud prin regii din Mari, regii din Babilon—simulând pacea și fără să fie provocați—au tratat **Mari** ca pe un inamic.

În 1760 î.e.n. regele Babilonului Hammurabi a atacat, a prădat și a distrus Mari, templele și palatele lui. A fost făcut acest lucru, se laudă Hammurabi în cronicile sale, „prin puterea teribilă a lui Marduk“.

După căderea orașului Mari, căpeteniile din „Ținuturile Mării“—zonele mlăștinoase care mărgineau Marea de Jos (Golful Persic)—au întreprins raiduri înspre nord și au preluat din timp în timp controlul asupra orașului sacru Nippur. Dar acelea au fost câștiguri temporare, iar Hammurabi era sigur că înfrângerea lui Mari a desăvârșit dominația politică și religioasă a Babilonului asupra vechiului Sumer/Akkad.

Dinastia din care făcea el parte, numită de cercetători Prima Dinastie a Babilonului, începuse cu un secol înaintea lui și a continuat prin descendenții lui timp de încă două secole. În aceste vremuri tulburi, era o adevărată realizare.

Istorici și teologi sunt de acord că în anul 1760 î.e.n. Hammurabi, autointitulându-se „Regele Celor Patru Colțuri“, „a pus Babilonul pe harta lumii“ și a lansat Religia Stelei a lui Marduk în mod clar.

Când supremația politică și militară a Babilonului a fost astfel stabilită, era timpul pentru a afirma și a mări dominația lui religioasă. Într-un oraș a cărui splendoare a fost preamărită în Biblie și ale cărui grădini erau considerate una dintre minunile lumii antice, incinta sacră, cu templul-zigurat Esagil în centrul ei, era protejată de propriile ei ziduri și de porți păzite; înăuntru, drumuri procesionale au fost așezate ca să se potrivească ceremoniilor religioase și altare au fost construite pentru ceilalți zei (pe care Marduk îi aștepta să fie musafirii săi fără voie).

Când arheologii au excavat Babilonul, ei au găsit nu numai ruinele orașului, ci și „tablite arhitecturale“ care descriau și trasau schițele orașului; deși multe dintre structuri erau rămășițe din timpurile vechi, această concepție a artistului a centrului incintei sacre ne dă o idee bună despre reședința magnifică a lui Marduk (fig. 52).

Plan of the city of Babylon during the time of the king
Nabuchadnezzar II 600 B.C.

(1) Ishtar Gate (2) Inner Walls (3) Throne Hall (4) Hanging Gardens
(5) Ishtar Temple (6) Bazaar (7) Tower of Babylon (8) E-Sagilla Temple (9) E-Sagilla Temple

FIG. 52

Așa cum se cuvenea pentru un „Vatican“, incinta sacră era plină cu un impresionant număr de preoți ale căror sarcini religioase, ceremoniale, administrative, politice și de slujire pot fi deduse din diversele lor grupări, clasificări și destinații.

La baza ierarhiei era personalul de serviciu, *Abalu*—„Cărăușii“—care curățau-măturau templul și clădirile adiacente, furnizau uneltele și ustensilele de care ceilalți preoți aveau nevoie și acționau ca personal general de aprovizionare și depozitare—exceptând ghebele de lână, care erau încredințate doar preoților *Shu'uru*. Preoți speciali, ca *Mushshipu* și *Mulilu*, îndeplineau servicii rituale de purificare, doar că era nevoie de un *Mushlahhu* care să se ocupe de infestarea cu șerpi. *Umannu*, Maeștrii Meșteșugari, lucrau în ateliere unde obiectele religioase erau cu măiestrie confecționate; *Zabbu* era un grup de preotese, bucătari-șefi și bucătari care preparau mâncarea. Alte preotese lucrau ca bocitoare profesioniste în cadrul funeraliilor; *Bakate* știau cum să verse lacrimi amare. Și apoi erau *Shangu*—pur și simplu „preoții“—care supravegheau funcționarea de ansamblu a templului, realizarea așa cum trebuia a ritualurilor lui și primirea și distribuirea ofrandelor, sau erau responsabili cu hainele zeului; și așa mai departe.

Asigurarea serviciilor de îngrijire personală a zeilor rezidenți era făcută de un grup mic de preoți de elită, special selectat. Aici erau *Ramaqu*, care se ocupau de ritualurile de purificare-prin-apă (onorați cu îmbăierea zeului), și *Nisaku*, care aruncau apa folosită.

Ungerea zeului cu „Uleiul Sacru”—o mixtură delicată din uleiuri aromatice specifice—era dată în mâini specializate, începând cu *Abaraku* care amestecau uleiurile, și incluzându-i pe *Pashishu* care îndeplineau ungera (în cazul unei zeițe preoții erau toți eunuci). Apoi erau laolaltă alți preoți și preotese, incluzând Corul Sacru—*Naru* cei care cântau, *Lallaru* care erau cântăreți și muzicieni și *Munabu* a căror specialitate erau lamentările. În fiecare grup era un *Rabu*—Șeful, cel care era la conducere.

După cum intenționase Marduk, o dată ridicat înspre cer templul său zигurat Esagil, principala lui misiune era să studieze constant cerurile; și într-adevăr, cel mai important segment al preoților templului era alcătuit din cei a căror sarcină era de a observa cerurile, de a urmări mișcarea stelelor și a planetelor, de a înregistra fenomenele speciale (cum ar fi o conjuncție planetară sau o eclipsă) și de a cântări dacă cerurile profeteau semne; și dacă da, să interpreteze ce prevesteau ele.

Preoții-astronomi, în general numiți *Mashmashu*, includeau diferite specializări: un preot *Kalu*, de exemplu, era specializat în supravegherea Constelației Taurului. Era de datoria preotului *Lagaru* să țină o evidență zilnică detaliată a observărilor cerești și de a transmite informația unui grup de preoți-interpreți.

Aceștia—constituind partea superioară a ierarhiei preotești—îi includeau pe *Ashipu*, Specialiștii în Semne prevestitoare, pe *Mahhu*, „cei care puteau să citească semnele“ și pe *Baru*—„mărturisitorii Adevărului”—cei care „înțelegeau misterele și semnele divine“. Un preot special, *Zaiqu*, era însărcinat cu transmiterea vorbelor divine către rege. Apoi, în fruntea acestor preoți astronomi-astrologi era *Urigallu*, Marele Preot, care era un om sfânt, un magician și un medic, ale cărui veșminte albe erau în mod elaborat tivite cu garnituri colorate.

Descoperirea a șaptezeci de asemenea tăblițe care formau o serie continuă de observări și semnificația lor, denumite după primele cuvinte *Enuma Anu Enlil*, (fig. 53 A, B) dezvăluie atât tranziția de la astronomia sumeriană cât și existența formulelor de oracol care spuneau ce însemna un fenomen. Cu timpul, o mulțime de ghicitori, interpreți de vise și alții asemenea s-au alăturat ierarhiei, dar ei erau mai degrabă în slujba regelui decât a zeului.

FIG. 53 A, B

Cu timpul, observările cerești s-au degradat ajungând la semne astrologice pentru rege și țară—prevăzând războiul, liniștea, răsturnările, viața lungă sau moartea, abundența sau molimile, binecuvântările divine sau mânia zeilor. Dar la început, observările cerești erau pur astronomice și erau în primul rând pentru interesul zeului—Marduk—și doar în mod indirect pentru interesul regelui și poporului.

Nu întâmplător un preot Kalu se specializase în cercetarea Constelației Taurului a lui Enlil pentru orice fenomen nefavorabil, căci principalul scop al observatorului Esagil era să urmărească cerurile din punct de vedere zodiacal și să țină sub observație Timpul Ceresc.

Faptul că evenimente semnificative dinainte de explozia nucleară s-au întâmplat la intervale de șaptezecișidoi de ani, și au continuat să facă asta și după aceea (vezi deasupra și capitolele precedente), sugerează că ceasul zodiacal, în care sunt necesari șaptezecișidoi de ani pentru o schimbare Precesională de un grad, a fost observat și luat, în continuare, în calcul.

Este clar din toate textele astronomice (și astrologice) din Babilon că preoții săi astronomi au menținut diviziunea sumeriană a cerurilor (fig 54 A, B) în trei Căi sau drumuri, fiecare ocupând șaiszeci de grade din arcul ceresc: Calea lui Enlil pentru cerurile nordice, Calea lui Ea pentru cele sudice și Calea lui Anu ca bandă centrală.

FIG. 54 A, B

În cea din urmă erau situate constelațiile zodiacale și aici „Pământul întâlnea Cerul”— aici era orizontul.

Poate din cauză că Marduk obținuse supremația în concordanță cu Timpul Ceresc, cu ceasul zodiacal, preoții lui astronomi cercetau continuu cerurile la orizont, sumerianul AN.UR, „Temelia Cerului“. Nu avea rost să privească în sus la sumerianul AN.PA, „Acoperișul Cerului“, zenitul, căci Marduk ca și „stea“, Nibiru, fusese până atunci plecat și nevăzut.

Dar ca o planetă ce orbitează, deși nevăzută acum, era destinată să se întoarcă. Exprimând echivalentul său la tema Marduk-este-Nibiru, versiunea egipteană a Religiei Stelei a lui Marduk promitea deschis credincioșilor săi că va veni vremea când acest stea-zeu sau zeu-stea va *reapărea* ca și ATEN.

Acest aspect al Religiei Stelei a lui Marduk—Reîntoarcerea finală—a fost cel care i-a provocat direct pe adversarii enliliți ai Babilonului și a schimbat focalizarea conflictului către așteptări mesianice reînnoite.

Dintre statele ce au fost actorii post-Sumer de pe scena Vechii Lumi, patru care au ajuns la dimensiuni imperiale au lăsat cele mai adânci amprente asupra istoriei: Egipt și Babilonia, Asiria și Hatti (ținutul hitiților); și fiecare dintre ele avea „zeul său național“.

Primele două aparțineau taberei Enki-Marduk-Nabu; celelalte două erau credincioase lui Enlil, Ninurta și Adad. Zeii lor naționali erau numiți Ra-Amon și Bel/Marduk, Ashur și Teshub, și în numele acestor zei războaie constante, prelungite și crude au fost duse.

Războaiele, istoricii pot explica, au fost cauzate de motivele obișnuite pentru războaie: resurse, teritoriu, nevoie sau lăcomie; dar cronicile regale care au detaliat războaiele și expedițiile militare le prezintă ca pe *războaie religioase* în care zeul unuia era glorificat iar zeitatea adversarilor era umilită.

Oricum, așteptările despre iminenta Reîntoarcere au transformat aceste războaie în *campanii teritoriale* care aveau *ca ținte anumite locuri specifice*.

Războaiele, potrivit cronicilor regale din toate aceste ținuturi, au fost lansate de rege „la porunca zeului meu“ cutare; campania a fost dusă „în concordanță cu un oracol“ de la zeul ăsta sau ăla; și, de obicei, victoria era obținută cu ajutorul unor arme de neînfrânt sau al altui fel de ajutor direct asigurat de zeu.

Un rege egiptean scria în înregistrările lui despre război că era „Ra cel care mă iubește, Amon cel care mă susține“, care l-a instruit să mărșăluiască „împotriva acestor dușmani pe care Ra îi detesta“. Un rege asirian, înregistrând înfrângerea unui rege inamic, se lăuda că a înlocuit în templul orașului imaginile zeului orașului „cu imaginile zeilor mei, și i-am declarat pe aceștia de aici înaintea zeii țării“.

Un exemplu clar al aspectului religios al acestor războaie—și al alegerii deliberate a țăintelor—poate fi găsit în Biblia Ebraică, în *2 Regi* Capitolele 18-19, în care asedierea Ierusalimului de către armata regelui asirian Sennacherib este descrisă.

Înconjurând și izolând orașul, comandantul asirian s-a angajat într-o stare de război psihologic ca să-i determine pe apărătorii orașului să se predea. Vorbind în ebraică, astfel ca toți cei de pe zidurile orașului să poată înțelege, el le-a strigat vorbele regelui din Asiria: Nu vă lăsați amăgiți de conducătorii voștri cum că zeul vostru Yahwe vă va proteja; „Și-a salvat vreunul dintre zeii națiilor vreodată ținuturile din mâna regelui din Ashur? Unde sunt zeii lui Hamath și Arpad? Unde sunt zeii lui Sepharvaim, Hena și Avva? Unde sunt zeii ținutului Samaria? Care dintre zeii tuturor acestor ținuturi vreodată și-a salvat ținutul din mâna mea? Atunci, va salva Yahwe Ierusalimul din mâna mea?“ (Yahwe, înregistrările istorice o arată, a făcut-o).

Despre ce era vorba în războaiele religioase? Războaiele, și zeii naționali în numele cărora erau purtate acestea, nu aveau sens decât dacă cineva își dă seama că în miezul conflictelor era ceea ce sumerienii numeau DUR.AN.KI—„Legătura Cer-Pământ“. În mod repetat, textele antice vorbesc despre catastrofa „când Pământul a fost despărțit de Cer“—când spațio-portul care le lega între ele a fost distrus. Întrebarea copleșitoare ca urmare a calamității nucleare era aceasta: **Cine—care zeu și nația lui—putea pretinde că este singurul de pe Pământ care deținea acum legătura cu Cerurile?**

Pentru zei, distrugerea spațio-portului din Peninsula Sinai a fost o pierdere materială a unei facilități care trebuia înlocuită. Dar poate cineva să-și imagineze impactul—impactul spiritual și religios—asupra Omenirii? *Dintr-o dată, zeii venerați ai Cerului și Pământului au fost izolați de Cer...*

Cu spațio-portul din Sinai acum ras de pe fața Pământului, doar trei locuri legate de spațiu mai rămăseseră în Lumea Veche: Terenul de Aterizare din munții de cedri; Centrul de Control al Misiunii de după Potop care-l înlocuise pe cel din Nippur; și Marea Piramidă din Egipt care ancora Coridorul de Aterizare. Cu distrugerea spațio-portului, mai aveau aceste locuri rămase o funcție cerească—și astfel și o semnificație religioasă?

Noi știm răspunsul, într-o oarecare măsură, căci toate cele trei locații încă există pe Pământ, provocând omenirea prin misterele și zeii lor prin faptul că încă se îndreaptă cu fața către ceruri.

Cea mai familiară dintre cele trei este Marea Piramidă și tovarășele ei din Giza (fig. 54 C).

FIG.54 C

Mărimea ei, precizia geometrică, complexitatea interiorului, aliniamentele cerești și alte aspecte uimitoare (fig. 55 A, B) au provocat vreme îndelungată dubii în ceea ce privește atribuirea construirii ei unui faraon numit Cheops—o atribuire susținută doar de descoperirea unei hieroglife cu numele lui în interiorul piramidei.

FIG. 55 A, B

În cartea *Trepte către Cer* eu am oferit dovada că aceste inscripții sunt o contrafacere modernă, și în această carte și în celelalte, dovezi textuale și pictoriale au fost oferite pentru a explica de ce și cum Anunnaki au proiectat și au construit aceste piramide. După ce au fost lipsite de echipamentul de ghidare cu raze în timpul războaielor zeilor, Marea Piramidă și companioanele ei au continuat să servească drept faruri, balize fizice pentru Coridorul de Aterizare. Cu spațio-portul distrus, ele au rămas doar ca martori tăcuți ai unui Trecut dispărut; n-a existat nici un indiciu cum că ele ar fi devenit vreodată obiecte religioase sacre.

Locul de Aterizare din pădurea de cedri a avut o poveste diferită. Gilgamesh, care s-a dus la acel loc cu aproape un mileniu înainte de calamitatea nucleară, a asistat acolo la lansarea unei nave rachetă; iar fenicienii din orașul apropiat Byblos de pe coasta mediteraneană au reprezentat pe o monedă (fig. 56 A) o navă-rachetă (fig. 56 B) amplasată pe o fundație specială într-o împrejmuire în exact același loc—cu aproape o mie de ani după evenimentul nuclear.

Fig. 216.—Coin of Byblos, with Sacred Cone, enlarged. (P. & C.)

FIG. 56 A

FIG. 56 B

Astfel, cu, și apoi, fără spațio-port, **Locul de Aterizare a continuat să fie operațional.**

Locul, *Ba'albek* („Despicătura văii lui Ba'al“), din Liban, consta în antichitate dintr-o vastă (aproape cinci milioane de picioare pătrate $1 \text{ feet} = 0.3048 \text{ metri}$) platformă de pietre pavate în al cărei colț de NV o structură imensă de piatră se înalță către cer. Construită din blocuri enorme de stâncă masivă tăiate perfect, blocuri ce cântăresc fiecare între 600 și 900 de tone, zidul ei vestic a fost în mod special fortificat cu cele mai grele blocuri de piatră de pe Pământ, incluzând trei care au incredibila greutate de 1,100 tone fiecare și sunt cunoscute sub denumirea de Trilithon (fig. 57).

FIG. 57

Uimitor în legătură cu aceste blocuri colosale de piatră este faptul că ele au fost extrase din vale, de la o distanță de cca două mile, unde un astfel de bloc, a cărui extragere nu a fost terminată, încă se ridică din pământ (Fig. 58).

FIG. 58

Grecii venerau locul, din vremea lui Alexandru, ca Heliopolis (Orașul Zeului Soare); romanii i-au construit aici un templu măreț lui Zeus. Bizantinii l-au transformat într-o mare biserică; musulmanii, după ei, au construit aici o moschee, iar în prezent, creștinii Maroniți venerază locul ca pe o relicvă din Vremea Giganților. (O vizită la acest loc și la ruinele lui și cum funcționa el ca turn de lansare sunt descrise în Cronicile Pământului Expediții).

Cel mai sacru și mai venerat până în ziua de azi a fost locul care a servit ca și Centru de Control al Misiunii—*Ur-Shalem* („Orașul Zeului Atotcuprinzător“), **Ierusalim**. Și aici, ca la Baalbek dar la o scară mai redusă, o platformă mare de piatră stă pe o stâncă și pe o fundație din pietre tăiate, incluzând **un perete masiv în vest cu trei blocuri colosale de piatră** care cântăresc cam 600 de tone *fiecare* (fig. 59).

FIG. 59

Pe această platformă preexistentă a fost construit Templul lui Yahwe de către Regele Solomon, a sa Sfinție a Sfințiilor cu Chivotul Convenției/Legământului așezată deasupra unei stânci sacre peste o încăpere subterană. Romanii, care au construit cel mai mare templu al lui Jupiter în Baalbek, plănuiau să construiască unul și în Ierusalim în locul celui dedicat lui Yahwe. Muntele Templului este actualmente dominat de Domul Stâncii, construit de musulmani (FIG. 60); cupola lui aurită depășea la început altarul musulman de la Baalbek—dovadă că legătura dintre cele două locații legate de spațiu a fost rareori trecută cu vederea.

În vremurile critice de după calamitatea nucleară, putea *Bab-Ili* al lui Marduk, a lui „Poartă a Zeilor“ să înlocuiască vechile situri ale Legăturii Cer-Pământ? Putea noua Religie a Stelei a lui Marduk să ofere un răspuns maselor uluite?

FIG. 60

Vechea căutare a unui răspuns, se pare, a continuat chiar până în zilele noastre.

Cel mai neiertător inamic al Babilonului erau asirienii. Provincia lor, în regiunea de sus a Râului Tigru, era numită Subartu în vremurile sumeriene și era extensia cea mai de nord a Sumerului & Akkad. După limbă și originile rasiale se pare că avuseseră o înrudire cu Sargon al Akkad-ului, într-atât de mult încât atunci când Asiria a devenit un regat și o putere imperială, unii dintre regii ei faimoși și-au luat numele *Sharru-kin*—Sargon—ca nume regal.

Toate acestea, spicuite din descoperirile arheologice din ultimele două secole, confirmă afirmațiile succinte din Biblie (Geneza, Capitolul 10), care enumeră asirienii printre descendenții lui Shem, iar capitala Asiriei, Ninive, și celelalte orașe principale ca „provenind”—ca o excrescență, extensie—a Shine’ar (Sumer).

Panteonul lor era panteonul sumerian—zeii lor erau Anunnaki din Sumer & Akkad; iar numele teoforice ale regilor asirieni și ale înalților oficiali indicau venerarea zeilor Ashur, Enlil, Ninurta, Sin, Adad și Shamash.

Existau temple pentru ei, ca și pentru Inanna/Ishtar, a cărei venerare era extinsă; una dintre cele mai cunoscute reprezentări ale ei, ca pilot cu cască (fig. 61 A), a fost găsită în templul ei din orașul Ashur (fig. 61 B).

FIG. 61 A

FIG. 61 B

Documente istorice din acea vreme arată că asirienii din nord au fost primii care au provocat din punct de vedere militar Babilonul lui Marduk. Primul rege asirian înregistrat, Ilushuma, a condus la cca 1900 î.e.n. o expediție militară încununată de succes în jos de-a lungul Râului Tigru, către granița Elamului. Inscripțiile sale afirmă că ținta lui era „să dea libertatea orașelor Ur și Nippur“; și a reușit să scoată, pentru o vreme, aceste orașe de sub stăpânirea lui Marduk.

Aceasta a fost doar prima luptă dintre Asiria și Babilon într-un conflict care a continuat mai mult de o mie de ani și a durat până la sfârșitul ambilor combatanți. A fost un conflict în care regii asirieni erau de obicei agresorii. Fiind vecini, vorbind aceeași limbă akkadiană și ambele popoare moștenind fundațiile sumeriene, asirienii și babilonienii se deosebeau doar printr-o caracteristică de bază: zeul lor național.

Asiria se autointitula „Ținutul zeului Ashur“ sau simplu *ASHUR*, după numele zeului național, căci regii și poporul ei considerau acest aspect religios ca fiind tot ce contează. Prima ei capitală a fost și ea numită „Orașul lui Ashur“, sau simplu, *Ashur*.

Numele însemna „Cel Care Vede“ sau „Cel Care e Văzut“. Totuși, cu toate nenumăratele inmuri, rugăciuni și alte referințe la zeul Ashur, rămâne încă neclar cine exact, din panteonul Sumero-Akkadian, era el. În lista zeilor el era echivalentul lui Enlil; alte referiri sugerează câteodată că era Ninurta, fiul și moștenitorul lui Enlil; dar pentru că, de fiecare dată când era prezentată sau menționată, soția lui era numită Ninlil, concluzia care se poate trage este că zeul asirian „Ashur“ era Enlil.

Istoria înregistrată a Asiriei este una a cuceririi și agresiunii împotriva multor alte națiuni și a zeilor lor. Nenumăratele lor campanii militare s-au întins până departe, și au fost duse, evident, „în numele zeului“—al zeului lor— Ashur: „La porunca zeului meu Ashur, marele stăpân“ era de obicei declarația de început în înregistrarea de către regii asirieni a unei campanii militare. Dar când s-a ajuns la starea de război cu Babilonul, aspectul uimitor al atacurilor asiriene a fost scopul lor central: **nu doar contracararea influenței Babilonului—dar și înlăturarea fizică, efectivă a lui Marduk însuși din templul său din Babilon!**

Isprava de a captura Babilonul și de a-l lua pe Marduk în captivitate a fost pentru prima oară înfăptuită, însă nu de către asirieni, ci de către vecinii lor din nord—hitiții.

La cca 1900 î.e.n. hitiții au început să se răspândească din fortărețele lor din nordul Anatoliei centrale (Turcia de azi), au devenit o putere militară majoră și s-au alăturat seriei de state-națiuni enlilite care se opuneau Babilonului lui Marduk. Într-un timp relativ scurt, ei au atins statutul de imperiu și domeniile lor s-au extins spre sud ajungând să includă cea mai mare parte din biblicul Canaan.

Descoperirea arheologică a hitiților, a orașelor lor, a înregistrărilor, limbii și istoriei lor este o poveste uimitoare și incitantă despre aducerea la lumină și coroborarea existenței unui popor și a unor locuri cunoscute până atunci doar din Biblia Ebraică.

Hitiții sunt menționați în mod repetat în Biblie, dar fără disprețul și zeflemeaua rezervate celor ce venerau zei păgâni. Ea se referă la prezența lor peste tot în ținuturile unde se desfășoară povestea și istoria Patriarhilor Evrei.

Ei au fost vecinii lui Abraham în Harran, și de la proprietarii funciari hitiți din Hebron, la sud de Ierusalim, a cumpărat el peștera de înmormântare Machpelah. Bathsheba, la care Regele David râvnea în Ierusalim, era soția unui căpitan hitit din armata sa; și de la fermierii hitiți (care foloseau locul pentru treieratul grâului) a cumpărat David platforma pentru Templul de pe Muntele Moriah. Regele Solomon a cumpărat cai pentru carele de război de la prinții hitiți, și cu una dintre fiicele lor s-a căsătorit el.

Biblia considera hitiții ca aparținând, genealogic și istoric vorbind, popoarelor din Asia Vestică; cercetătorii moderni cred că ei erau migratori în Asia Mică din altă parte —probabil de dincolo de munții Caucaz.

Din pricina limbii lor, o dată descifrată, s-a descoperit că aparțineau grupului Indo-European (ca greaca pe de o parte și sanscrita pe de altă parte), ei au fost considerați ca fiind „Indo-Europeni“ non-semitici.

Totuși, o dată stabiliți, ei au adăugat scrierea cuneiformă sumeriană la scrierea lor specifică, au inclus „cuvintele împrumutate“ în terminologia lor, au studiat și au copiat „miturile“ și povestirile epice sumeriene și au adoptat panteonul sumerian—inclusiv număratoarea celor doisprezece „Olimpieni“.

De fapt, unele dintre cele mai timpurii povești ale zeilor despre Nibiru și despre venirea lor de pe Nibiru au fost descoperite doar în versiunea lor hitită. Zeii hitiți erau fără îndoială zeii sumerieni, iar monumentele și peceteile regale invariabil îi arătau însoțiți de simbolul omniprezent al Discului Înăripat (fig. 62), simbolul pentru Nibiru.

FIG. 62

Acești zei erau uneori numiți în textele hitite pe numele lor sumeriene sau akkadiene— îi găsim pe Anu, Enlil, Ea, Ninurta, Inanna/Ishtar și Utu/Shamash menționați în mod repetat. În alte situații, zeii erau numiți pe numele lor hitite; conducătorul lor era zeul național hitit **Teshub**—„Suflă-Vânt“ sau „Zeul furtunilor“. El nu era altul decât fiul cel mai tânăr al lui Enlil, ISHKUR/Adad. Reprezentările lui îl arată ținând un fulger ca armă, de obicei stând în picioare pe un taur—simbolul constelației cerești a tatălui său (fig. 63 A, B).

FIG. 63 A

FIG. 63 B

Referirile biblice la raza de acțiune extinsă și la faptele de bravură militară ale hitiților au fost confirmate de descoperiri arheologice atât în siturile hitite, cât și în înregistrările altor nații. În mod semnificativ, limita de sud a hitiților îngloba cele două situri legate de spațiu: Locul de Aterizare (Baalbek-ul de astăzi) și Centrul de Control al Misiunii de după Potop (Ierusalim); ea aducea hitiții enliliți în raza de atac a Egiptului, ținutul lui Ra/Marduk.

Cele două tabere aveau astfel tot ce era necesar pentru a se angaja într-un conflict armat. De fapt, războaiele dintre cele două state au inclus unele dintre cele mai faimoase bătălii ale lumii antice, purtate „în numele zeului“.

Dar, în loc să atace Egiptul, hitiții au provocat o surpriză. Prima, poate, ce a introdus carele de luptă trase de cai (fig. 64 A, B) în campaniile militare, armata hitită, în mod total neașteptat, în 1595 î.e.n., s-a năpustit în aval pe Râul Eufrat, a capturat Babilonul și l-a luat prizonier pe Marduk.

FIG 64 A, B

Deși unii ar dori ca mai multe înregistrări detaliate din acea vreme și despre acest eveniment să fi fost descoperite, ceea ce este cunoscut arată că atacatorii hitiți nu au intenționat să preia și să conducă Babilonul: ei s-au retras curând după ce au spart apărarea orașului și au intrat în incinta lui sacră, luându-l pe Marduk cu ei, lasându-l nevătămat, dar se pare sub pază, într-un oraș numit Hana—un loc (încă neexcavat) din districtul Terka, de-a lungul Râului Eufrat.

Absența umiltoare a lui Marduk din Babilon a durat douăzecișipatru de ani—exact intervalul petrecut de Marduk în exil în Harran cu cinci secole mai devreme. După câțiva ani de confuzie și dezordine, regii aparținând unei dinastii numită Dinastia Kassită au preluat controlul asupra Babilonului, au restaurat altarul lui Marduk, „l-au luat de mână pe Marduk“ și l-au adus înapoi în Babilon.

Totuși, prădarea Babilonului de către hitiți e considerată de istorici că a marcat sfârșitul atât al glorioasei Prime Dinastii din Babilon cât și al Perioadei Vechi Babiloniene.

Lovitura subită dată de hitiți Babilonului și mutarea temporară a lui Marduk a rămas un mister istoric, politic și religios nerezolvat. A fost intenția raidului doar să-l umilească și să-l minimalizeze pe Marduk—să-i dezumfle ego-ul, să-i năucească pe adepții săi—sau a existat un scop sau cauză cu bătaie mult mai lungă în spatele lui?

Era posibil ca Marduk să fi căzut victimă proverbialului „fum de la propria petardă“?

9.

TĂRÂMUL PROMIS

Capturarea și scoaterea lui Marduk din Babilon a avut repercusiuni geopolitice, schimbând pentru câteva secole centrul de gravitație de la Mesopotamia dinspre vest, către ținuturile aflate de-a lungul Mării Mediterane. În termeni religioși, era echivalentul unui cutremur tectonic: dintr-o lovitură, toate așteptările mărețe ale lui Marduk ca toți zeii să se adune sub egida lui, și toate așteptările mesianice ale adeptilor săi, au fost spulberate ca un rotocol de fum.

Dar atât din punct de vedere geopolitic cât și religios, cel mai mare impact poate fi rezumat ca povestea celor trei munți—cele trei locuri legate de spațiu care au pus Tărâmul Promis în centrul lor: Muntele Sinai, Muntele Moriah și Muntele Liban.

Dintre toate evenimentele ce au urmat întâmplării fără precedent din Babilon, cea mai importantă și care a durat cel mai mult a fost Exodul Israelit din Egipt—când, pentru prima oară, locuri care până atunci erau doar ale zeilor au fost încredințate oamenilor.

Când hitiții care-l luaseră pe Marduk captiv au plecat din Babilon, ei au lăsat în urmă derută politică și o enigmă religioasă: Cum s-a putut întâmpla asta? De ce s-a întâmplat asta? Când lucruri rele se întâmplau oamenilor, ei ar fi spus că zeii erau mânioși; deci acum ce mai puteau spune, când lucruri rele se întâmplau zeilor—lui Marduk? *Exista oare un Zeu suprem deasupra zeului suprem?*

În Babilon, eliberarea și întoarcerea în cele din urmă a lui Marduk n-a adus un răspuns; de fapt, a mărit misterul, căci „Kassiții“ care îl readuseseră pe zeul capturat înapoi în Babilon erau niște străini non-babilonieni. Ei numeau Babilonul „Karduniash“ și aveau nume cum ar fi Barnaburiash și Karaindash, dar foarte puține lucruri sunt cunoscute despre ei sau despre limba lor originală. Până în ziua de azi nu este clar de unde au venit și de ce regilor lor le-a fost permis să înlocuiască dinastia Hammurabi la cca 1660 î.e.n. și să conducă Babilonul din 1560 î.e.n. până în 1160 î.e.n.

Cercetătorii moderni vorbesc despre perioada care a urmat umilirii lui Marduk ca despre o „epocă de piatră“ din istoria Babilonului, nu doar din cauza dezordinii pe care a provocat-o dar, mai ales, din cauza sărăciei înregistrărilor scrise babiloniene din acea vreme. Kassiții s-au integrat repede în cultura sumero-akkadiană, inclusiv în limba și scrierea cuneiformă, dar ei nu erau nici atât de meticuloși ca sumerienii în a înregistra evenimentele, nici la fel cu cei ce scriseseră precedentele cronici regale babiloniene.

Într-adevăr, majoritatea dintre puținele înregistrări regale ale regilor kassiți au fost găsite nu în Babilon, ci în Egipt—tăblițe de lut în arhiva corespondențelor regale din El-Amarna. În mod remarcabil, în aceste tăblițe, regii kassiți îi numeau pe Faraonii Egipteni „fratele meu“.

Expresia, deși în sens figurat, nu era nejustificată, căci Egiptul împărtășea cu Babilonul venerarea lui Ra-Marduk și, la fel ca Babilonia, și Egiptul a decăzut într-o „epocă de piatră”—o perioadă pe care cercetătorii o numesc A Doua Perioadă Intermediară. Ea a început cu decăderea Regatului De Mijloc la cca **1780 î.e.n.** și a durat până la cca **1560 î.e.n.** ca și în Babilonia, a cunoscut domnia unor regi străini, cunoscuți ca „Hyksos“. Și aici, nu este sigur cine erau aceștia, de unde veniseră, sau cum s-a întâmplat ca dinastiile lor să fie capabile să conducă Egiptul timp de mai mult de două secole.

Faptul că datele despre această A Doua Perioadă Intermediară se suprapun cu datele despre alunecarea Babilonului de pe culmile victoriilor lui Hammurabi (1760 î.e.n.) către capturarea și reînceperea venerării lui Marduk în Babilon (cca 1560 î.e.n.) nu este probabil nici accident și nici coincidență: aceste evoluții similare la momente paralele din principalele ținuturi ale lui Marduk s-au întâmplat pentru că Marduk a fost „propulsat de propria lui petardă”—chiar justificarea pentru pretențiile lui de supremație îi cauza acum desființarea.

„Petarda“ era propria afirmație inițială a lui Marduk că vremea pentru supremația lui sosise fiindcă în ceruri Era Berbecului, era lui, sosise. Dar pe măsură ce ceasul zodiacal continua să ticăie, Era Berbecului începea încet să se scurgă. Dovada fizică a acestor vremuri năucitoare încă există și poate fi văzută, la Teba, capitala antică a Egiptului de Sus.

În afară de marile piramide din Giza, cele mai impresionante și maiestuoase monumente ale Egiptului antic sunt colosalele temple din Karnak și Luxor din sudul Egiptului de Sus. Grecii numeau locul Thebai, de unde vine denumirea din engleză—Thebes; egiptenii antichi îl numeau Orașul lui Amon, căci acestui zeu nevăzut i-au fost dedicate aceste temple.

Scrierea hieroglifică și reprezentările pictografice de pe pereții, obeliscurile, pilonii și coloanele lor (fig. 65 A, B) îl glorifică pe zeu și laudă Faraonii care au construit, mărit, extins—și au continuat să schimbe—templele. Aici a fost anunțată sosirea Erei Berbecului prin șiruri de sfîncși cu cap de berbec (vezi fig. 39); și aici însuși amplasamentul templelor dezvăluie încurcătura, dificultatea secretă a adeptilor lui Ra-Amon/Marduk.

FIG. 65 A, B

Odată, vizitând siturile cu un grup de fani, stăteam în centrul templului fluturându-mi mâinile ca un polițist de circulație; spectatorii uimiți se întrebau, „Cine e țicnitul ăsta?“, dar eu încercam să le arăt celor din grupul meu faptul că templele tebane, construite de un șir de faraoni, și-au tot schimbat orientarea.

Primul care a înțeles semnificația acestui aspect arhitectural a fost, în anii 1890, Sir Norman Lockyer, dând astfel naștere unei discipline numită Arheoastronomie.

Templele care au fost orientate în funcție de echinocșii, cum este templul lui Solomon din Ierusalim și vechea basilică a Sf. Petru de la Vatican în Roma, au stat permanent cu fața spre est, întâmpinând răsăritul în ziua echinocșului an după an fără a fi reorientate.

Dar templele orientate în funcție de solstiții, ca templele egiptene din Teba sau Templul Cerului din Beijing, China, au necesitat reorientări periodice datorate Precesiunii, unde răsăritul Soarelui în ziua solstițiului se schimbă foarte puțin de-a lungul secolelor—așa cum poate fi ilustrat de Stonehenge, unde Lockyer și-a aplicat descoperirile (vezi FIG. 6). Chiar templele pe care adepții lui Ra/Marduk le-au ridicat ca să-l glorifice arătau faptul că cerurile erau nesigure în privința durabilității zeului și a Erei lui.

Însuși Marduk—atât de conștient de ceasul zodiacal atunci când a pretins, în mileniul trecut, că timpul său a sosit—a încercat să schimbe focalizarea religioasă prin introducerea conceptului Religiei Stelei cum că „Marduk e Nibiru“. Dar capturarea și umilirea lui ridicau acum întrebări legate de acest zeu ceresc nevăzut. Întrebarea, Până când durează Era lui Marduk? s-a transformat în întrebarea: Dacă corpul ceresc Marduk este Nibiru cel nevăzut, când se va dezvălui el, când va reapărea, când se va *reîntoarce*?

După cum au arătat evenimentele desfășurate, atât focalizarea religioasă cât și cea geopolitică s-au mutat la mijlocul mileniului al doilea î.e.n. către teritoriul pe care Biblia îl numea **Canaan**. Pe măsură ce *reîntoarcerea lui Nibiru* începea să devină punctul central al concentrării religioase, *locurile legate de spațiu* au început și ele să capete o importanță

crescândă, și asta s-a întâmplat în regiunea geografică numită „Canaan“ unde se aflau ambele: Locul de Aterizare și Centrul de Control al Misiunii de odinioară.

Istoricii povestesc evenimentele ce au urmat în termenii progresului și decăderii națiunilor-state și ai încleștărilor dintre imperii. S-a întâmplat la cca 1460 î.e.n. ca regatele uitate Elam și Anshan (cunoscute mai târziu ca Persia, la est și sud-est de Babilonia) să se unească pentru a forma un stat nou și puternic, cu Susa (biblicul Shushan) ca și capitală națională și cu Ninurta, zeul național, ca *Shar Ilani*—„Stăpânul Zeilor“; această națiune-stat nouă în plină afirmare era cea care avea să joace un rol decisiv în a pune capăt supremației Babilonului și a lui Marduk.

Probabil că n-a fost o coincidență că aproape în același timp, un nou și puternic stat s-a ridicat în regiunea Eufratului unde odată Mari avea dominația. Aici biblicii Horiți (cercetătorii îi numesc Hurrieni) au format un stat puternic numit **Mitanni**—„Arma lui Anu“—care a capturat ținuturile care sunt acum Siria și Liban și a constituit o provocare geopolitică și religioasă pentru Egipt. Acestei provocări i s-a opus, în cel mai feroce mod, Faraonul egiptean Tothmoses III, pe care istoricii îl descriu ca pe un „Napoleon Egiptean“.

Întrepătruns cu toate acestea a fost *Exodul israelit din Egipt*, evenimentul-origine al acelei perioade, dacă nu pentru altceva, măcar pentru efectele lui îndelungate, până în ziua de azi, asupra religiilor Omenirii, asupra codurilor sociale și morale și concentrarea pe Ierusalim. Sincronizarea lui n-a fost accidentală, căci toate aceste evoluții erau legate de întrebarea *cine va controla locurile legate de spațiu când reîntoarcerea lui Nibiru se va petrece?*

Cum a fost arătat în capitolele anterioare, Abraham n-a devenit din întâmplare Patriarh Evreu, ci a fost un participant ales în relațiile internaționale majore; iar locurile în care povestea lui ne duce—Ur, Harran, Egipt, Canaan, Ierusalim, Sinai, Sodoma și Gomorra—au fost locațiile principale ale poveștii universale a zeilor și oamenilor din vremurile străvechi.

Exodul Israelit din Egipt, rememorat și celebrat de poporul evreu în timpul sărbătorii Pesach (a Trecerii), a fost de asemenea un aspect integral al evenimentelor ce s-au desfășurat prin toate ținuturile antice. Biblia însăși, departe de a trata Exodul ca pe o poveste specific „Israelită“, o plasează clar în contextul istoriei Egiptului și al evenimentelor internaționale ale vremii.

Biblia ebraică începe povestea exodului israelit din Egipt în a doua carte a ei, *Exodul*, reamintind cititorului faptul că prezența israelită în Egipt a început când Iacob (care a fost redenumit *Israel* de către un înger) și ceilalți unsprezece fii ai săi i s-au lăturat fiului lui Iacob, Iosif, în Egipt, în 1833 î.e.n. Întreaga poveste despre cum Iosif, separat de familia lui, a ajuns de la sclav la rangul de vicerege și cum a salvat el Egiptul de la o foamete devastatoare, este

spusă în Biblie în ultimele capitole ale *Genezei*; iar interpretarea mea despre cum Iosif a salvat Egiptul și ce dovezi despre asta există până în ziua de azi a fost spusă în cartea *Cronicile Pământului Expediții*.

Reamintind cititorului cum și când a început prezența israelită în Egipt, Biblia afirmă clar că toate acestea erau de mult duse și uitate la vremea Exodului: „Iosif și toți frații săi și toate acele generații trecuseră în neființă.“ Nu numai ei, dar chiar și dinastia regilor egipteni care fuseseră legați de acele timpuri era de asemenea dusă de mult. O nouă dinastie venise la putere: „Și s-a ridicat un nou rege peste Egipt care nu auzise de Iosif“.

Cu exactitate Biblia descrie schimbarea guvernării în Egipt. Dinastiile Regatului de Mijloc cu baza în Memphis erau duse, și după deruta celei de-a Doua Perioade Intermediare prinții din Teba au lansat dinastiile Noului Regat. Într-adevăr, s-au ridicat regi complet noi peste Egipt—noi dinastii într-o capitală nouă—„și ei nu auziseră de Iosif.“

Uitând contribuția israeliților la supraviețuirea Egiptului, un Faraon nou a văzut un pericol în prezența lor. El a ordonat o serie de măsuri opresive împotriva lor, incluzând uciderea tuturor bebelușilor de sex masculin. Acestea erau motivele lui:

Și el a spus către poporul său:

„Priviți, o nație, Copiii lui Israel, este mai măreață și mai puternică decât noi;

Să-i tratăm cu înțelepciune, ca nu cumva să se înmulțească

Și când război se va declara, ei să se alăture inamicilor noștri,

Și să lupte împotriva noastră, și să părăsească ținutul.“

EXODUL I:9–10

Cercetătorii Bibliei au presupus tot timpul că națiunea temută a „Copiilor lui Israel“ erau israeliții care ședeau în Egipt. Dar acest lucru nu este în acord nici cu cifrele furnizate nici cu cuvintele folosite literalmente în Biblie. Exodul începe cu o listă de nume ale lui Iacob și ale fiilor săi care veniseră, cu copiii lor, să i se alăture lui Iosif în Egipt, și afirmă că „toți cei care se trăgeau din spița lui Iacob, în afară de Iosif care era deja în Egipt, numărau șaptezeci.“ (faptul că împreună cu Iacob și Iosif numărul ajungea la 72 este un detaliu curios la care să ne gândim). „Șederea“ a durat patru secole, și potrivit Bibliei, numărul tuturor israeliților ce au părăsit Egiptul era de 600.000; nici un faraon n-ar fi considerat un asemenea grup ca „mai măreț și mai puternic decât noi“. (Pentru a afla identitatea Faraonului și a „Fiicei Faraonului“ care l-a crescut pe Moise ca pe propriul ei fiu, vezi *Întâlniri Divine*).

Vorbele poveștii înregistrează teama faraonului că la vreme de război, Israelii „se vor alătura inamicilor noștri și vor lupta împotriva noastră și vor părăsi ținutul.“ Este o teamă nu de „A Cincea Coloană“ în interiorul Egiptului, ci de „Copiii lui Israel“ indigeni în Egipt care ar pleca să întărească rândurile națiilor inamice cu care ei erau înrudiți—toate aceste nații

fiind, în ochii egiptenilor, „Copiii lui Israel“. Dar despre ce alte nații ale „Copiilor lui Israel“ și despre ce război vorbeau egiptenii?

Mulțumită descoperirii de către arheologi a arhivelor regale ale ambelor părți implicate în aceste conflicte antice, știm acum că faraonii Noului Regat erau angajați într-o stare de război prelungită cu Mitanni. Început la cca **1560 î.e.n.** de faraonul Ahmosis, continuat de faraonii Amenophis I, Thothmosis I și Thothmosis II și intensificat sub Thothmosis III până la 1460 î.e.n., armatele egiptene au invadat Canaanul și au avansat înspre nord împotriva Mitanni. Cronicile egiptene ale acestor lupte menționează frecvent *Naharin* ca țintă finală—zona Râului Khabur, pe care Biblia o numea *Aram-Naharayim* („Ținutul Vestic al Celor Două Râuri“); principarul ei centru urban era Harran!

Aici, Biblia va aminti adesea, rămăsese fratele lui Abraham, Nahor, când Abraham plecase spre Canaan; de aici Rebecca, mireasa fiului lui Abraham, Isaac, se trăgea—ea era, de fapt, nepoata lui Nahor. Și tot în Harran fiul lui Isaac, Iacob (redenumit Israel) s-a dus să-și găsească mireasă—sfârșind prin a se căsători cu verișoarele sale, cele două fiice (Le’ah și Rachel) ale lui Laban, fratele mamei sale, Rebecca.

Aceste legături directe de familie între „Copiii lui Israel“ (sau ai lui Iacob) care erau în Egipt și cei care rămăseseră în Naharin-Naharayim sunt subliniate chiar în primele versete din *Exodul*: lista fiilor lui Iacob care veniseră în Egipt îl includea și pe cel mai mic, *Ben-Yamin* (Benjamin), singurul frate pe deplin al lui Iosif, fiindcă amândoi erau fiii lui Iacob cu Rachel (ceilalți erau fiii lui Iacob de la soția lui, Le’ah și de la două concubine). Știm acum din tăblițele mitanniene că tribul cel mai important din zona Râului Khabur era numit al *Ben-Yamin*-ilor! Numele fratelui bun al lui Iosif era astfel numele unui trib Mitannian; nu e de mirare, atunci, că egiptenii îi considerau pe „Copiii lui Israel“ din Egipt și pe „Copiii lui Israel“ din Mitanni ca pe o singură națiune combinată, „mai măreață și mai puternică decât noi“.

Acesta era războiul care-i preocupa pe egipteni și acesta era motivul pentru îngrijorarea militară a Egiptului—nu micul număr de israeliți din Egipt dacă aceștia ar fi rămas aici, ci pericolul în cazul în care aceștia ar fi „părăsit ținutul“ și ar fi ocupat teritoriul de la nord de Egipt. Într-adevăr, *a-i împiedica* pe israeliți să plece pare să fie tema centrală a evoluției dramei *Exodului*—aici sunt repetatele apeluri ale lui Moise către faraonul domnitor de „a lăsa poporul meu să plece“ și refuzurile repetate ale faraonului de a accepta această cerere—în ciuda celor zece pedepse divine ce au urmat. De ce? **Pentru a obține un răspuns plauzibil trebuie să inserăm conexiunea cu spațiul în drama aflată în desfășurare.**

În atacurile lor înspre nord, egiptenii au mărșăluit prin Peninsula Sinai pe Drumul Mării, o rută (denumită mai târziu de romani *Via Maris*) care permitea trecerea prin Regiunea

a Patra a zeilor de-a lungul coastei Mediteranei, fără a intra propriu-zis în interiorul peninsulei. Apoi, înaintând spre nord prin Canaan, egiptenii au ajuns în mod repetat în Munții de Cedri din liban și au purtat bătălii la *Kadesh*, „Locul Sacru“. Acelea erau bătălii, sugerăm noi, duse pentru controlul asupra celor două locuri sacre legate de spațiu—Centrul de Control al Misiunii de odinioară (Ierusalim) din Canaan și Locul de de Aterizare din Liban.

Faraonul Thothmosis III, de exemplu, în cronicile sale de război, se referea la Ierusalim („*Ia-ur-sa*“), unde și-a lăsat garnizoana, considerându-l ca „*locul ce atinge celelalte capete ale Pământului*“—un „Buric al Pământului“. Descriind campanile sale departe înspre nord, el a înregistrat bătăliile de la *Kadesh* și *Naharin* și a vorbit despre capturarea Munților de Cedri, „*Munții din ținutul zeilor*“ care „*susțin stâlpii către cer*“. Terminologia identifică fără dubiu, prin attributele lor legate de spațiu, cele două situri pe care el pretinde că le-a capturat „pentru marele zeu, tatăl meu Ra/Amon“.

Iar scopul Exodului? În cuvintele Zeului biblic însuși, acesta ar fi fost să-și țină promisiunea făcută sub jurământ lui Abraham, Isaac și Iacob de a acorda descendenților lor ca „Moștenire Veșnică“ (*Exodul* 6:4–8); „de la Pârâul din Egipt până la Râul Eufrat, marele râu“; „întregul Ținut al Canaanului“, (*Geneza* 15:18, 17:8); „Muntele Vestic... Ținutul Canaanului și Libanului“ (*Deuteronomul* 1:7); „de la deșert până la Liban, de la Râul Eufrat până la Marea de Vest“ (*Deuteronomul* 11:24)—chiar și „*locurile fortificate ce se ridică până la cer*“ unde descendenții *Anakimi-lor*—*Anunnaki-lor*—încă locuiau (*Deuteronomul* 9:1-2).

Promisiunea către Abraham a fost reînnoită la prima oprire a israeliților, la *Har Ha-Elohim*, „Muntele Elohimilor/zeilor“. Iar misiunea era de a lua în stăpânire celelalte două locuri legate de spațiu, pe care Biblia în mod repetat le conecta (ca în *Psalmi* 48:3), numind Muntele Zion din Ierusalim *Har Kodshi*, „Muntele Meu Sacru“, iar pe celălalt, de pe creasta Libanului, *Har Zaphon*, „Muntele Secret din Nord“.

Tărâmul Promis cuprindea în mod clar ambele locuri legate de spațiu; împărțirea lui între cele douăsprezece triburi a alocat zona Ierusalimului triburilor lui Benjamin și Iuda, iar teritoriul care este acum Libanul tribului lui Asher. În vorbele de rămas-bun către triburi, înainte de a muri, Moise a reamintit tribului lui Asher că locul legat de spațiu din nord era în ținutul lui—spre deosebire de celelalte triburi, spunea el, ei vor vedea „***Călărețul norilor înălțându-se spre cer***“ (*Deuteronomul* 33:26). Separat de atribuirea teritorială, **cuvintele lui Moise dau de înțeles că situl ar fi fost funcțional și folosit pentru ridicarea către cer în viitor. În mod clar și foarte categoric, Copiii lui Israel erau desemnați să fie păstrătorii celor două situri ale Anunnaki-lor legate de spațiu care mai rămăseseră.** Această Înțelegere-Convenție cu poporul ales pentru sarcină a fost reînnoită, la cea mai mare teofanie (aparitiie a Divinității) înregistrată, pe **Muntele Sinai**.

Cu siguranță n-a fost din întâmplare că această teofanie s-a întâmplat aici. Încă de la începutul povestirii Exodului—când Dumnezeu l-a chemat pe Moise și i-a dat sarcina Exodului—acest loc din Peninsula Sinai a ocupat centrul scenei. Citim în *Exodul* 3:1 că asta s-a întâmplat la „Muntele *Elohimilor*”—muntele asociat cu Anunnaki. Ruta Exodului (Fig.65A) a fost hotărâtă în mod divin, mulțimii de israeliți fiindu-i arătată calea de un „stâlp de nori în timpul zilei și un stâlp de foc în timpul nopții“.

Copiii lui Israel „au călătorit prin pustietatea din Sinai conform instrucțiunilor lui Yahwe“, afirmă Biblia în mod clar; în cea de-a treia lună a călătoriei ei „au ajuns și și-au așezat tabăra în fața Muntelui“; și în a treia zi după aceea, Yahwe în a lui *Kabod* (Glorie?-NAVĂ) „a coborât peste Muntele Sinai în fața întregului popor“.

Era același munte pe care Gilgamesh, sosind la locul unde rachetele se ridicau și coborau, l-a numit „Muntele *Mashu*“.

Era același munte cu „ușile duble spre cer“ prin care Faraonii Egipteni se duceau în Călătoria spre Viața de Apoi pentru a se alătura zeilor pe „planeta milioanei de ani“. Era Muntele peste care se ridicase spațio-portul de odinioară—și în acest loc Înțelegerea a fost reînnoită cu poporul ales să fie gardianul celor două locuri legate de spațiu rămase (fig. 66).

FIG. 66

Pe când israeliții se pregăteau, după moartea lui Moise, să traverseze Râul Iordan, hotarele Tărâmului Promis i-au fost reconfirmate noului lider, Joshua. Cuprinzând locațiile siturilor legate de spațiu, hotarele includeau în mod categoric Libanul. Vorbindu-i lui Joshua, Zeul biblic a spus:

*Acum ridică-te și treci acest Iordan,
Tu și toți acești oameni, Copiii lui Israel,*

*Până în ținutul pe care Eu lor îl voi da.
Fiecare loc peste care tălpile picioarelor voastre vor călca
Eu vouă vi l-am dat, așa cum Eu am vorbit cu Moise:
De la Deșert până la Liban,
Și de la marele râu, Râul Eufrat,
Din țara Hittiților,
Până la Marea cea Mare, unde soarele apune—
Acesta va fi hotarul vostru.
JOSHUA I:2-4*

Cu atâtea tulburări politice, militare și religioase ce aveau loc în Ținuturile Bibliei, și cu Biblia însăși în chip de cheie către trecut și către viitor, unii ar putea semnala o opoziție inserată de Zeul biblic în legătură cu Ținutul Promis. Hotarele, mergând de la Pustietatea din sud până la zona Libanului în nord, și de la Eufrat în est până la Marea Mediterană în vest, i-au fost reconfirmate lui Joshua. Acestea, a spus Zeul, erau hotarele *promise*. Dar ca să devină o acordare reală a ținutului, el trebuia obținut în *posesiune*. Asemenea exploratorilor din trecutul recent ce „înfig steagul“, israeliții puteau lua în stăpânire și păstra pământul pe care puneau piciorul—„călcat de tălpile picioarelor lor“; prin urmare, Zeul le-a poruncit israeliților să nu zăbovească și să nu amâne, ci să treacă Iordanul și, cu curaj și în mod sistematic, să se așeze în Ținutul Promis.

Dar când cele douăsprezece triburi de sub conducerea lui Joshua au încheiat cucerirea și întemeierea Canaanului, doar o parte din regiunile de la est de Iordan fuseseră ocupate; și nici toate teritoriile de la vest de Iordan nu fuseseră capturate și colonizate. În ceea ce privește cele două situri legate de spațiu, poveștile lor sunt total diferite: Ierusalim—care a fost în mod special precizat (*Joshua* 12:10, 18:28)—era în mod sigur în mâinile tribului lui Benjamin. Dar dacă prin înaintarea către nord a fost atins și Locul de Aterizare din Liban există dubii.

Referiri biblice ulterioare la acest sit îl numesc „Creasta lui *Zaphon*“ („locul secret din nord“)—așa cum și locuitorii regiunii, canaanii-phenicienii, îl numeau. (Povestirile epice canaanite îl considerau ca fiind locul sacru al zeului Adad, fiul cel mai mic al lui Enlil).

Traversarea Râului Iordan—o realizare obținută cu ajutorul câtorva miracole—a avut loc „în dreptul orașului Ierihon“, iar orașul fortificat Ierihon (la est de Iordan) a fost prima țintă a israeliților. Povestea prăbușirii zidurilor sale și a capturării lui include o referire biblică la Sumer (*Shin 'ar* în ebraică): în ciuda poruncii de a nu lua nici o pradă, unul din israeliți n-a putut rezista tentației de a „păstra un veșmânt prețios din *Shin 'ar*“.

Cucerirea Ierihonului și a orașului Ai de la sud de el a deschis calea către ținta cea mai importantă și imediată a israeliților: Ierusalim, unde fusese platforma Centrului de Control a Misiunii. Misiunile lui Abraham și ale descendenților săi și înțelegerea-convenția Zeului cu ei n-au pierdut niciodată din vedere importanța acestui loc. Așa cum Zeul i-a spus lui Moise, **în Ierusalim sălașul Său pământesc a fost să fie**; acum promisiunea-profeție putea să fie îndeplinită.

Capturarea orașelor de-a lungul drumului către Ierusalim, împreună cu orașele de pe dealurile din jur, s-a dovedit a fi o provocare formidabilă, inițial pentru că unele dintre acestea, și în special Hebron, era locuit de „copiii *Anakimilor*“—descendenți ai Anunnaki-lor. Ierusalimul, trebuie să ne amintim, încetase să funcționeze ca și Centru de Control al Misiunii atunci când spațioportul din Sinai a fost distrus, cu mai mult de șase secole în urmă.

Dar, potrivit Bibliei, descendenții Anunnaki-lor care fuseseră plasați aici locuiau încă în această parte a Canaanului. Și a fost „Adoni-Zedek, rege al Ierusalimului“ cel care a format o alianță cu alte patru orașe pentru a bloca înaintarea israelită.

Bătălia care a urmat, la Gibe'on în Valea Ayalonului, chiar la nord de Ierusalim, a avut loc într-o zi unică— **ziua în care Pământul s-a oprit în loc.**

În cea mai mare parte a acelei zile, „Soarele s-a oprit și Luna a rămas pe loc“ (**Joshua 10:10–14**), făcându-i pe israeliți să câștige acea bătălie crucială. (o întâmplare paralelă dar inversă, când noaptea a durat cu 24 de ore mai mult, a avut loc pe cealaltă parte a Pământului, în Americi; acest subiect este discutat în *Regatele Pierdute*). În viziunea biblică, atunci Zeul însuși s-a asigurat că Ierusalimul va cădea în mâinile israeliților.

Nota: **1491 î.e.n. ?**

Nici nu s-a instituit bine domnia lui David, că el a și primit poruncă de la Zeu să curețe platforma din vârful Muntelui Moriah și să o sfințească pentru Templul lui Yahwe. Și de când Solomon a construit acest Templu aici, Ierusalimul/ Muntele Moriah/ Templul de pe Munte au rămas în mod unic sacre. Într-adevăr, nu există o altă explicație de ce Ierusalim—un oraș nu la o răscruce majoră de drumuri, departe de cursurile de apă, fără resurse naturale—a fost râvnit și sfințit încă din antichitate, considerat a fi un oraș unic, un „Buric al Pământului“.

Lista completă a orașelor capturate dată în *Joshua* Capitolul 12 consideră Ierusalimul ca al treilea oraș, după Ierihon și Ai, de asemenea în mâinile israeliților. Povestea a fost diferită, totuși, în ceea ce privește locurile legate de spațiu din nord.

Munții de Cedri din Liban se întind în două lanțuri, Liban în vest și anti-Liban în est, despărțite de *Bekka*—„Despicătura“, o vale ca un canion care era cunoscută din timpurile canaanite ca „Despicătura Domnului“ sau *Ba'al-Bekka*—de aici Ba'albek, numele actual al sitului Locului de Aterizare (pe creasta lanțului de est, cu fața spre vale).

Regii „Muntelui din Nord“ sunt enumerați în *Cartea lui Iosua* ca fiind învinși; un loc numit *Ba'al Gad* „din valea Libanului“ este amintit ca fiind capturat; dar dacă *Ba'al Gad* „din valea Libanului“ este doar un alt nume pentru *Ba'al-Bekka*, asta e nesigur. Ni se spune (*Judecători* 1:33) că Tribul lui Naphtali „nu i-a dezmoștenit pe locuitorii din Beth-Shemesh“ („Reședința lui Shamash“, zeul Soarelui) și aceasta ar putea fi o referință la sit, căci mai târziu, grecii au numit locul Heliopolis, „Orașul Soarelui“.

(Chiar dacă mai târziu teritoriile de sub Regii David și Solomon s-au extins ca să includă și Beth-Shemesh, a fost doar temporar așa).

Eșecul inițial de a stabili hegemonia israelită asupra locului legat de spațiu din nord l-a făcut „disponibil“ pentru alții. La un secol și jumătate după Exod, egiptenii au încercat să pună stăpânire pe acest Loc de Aterizare „disponibil“, dar au fost întâmpinați de o armată hitită care li s-a împotrivit. Povestea bătăliei este descrisă în cuvinte și ilustrații (fig. 67) pe pereții templelor din Karnak.

FIG. 67

Cunoscută ca Bătălia de la Kadesh, ea s-a sfârșit cu o înfrângere egipteană, dar războiul și lupta au epuizat ambele părți atât de mult, încât situl Locului de Aterizare a fost lăsat în mâinile regilor fenicieni locali ai Tyrului, Sidonului și Byblosului (biblicul Gebal). (Profeții Ezekiel și Amos, care îl numeau „locul zeilor“ ca și „Sălașul Edenului“, recunoșteau că el aparținea fenicienilor).

Regii fenicieni ai primului mileniu î.e.n. erau foarte conștienți de semnificația și scopul sitului—a se vedea descrierea pictografică de pe o monedă feniciană din Byblos (vezi Fig. 55). Profetul Ezekiel (28:2, 14) îl muștra pe regele Tyrului pentru convingerea arogantă a acestuia că, deoarece fusese la acest sit sacru al *Elohim*, devenise el însuși un zeu:

*Tu ai fost la muntele sfânt,
Ca un zeu ai fost tu, mergând între pietrele de foc...
Și tu ai devenit disprețuitor, spunând:
„Un zeu sunt Eu, la locul Elohim Eu am fost“;
Dar tu ești doar un Om, nu zeu.*

La acea vreme Profetul Ezekiel—în exil în „Țara veche“, în apropiere de Harran pe Râul Khabur—a fost martor la viziuni divine și la un car ceresc, o „Farfurie Zburătoare“, dar această poveste trebuie s-o amânăm pentru un capitol următor. Aici important este să punctăm faptul că, **dintre cele două situri legate de spațiu, doar Ierusalim a fost păstrat de adepții lui Yahwe.**

Primele cinci cărți ale Bibliei Ebraice, cunoscute ca *Torah* („Învățăturile“), acoperă povestea de la Creație, Adam și Noe până la Patriarhi și Iosif în *Geneza*. Celelalte patru cărți—*Exodul*, *Leviticul*, *Numere* și *Deuteronomul*—spun povestea Exodului pe de o parte, și pe de altă parte enumeră legile și regulile noii religii a lui Yahwe. Faptul că o nouă religie cuprinzând un mod de viață nou, „preoțesc“ a fost promulgată, este afirmat în mod clar și explicit: „Nu veți face nici ceea ce se face în ținutul Egiptului, unde voi ați locuit, nici cum e obiceiul în Ținutul Canaanului de unde v-am adus; nici nu vă veți purta ca ei, nici nu veți urma legile lor“ (*Leviticul* 18:2-3).

Punând bazele credinței (Nu veți avea alt Zeu înaintea mea) și ale codului ei moral și etic în doar Zece Porunci, urmează pagină după pagină de cerințe de regim alimentar, reguli pentru ritualurile și veșmintele preoțești, învățături medicale, instrucțiuni agricole, arhitecturale, reguli de conduită familiară și sexuală, legi ale proprietății și referitoare la crime și așa mai departe.

Ele dezvăluie cunoștințe extraordinare efectiv în toate disciplinele științifice, experiență în metale și textile, cunoașterea sistemului legal și a problemelor sociale, familiaritate cu regiunile, istoria, obiceiurile și zeii celorlalte nații—și anumite preferințe numerologice.

Tema lui *doisprezece*—ca în cele douăsprezece triburi ale lui Israel sau în cele douăsprezece luni ale anului—este evidentă. Tot evidentă este și predilecția pentru *șapte*, cea mai proeminentă în domeniul festivalurilor și al ritualurilor și în stabilirea săptămânii la șapte zile și consacrarea celei de-a șaptea zi ca Sabbath. *Patruzeci*¹ este un număr special, ca în

¹ După cum știm deja, patruzeci era numărul-rang sacru al lui Enki (Și atunci, cine era Yahwe?- vezi cartea Întâlniri Divine)

patruzeci de zile și patruzeci de nopți pe care Moise le-a petrecut pe Muntele Sinai, sau cei patruzeci de ani hotărâți pentru rătăcirea israeliților prin pustietatea Sinaiului.

Acestea sunt numere familiare nouă din povestirile sumeriene—cele douăsprezece corpuri din sistemul solar și calendarul cu douăsprezece luni de la Nippur; șaptele ca număr planetar al Pământului (când Anunnaki numărau din afara înspre interiorul sistemului solar) și ca număr al lui Enlil ca și Comandant al Pământului; patruzeci ca rang numeric al lui Ea/Enki.

Numărul *cincizeci* este și el prezent. Cincizeci, după cum cititorul știe, era un număr cu aspecte „sensibile”—a fost numărul-rang original al lui Enlil și statutul—ca rang—al moștenitorului său, Ninurta; și, mai important, în zilele Exodului, el implica legătura cu simbolismul lui Marduk și ale sale Cincizeci de Nume. O atenție suplimentară este deci necesară pentru când vom afla că lui „cincizeci“ i-a fost dată o importanță extraordinară—*el a fost folosit pentru a crea o nouă Unitate de Timp, Jubileul de cincizeci de ani.*

În timp ce calendarul de la Nippur a fost adoptat în mod clar ca și calendar după care festivalurile și celelalte ritualuri religioase ale israeliților trebuiau observate, reguli speciale au fost impuse pentru cel de-al cincizecilea an; i s-a dat un nume special, acela de Anul Jubileului: „Un an sfânt al Jubileului va coborî asupra voastră “ (*Leviticul* Capitolul 25). Într-un astfel de an, libertăți fără precedent erau posibile.

Socoteala se făcea prin numărarea Zilelor de Ispășire ale Noului An timp de șapte ani câte șapte, de patruzecișinouă de ori; apoi în Ziua Ispășirii a anului următor, al cincizecilea an, sunetul trompetei dintr-un *corn de berbec* se auzea peste tot ținutul, și libertatea era proclamată pentru regiune și toți locuitorii ei: oamenii trebuiau să se întoarcă la familiile lor; proprietatea trebuia să se întoarcă la proprietarii inițiali—toate vânzările de pământuri și case trebuiau răscumpărate și desfăcute; sclavii (care trebuiau tratați întotdeauna ca ajutor angajat) trebuiau eliberați, iar libertatea era trebuia dată pământului însuși, prin lăsarea lui nelucrat în acel an.

Pe cât este de nou și de unic conceptul unui „An de Libertate“, alegerea lui cincizeci ca unitate calendaristică pare cu atât mai bizară (noi am adoptat 100—un secol—ca unitate convențională de timp). Apoi numele dat unui astfel de an o dată la cincizeci de ani este chiar și mai curios. Cuvântul care e tradus „Jubileu“ este *Yovel* în Biblia Ebraică, și el înseamnă „un berbec“. Deci unii ar putea spune că ceea ce s-a decretat a fost un „*An al Berbecului*“, care se repeta la fiecare cincizeci de ani și care era anunțat de sunetul unui *corn de berbec*.

Atât alegerea lui cincizeci ca nouă unitate de timp cât și alegerea numelui acesteia ridică întrebarea inevitabilă: Nu cumva e un aspect ascuns aici, legat de Marduk și de a lui Eră a Berbecului?

Li s-a spus israeliților să tot numere „cincizeci de ani“ până când vreun eveniment divin semnificativ s-ar fi întâmplat, legat fie de Era Berbecului, fie de deținătorul Rangului de Cincizeci—*când totul s-ar fi întors înapoi la un nou început?*

Din moment ce nici un răspuns evident nu ne este oferit în aceste capitole din Biblie, unii ar putea evita să caute indicii urmărind o semnificativă și foarte similară unitate de timp, pe cealaltă parte a lumii: nu cincizeci, ci cincizecișidoi. Acesta era numărul secret al zeului Mezoamerican Quetzalcoatl, care, potrivit legendelor mayașe și aztece, le-a dăruit civilizația, inclusiv cele trei calendare ale lor. În *Tărâmurile Regate Pierdute*, l-am identificat pe Quetzalcoatl cu zeul egiptean Thoth, al cărui număr secret era cincizecișidoi—un număr de bază din punct de vedere calendaristic, căci el reprezintă cele cincizecișidouă de săptămâni de câte șapte zile dintr-un an solar.

Cel mai vechi dintre cele trei calendare Mezoamericane este cunoscut ca și Calculul Lung (the Long Count): el socotește numărul de zile începând din „Ziua Unu“ pe care cercetătorii au identificat-o ca fiind 13 August 3113 î.e.n.

Alături de acest calendar continuu dar linear, mai erau două calendare ciclice. Unul, *Haab*, era calendarul unui an solar de 365 de zile, împărțit în 18 luni de câte 20 de zile fiecare, plus o adăugare de 5 zile speciale la sfârșitul anului. Celălalt era *Tzolkin*, un Calendar Sacru de numai 260 de zile, compus din unități de câte 20 de zile ce se schimbau de 13 ori.

Cele două calendare ciclice erau apoi prinse împreună într-un angrenaj, ca două roți dințate (fig. 68 A) pentru a crea Circuitul Sacru de cincizecișidoi de ani, când aceste două numărători se întorceau la punctul lor comun de start și începeau numărarea iar și iar.

Acest „mănușchi“ de cincizecișidoi de ani era cea mai importantă unitate de timp, căci ea era legată de promisiunea lui Quetzalcoatl, care la un moment dat a părăsit Mezoamerica, de a se reîntoarce în Anul său Sacru.

FIG. 68 A, B

Popoarele Mezoamericane obișnuiau de atunci să se adune pe munți la fiecare cincizecișidoi de ani ca să aștepte reîntoarcerea promisă a lui Quetzalcoatl. (Într-un asemenea An Sacru, 1519 e.n., un spaniol cu pielea albă și barbă, Hernando Cortes, a coborât pe coasta Peninsulei Yucatan din Mexic și a fost întâmpinat de regele aztec Montezuma ca și cum ar fi fost zeul reîntors—o greșeală care l-a costat scump, după cum acum știm cu toții).

În Mezoamerica, „anul mănunchi“ servea ca numărătoare inversă pentru promisul „An al Reîntoarcerii“, iar întrebarea este, *A fost „Anul Jubileului“ intenționat să servească unui scop similar?*

În căutarea unui răspuns, aflăm că atunci când unitatea de timp lineară de cincizeci de ani este prinsă într-un angrenaj împreună cu unitatea zodiacală ciclică de șaptezecișidoi de ani—perioada pe care schimbarea cu un grad o necesită—ajungem la 3.600 ($50 \times 72 = 3.600$), care era perioada orbitală (din punct de vedere matematic) a lui Nibiru.

Prin unirea calendarului Jubileului și a calendarului zodiacal cu orbita lui Nibiru, a spus Zeul biblic „Când veți intra în Tărâmul Promis, începeți numărătoarea Întoarcerii“?

Acum vreo două mii de ani, într-un timp de mare fervoare mesianică, a fost recunoscut faptul că Jubileul era o unitate de timp inspirată divin pentru prezicerea viitorului—pentru a calcula când roțile dințate din angrenajul timpului vor anunța Întoarcerea. Această recunoaștere stă la baza uneia dintre cele mai importante cărți post-biblice, cunoscută ca și *Cartea Jubileelor*.

Deși acum este disponibilă doar în varianta grecească și în traduceri de mai târziu, ea a fost original scrisă în ebraică, așa cum confirmă fragmentele găsite printre manuscrisele de la Marea Moartă. Bazată pe tratate și tradiții sacre mai timpurii, ea rescria Cartea Genezei și o parte din Exod potrivit unui calendar bazat pe Unitatea de Timp a Jubileului.

Ea a fost un produs, toți cercetătorii sunt de acord, al așteptărilor mesianice din vremea când Roma a ocupat Ierusalimul, iar scopul ei era de a furniza mijlocul prin care să se poată prezice când va veni Mesia—când se va întâmpla **Sfârșitul Zilelor**.

Aceasta este exact sarcina pe care ne-am asumat-o noi.

10.

CRUCEA DE LA ORIZONT

Cam la șaizeci de ani de la Exodul israeliților, evenimente religioase cu totul neobișnuite au avut loc în Egipt. Unii cercetători văd aceste evenimente ca pe o încercare de a adopta monoteismul—poate sub influența revelațiilor de pe Muntele Sinai. Ceea ce au ei în minte este domnia lui Amenhotep (uneori tradus ca Amenophis) IV care a părăsit Teba și templele ei, a renunțat la venerarea lui Amon și l-a declarat pe ATEN unicul zeu creator.

Așa cum vom arăta, acesta n-a fost un ecou al Monoteismului, ci o altă prevestire a așteptatei Întoarceri—întoarcerea, în raza vizuală, a Planetei Crucii (Traversării).

Faraonul în discuție este cel mai bine cunoscut după numele pe care l-a adoptat—*Akhen-Aten* („Slujitorul/veneratorul lui Aten“), iar noul oraș-capitală și centru religios pe care l-a construit, *Akhet-Aten* („Aten de la Orizont“), este mai cunoscut prin numele modern al sitului, Tell el-Amarna (unde a fost descoperită faimoasa arhivă antică regală de corespondență internațională).

Vlăstar al faimoasei Dinastii a optsprezecea a Egiptului, Akhenaten a domnit de la 1379 la 1362 î.e.n., iar revoluția sa religioasă n-a durat. Preoții lui Amon din Teba au condus opoziția, probabil pentru că fuseseră deposedați de pozițiile lor privilegiate de putere și bogăție, dar este posibil și ca obiecțiile să fi fost de natură autentic religioasă, căci succesorii lui Akhenaten (dintre care cel mai faimos a fost Tut-Ankh-Amen) au reluat includerea lui Ra/Amon în numele lor teoforice.

De îndată ce Akhenaten a dispărut, noua capitală, templele și palatele ei au fost dărâmate și distruse în mod sistematic. Cu toate acestea, ruinele pe care arheologii le-au găsit aruncă destulă lumină asupra lui Akhenaten și asupra religiei sale.

Ideea că venerarea lui Aten era o formă de monoteism—venerarea unui unic creator universal—reiese în principal din imnurile închinare lui Aten care au fost găsite; ele includ versuri de genul „*O unic zeu*, la fel cu tine nu mai e altul...

Lumea a venit în ființă prin mâna ta“. Faptul că, într-o îndepărtare clară de la obiceiurile egiptene, reprezentarea acestui zeu în formă antropomorfică a fost strict interzisă sună foarte asemănător cu interzicerea de către Yahwe, în cele 10 Porunci, de a face orice fel de „chip cioplit“ pentru a fi venerat. În plus, unele părți din Imnurile pentru Aten sună ca și cum ar fi clone ale Psalmilor biblici—

*O, Aten cel viu,
Cât de variate sunt lucrările tale!
Ele sunt ascunse vederii oamenilor.
O, unic zeu, în afară de care nu mai există altul!
Tu ai creat pământul după dorința ta
pe când erai singur.*

Faimosul egiptolog James H. Breasted (*Zorii Conștiinței*) a comparat versurile de mai sus cu Psalmul 106, începând cu versetul 24—

*O, Doamne, cât de variate sunt lucrările tale!
Cu înțelepciune le-ai făcut tu pe toate;
Pământul e plin de bogățiile tale.*

Similaritatea, totuși, se naște nu pentru că amândouă, imnul egiptean și Psalmul biblic, se copiază unul pe altul, ci fiindcă amândouă vorbesc despre același zeu ceresc din Epopeea Sumeriană a Creației—despre Nibiru—care a modelat Cerurile și a creat Pământul, împărțind cu el „sămânța vieții“.

Aproape toate cărțile despre Egiptul antic vă vor spune că discul lui „Aten“ pe care Akhenaten l-a făcut obiectul central al venerării reprezenta Soarele binefăcător. Dacă e așa, era ciudat că, într-o separare clară față de arhitectura templelor egiptene, care orienta templele după solstiții pe o axă sud-est–nord-vest, Akhenaten și-a orientat templul construit pentru Aten pe o axă est–vest dar l-a făcut cu fața spre vest, *nu spre* Soarele la răsărit! Dacă el aștepta o reapariție cerească din direcția *opusă* celei de unde răsare Soarele, nu putea fi vorba despre Soare!

O citire mai atentă a imnurilor arată că „zeul stea“ al lui Akhenaten nu era Ra ca Amon „cel Nevăzut“, ci un altfel de Ra: el era zeul ceresc care „a existat din timpul primordial... *Cel care se reînnoiește (renaște) singur*“ atunci când *reapare* în toată gloria lui, un zeu ceresc care „*pleca departe și se reîntorcea*“.

Din punct de vedere al zilei, aceste cuvinte se pot aplica într-adevăr Soarelui, dar, pe termen lung de timp, descrierea se potrivește lui Ra doar în calitate de Nibiru: el a devenit nevăzut, spun imnurile, pentru că era „la depărtare în cer“, fiindcă plecase „la marginea orizontului, în înălțimile cerului“. Iar acum, anunța Akhenaten, el se întorcea în toată gloria lui. Imnurile lui Aten profeteau reapariția lui, reîntoarcerea lui „frumos la orizontul cerului...“

Strălucitor, frumos, puternic“, anunțând *o vreme de pace și bunăvoință pentru toți*. Aceste vorbe exprimă în mod clar așteptările mesianice ce nu au nimic de-a face cu Soarele.

În sprijinul explicației pentru ipoteza „Aten e Soarele“, diverse reprezentări ale lui Akhenaten sunt oferite; ele îl arată pe el și pe soția lui binecuvântați sau rugându-se la o stea cu raze (fig. 69 A); este Soarele, spun majoritatea egiptologilor. Imnurile se referă într-adevăr la Aten ca manifestare a lui Ra, de unde, pentru egiptologii care au pretins că Ra este Soarele, însemna și că Aten reprezintă Soarele. Dar dacă Ra era Marduk iar corpul ceresc Marduk era Nibiru, atunci și Aten îl reprezenta pe Nibiru și nu Soarele. Dovezi suplimentare vin din hărțile cerului, unele pictate pe capacele sarcofagelor, care arată clar cele douăsprezece constelații zodiacale, Soarele radiant și alți membri ai sistemului solar; dar planeta lui Ra, „Planeta Milioanelor de Ani“, este arătată ca o planetă separată *în propria ei barcă cerească separată dincolo de Soare*, cu hieroglifa pictografică folosită pentru „zeu“ înăuntrul ei— „Aten“ al lui Akhenaten (fig. 69 B).

FIG. 69 A, B

Care a fost, atunci, inovația lui Akhenaten, sau, mai degrabă abaterea, de la linia religioasă oficială? În miezul ei, „încălcarea“ lui avea aceeași veche dezbatere care avusese loc cu 720 de ani mai devreme despre socotirea timpului. Atunci întrebarea era: Sosise vremea pentru supremația lui Marduk, începuse Era Berbecului în ceruri?

Akhenaten a mutat dezbaterea de la Timpul Ceresc (ceasul zodiacal) către Timpul Divin (timpul orbital al lui Nibiru), schimbând întrebarea în : *Când va reapărea zeul ceresc Cel Nevăzut* și va deveni vizibil—„frumos la marginea orizontului cerului“?

Cea mai mare erezie a lui Akhenaten în ochii preoților lui Ra/Amon poate fi judecată prin faptul că el a ridicat un monument special care îl onora pe *Ben-Ben*—un obiect (fig. 70 A, B) care fusese venerat cu generații în urmă ca fiind vehiculul în care Ra sosise pe Pământ din ceruri.

FIG. 70 A, B

Aceasta era o indicație, credem noi, că lucrul pe care-l aștepta el în legătură cu Aten era o Reapariție, o Întoarcere nu doar a Planetei Zeilor, ci și o altă venire, ***o Nouă Venire a zeilor înșiși!***

Aceasta, putem concluziona, era inovația, diferența introdusă de Akhenaten. Sfidând instituția preotească, și fără îndoială prematur după părerea preoților, el anunța sosirea unui nou timp mesianic. Această erezie a fost agravată de faptul că declarațiile despre Aten care se va întoarce făcute de Akhenaten erau însoțite de o revendicare personală: Akhenaten se referea la el însuși, din ce în ce mai des ca la *profetul-fiu al zeului, cel „care s-a născut din trupul zeului“*, și singurul căruia planurile zeului i-au fost dezvăluite:

*Nu e nimeni care să te cunoască
Altul decât fiul tău Akhenaten;
Pe el tu l-ai făcut învățat în privința planurilor tale.*

Și acest lucru, de asemenea, era de neacceptat pentru preoții tebani ai lui Amon. De îndată ce Akhenaten a dispărut (și nu e sigur cum s-a întâmplat asta...), ei au reînstituat venerarea lui Amon—zeul Cel Nevăzut—și au dărâmat și distrus tot ce construiseră Akhenaten.

Faptul că episodul Aten din Egipt, laolaltă cu introducerea Jubileului—„Anul Berbecului“—au fost imboldurile unei așteptări la scară largă a Reîntoarcerii unui „zeu-stea“ ceresc este evident din încă o referire a Bibliei la Berbec, încă o manifestare a unei ***Numărători Inverse a Reîntoarcerii.***

Este înregistrarea unui incident neobișnuit de la sfârșitul Exodului. E vorba despre o poveste plină de aspecte uluitoare, și una care se încheie cu o viziune inspirată divin despre lucrurile ce se vor întâmpla.

Biblia a declarat în mod repetat că divinația prin examinarea intestinelor de animale, consultarea spiritelor, ghicitul, descântecul, invocația și ghicitul viitorului sunt „lucruri dezgustătoare în fața lui Yahwe”—toate felurile de vrăjitorie practicate de celelalte nații, pe care israeliții trebuiau să le evite. În același timp, ea afirma—citându-l pe Yahwe însuși—că visele, oracolele și viziunile pot fi căi drepte de comunicare divină. Există o asemenea distincție care explică de ce *Cartea Numerelor* dedică trei capitole lungi (22, 23, 24) ca să spună—aprobator!—povestea unui Clarvăzător și talmaci de Oracole non-israelit. Numele lui era Bil'am, redat ca Balaam în Biblia engleză.

Evenimentele descrise în aceste capitole au avut loc când israeliții („Copiii lui Israel“ din Biblie), părăsind Peninsula Sinai, au mers pe lângă Marea Moartă pe la est, înaintând spre nord. Pe când au întâlnit regatele mici care ocupau ținuturile de la est de Marea Moartă și Râul Iordan, Moise a cerut de la regii acestora permisiunea pentru trecerea pașnică; aceasta a fost, în general, refuzată. Israelii, care tocmai îi învinseseră pe Ammoniți, care nu-i lăsaseră să treacă în pace, acum „erau așezați în tabără pe câmpiile din Mo'ab, dincolo de Iordan, față de Ierihon“, așteptând permisiunea regelui Moabit de a trece prin ținutul lui.

Nedoritor să lase „hoarda“ să treacă, totuși temându-se să lupte cu ei, regele din Mo'ab—Balak, fiul lui Zippor—a avut o idee strălucită. El a trimis emisari să-l aducă pe un clarvăzător recunoscut internațional, Bala'am fiul lui Be'or, și să-l facă să „arunce un blestem peste acești oameni pentru mine“, ca să facă posibilă învingerea și gonirea lor.

Balaam a trebuit să fie implorat de câteva ori înainte să accepte această sarcină. Întâi la casa lui Balaam (unde va în apropierea Râului Eufrat?) și apoi pe drumul spre Moab, un Înger al Domnului (cuvântul din ebraică, *Mal'ach*, înseamnă literal „emisar“) apare și se implică în întâmplări; el e uneori vizibil, alteori invizibil.

Îngerul îi permite lui Balaam să accepte misiunea doar după ce se asigură că Balaam înțelege că el trebuie să rostească numai proorocii inspirate divin. În mod uluitor, Balaam îl numește pe Yahwe „Zeul meu“ atunci când repetă această condiție, întâi ambasadurilor regelui, apoi regelui Moabit însuși.

O serie de aranjamente pentru oracol sunt apoi instalate. Regele îl ia pe Balaam pe vârful unui deal de unde acesta poate vedea întreaga tabără israelită, și după instrucțiunile clarvăzătorului el ridică șapte altare, sacrifică șapte boi și șapte berbeci, apoi așteaptă oracolul; dar din gura lui Balaam ies vorbe nu de acuzație ci de laudă pentru israeliți.

Insistentul rege moabit îl duce pe Balaam pe un alt munte, de unde doar marginea taberei israelite putea fi văzută, iar procedura e repetată. Dar din nou oracolele lui Balaam mai degrabă îi binecuvântează decât îi blestemă pe israeliți: Îi văd ieșind din Egipt protejați de un zeu cu coarnele berbecului desfăcute, spune el—este o nație destinată pentru domnie, o nație care ca un leu se va ridica.

Hotărât să încerce din nou, regele îl duce acum pe Balaam pe o înălțime cu vedere la deșert, în direcția inversă taberei israelite; „poate zeii îți vor permite să-ți rostești blestemul aici“, spune el. Șapte altare au fost din nou ridicate, pe care șapte boi și șapte berbeci au fost sacrificați. Dar Balaam acum îi vede pe israeliți și viitorul lor nu cu ochi omenești, ci „într-o viziune divină“. Pentru a doua oară el vede nația protejată, pe când ieșea din Egipt, de un zeu cu coarnele berbecului desfăcute și întrevede Israelul ca pe o nație care „ca un leu se va ridica“.

Când regele moabit protestează, Balaam îi explică că nu contează cât aur sau argint i-ar oferi, el nu poate rosti decât vorbele pe care Domnul i le pune în gură. Astfel că regele, frustrat, renunță și-l lasă pe Balaam să plece. Dar acum Balaam îi oferă regelui un sfat gratis: Lasă-mă să-ți spun ce conține viitorul, îi spune el regelui—„ce se va întâmpla cu această nație și cu poporul tău la sfârșitul zilelor“—și începe să-i descrie viziunea divină despre viitor, comparându-l cu „o stea“:

*O văd, deși nu acum;
O privesc, deși nu e apoape:
O Stea a lui Iacob e pe drum.
Un Sceptru din Israel se va ridica—
Casele din Moab le va nimici,
Pe toți Copiii lui Seth îi va risipi.*

NUMERE 24: 17

Balaam apoi s-a întors și și-a aruncat privirea spre Edomiți, Amalekiți, Keniți și alte nații Canaanite, și a pronunțat un oracol despre ei: Cei care vor supraviețui furiei lui Iacob vor cădea în mâinile Assyriei; apoi rândul Assyriei va veni, și ea pentru totdeauna va pieri.

Și pronunțând acest oracol, „Balaam se ridică și se întoarse la casa lui; iar Balak plecă și el pe drumul lui.“

Cu toate că, în mod natural, episodul cu Balaam a fost subiectul discuției și dezbaterii dintre cercetătorii biblici și teologi, el a rămas uluitor și nerezolvat. Textul schimbă fără efort referirile la *Elohim*—„zei“, deci la plural—la Yahwe, unicul Zeu, ca Prezență Divină.

El încalcă în mod grav interdicția de bază a Bibliei, dându-i Zeului care i-a scos pe israeliți din Egipt o imagine fizică, și apoi amplifică încălcarea prin înfățișarea lui ca „un berbec cu coarnele desfăcute“—o imagine care era una dintre descrierile picturale ale lui Amon (fig. 71 A, B, C)!

FIG. 71 A, B, C

Atitudinea aprobatoare în privința unui clarvăzător de profesie într-o Biblie care interzicea proorocirea, conjurarea ș.a.m.d. duce la senzația că întreaga povestire era, la origine, o povestire non-israelită, și totuși Biblia a încorporat-o, dedicându-i un spațiu substanțial, deci incidentul și mesajul lui trebuie să fi fost socotite un preambul semnificativ la posesiunea israelită asupra Ținutului Promis.

Textul sugerează că Balaam era un Aramaic, locuind undeva în susul Râului Eufрат; oracolele sale profetice s-au extins de la soarta Copiilor lui Iacob și locul Israelului între nații, la oracole despre viitorul altor astfel de nații—chiar despre îndepărtatul și încă neîntemeiatul imperiu Asirian.

Oracolele erau astfel o expresie a așteptărilor întregii lumi non-israelite de la acea vreme. ***Prin includerea acestei povestiri, Biblia a combinat destinul israeliților cu așteptările universale ale Omenirii.***

Aceste așteptări, după cum arată povestea lui Balaam, erau canalizate pe două direcții—ciclul zodiacal pe de o parte, și cursul Stelei Care Se Reîntoarce pe de altă parte.

Referirile zodiacale sunt cele mai puternice privind Era Berbecului (și zeul ei!) la vremea Exodului, și devin oraculare și profetice pe măsură ce Clarvăzătorul Balaam întrevede Viitorul, când simbolurile constelațiilor zodiacale Taur și Berbec („boi și berbeci pentru sacrificii înșeptite“) și Leu („când Trâmbița Regală va fi auzită în Israel“) sunt invocate (*Numere* Capitolul 23). Iar atunci când el prevestește acel Viitor Îndepărtat, textul folosește termenul semnificativ ***La sfârșitul zilelor*** pentru vremea la care se referă oracolele profetice (*Numere* 24: 14).

Termenul leagă în mod direct aceste profeții non-israelite de destinul urmașilor lui Iacob, căci el fusese folosit și de Iacob însuși pe patul de moarte când și-a adunat copiii să asculte oracolele privind viitorul lor (*Geneza* Capitolul 49). „Veniți, adunați-vă cu toții, “ a spus el, „căci vă voi spune despre ceea ce se va întâmpla cu voi ***la sfârșitul zilelor.***“ Oracolele, formulate individual pentru fiecare dintre cele douăsprezece viitoare Triburi ale lui Israel, sunt considerate de mulți a fi legate de cele douăsprezece constelații zodiacale.

Și ce-i cu Steaua lui Iacob—o viziune explicită a lui Balaam?

În discuțiile cercetătorilor legate de Biblie, aceasta a fost privită mai degrabă într-un context astrologic decât astronomic, și de cele mai multe ori, tendința a fost de a considera referirea la „Steaua lui Iacob“ ca pur figurativă. Dar dacă referirea era chiar la o „stea“ ce mergea pe orbita ei—o planetă în mod profetic văzută deși nu era încă vizibilă?

Dar dacă Balaam, ca și Akhenaten, vorbea despre întoarcerea, despre reparația, lui Nibiru? O astfel de reîntoarcere, trebuie subliniat, ar fi un eveniment extraordinar care se întâmplă o dată la câteva milenii, un eveniment care, de fiecare dată, a semnat cele mai profunde răsturnări în relațiile zeilor și ale oamenilor. Aceasta nu este doar o întrebare retorică. De fapt, evenimentele în desfășurare indicau din ce în ce mai mult că un eveniment de o semnificație copleșitoare se întrevădea. În o sută și ceva de ani de predicții referitoare la Planeta Ce Se Întoarce, pe care le găsim în poveștile Exodului, Balaam și în Egiptul lui Akhenaten, chiar Babilonul a început să furnizeze dovezi despre așteptări larg extinse, și cel mai proeminent indiciu a fost **Semnul Crucii.**

În Babilon, era vremea dinastiei Kassite, despre care am scris mai devreme.

Puține au rămas despre domnia lor în Babilon, și după cum am arătat mai devreme, acești regi n-au excelat în a ține arhive regale. Dar ei au lăsat în urmă povești descriptive—și corespondență internațională formată din scrisori pe tăblițe de lut.

În ruinele de la Akhet-Aten, capitala lui Akhenaten—un loc cunoscut azi ca Tell el-Amarna din Egipt—au fost descoperite faimoasele „tăblițe de la el-Amarna“.

Din cele 380 de tăblițe de lut, toate în afară de trei erau scrise în limba Akkadiană, care era pe atunci limba diplomației internaționale. În timp ce unele reprezentau copii ale scrisorilor regale trimise de la curtea regală egipteană, majoritatea erau scrisori originale primite de la regi străini.

Cea mai importantă era arhiva diplomatică regală a lui Akhenaten, iar tăblițele erau cu precădere corespondență primită de el de la regii Babilonului!

A folosit oare Akhenaten aceste schimburi de scrisori cu omologii săi din Babilon ca să le spună despre nou-găsită lui religie a lui Aten? Nu știm sigur asta, căci tot ce avem sunt scrisori ale regelui babilonian în care acesta se plângea că aurul trimis lui a fost mai puțin decât trebuia, că ambasadorul lui a fost jefuit pe drumul către Egipt, sau că regele egiptean uitase să se intereseze de sănătatea lui.

Totuși, schimburile frecvente de ambasadori și alți emisari, chiar ofertele de intermariaje, ca și faptul că regele Babilonului îl numea pe regele Egiptului „fratele meu“, trebuie să ne conducă la concluzia că ierarhia din Babilon era pe deplin conștientă de ceea ce se întâmpla pe plan religios în Egipt; și dacă Babilonul se întreba „Ce e cu agitația asta despre Ra ca și ‚Stea Care se Reîntoarce?’“, atunci Babilonul trebuie că și-a dat seama că aceasta era o referire la „Marduk ca Planeta Care se Reîntoarce“—*la Nibiru care se întorcea pe orbita ei*.

Cu o tradiție a observării cerului mult mai veche și mai avansată în Mesopotamia decât în Egipt, este desigur posibil ca astronomii regali din Babilon să fi ajuns la concluzia despre întoarcerea lui Nibiru fără ajutor egiptean, și chiar înaintea egiptenilor. Presupunând că ar fi fost așa, în secolul al treisprezecelea î.e.n. regii Kassiți ai Babilonului au început să semnalizeze, într-o varietate de moduri, propriile lor schimbări fundamentale de religie.

În 1260 î.e.n. un nou rege a ajuns pe tron în Babilon și a adoptat numele Kadashman-Enlil—un nume teoforic care, surprinzător, arăta venerație pentru Enlil. Nu era un gest efemer și singular, căci în secolul următor, a fost urmat pe tron de regi Kassiți purtând nume teoforice ce-l venerau nu doar pe Enlil, dar și pe Adad—un gest surprinzător care sugerează dorința de reconciliere. Că un lucru neobișnuit era așteptat să se întâmple a fost mai departe evidențiat pe un monument comemorativ denumit *kudurru*—„pietre rotunjite“—care au fost instalate ca pietre de hotar.

Inscripționate cu un text ce enunța termenii tratatului de graniță (sau de acordare a pământului) și legămintele făcute pentru a le ridica, pietrele kudurru erau sfințite prin simboluri ale zeilor cerești. Simbolurile zodiacale divine—toate cele douăsprezece—erau frecvent reprezentate; orbitând deasupra lor erau emblemele Soarelui, Lunii și lui Nibiru (fig. 72). Într-o altă reprezentare (fig. 73), Nibiru era arătată în compania Pământului (a șaptea planetă) și a Lunii (și simbolul umbilical-cutter al lui Ninmah).

FIG. 72

FIG. 73

În mod semnificativ, Nibiru n-a mai fost reprezentat prin simbolul Discului Înariptat, ci într-un mod nou—ca planeta **crucii radiante**—potrivit descrierii ei sumeriene din „Zilele Vechi“, ca o planetă radiantă pe cale să devină „Planeta Traversării-Răscrucii“.

Acest mod de a arăta un Nibiru care vreme îndelungată nu fusese observat printr-o cruce radiantă a început să devină din ce în ce mai comun, și curând regii Kassiți ai Babilonului au simplificat simbolul până a ajuns doar **Semnul Crucii** (fig. 74 A, B, C, D), înlocuind cu el simbolul Discului Înariptat pe sigiliile lor regale.

FIG. 74 A, B, C, D

Acest simbol al crucii, care arată la fel cu mai târziu „Cruce Malteză“ creștină, este cunoscută în studiile despre gliptica antică sub numele de „Crucea Kassită“.

După cum o altă reprezentare indică, simbolul crucii era *în mod clar al unei planete alta decât Soarele*, care e arătată separat împreună cu Luna-nouă și simbolul de stea cu șase colțuri al lui Marte (fig. 75).

FIG. 75

Când primul mileniu î.e.n. a început, Semnul Crucii al lui Nibiru s-a răspândit din Babilonia ca model definitiv în ținuturile din apropiere. În absența textelor religioase sau literare Kassite, este doar o supoziție ce așteptări mesianice ar fi putut însoți aceste schimbări de reprezentare grafică. Oricare ar fi fost aceste așteptări, ele au intensificat ferocitatea atacurilor din partea statelor Enlilite—Asiria, Elam—asupra Babilonului și opoziția acestora față de hegemonia lui Marduk.

Aceste atacuri au întârziat, dar nu au împiedicat, adoptarea până la urmă a Semnului Crucii chiar în Asiria. După cum monumentele regale dezvăluie, era purtată, foarte vizibil și evident, de către regii asirieni pe piepturile lor (fig. 76), în apropierea inimii—în felul în care catolicii devotați poartă crucea în zilele noastre. Din punct de vedere religios și astronomic, era un gest de o semnificație deosebit de importantă.

Că era o manifestare foarte larg răspândită este sugerat și de faptul că și în Egipt, reprezentări ale unui rege-zeu au fost găsite, el purtând, la fel cu omologii lui asirieni, semnul crucii pe piept (fig. 77).

FIG. 76

FIG. 77

Adoptarea Semnului Crucii ca emblemă a lui Nibiru în Babilon, Asiria și în alte părți n-a fost o inovație surprinzătoare. Semnul mai fusese folosit înainte—de către sumerieni și akkadieni. „*Nibiru—RăsCruce (Traversare) să fie numele lui!*“ afirma Epopeea Creației; și conform simbolului lui, crucea a fost folosită în gliptica sumeriană ca însemnând Nibiru, dar apoi *crucea a însemnat mereu **Reîntoarcerea lui Nibiru în raza de vizibilitate.***

Enuma Elish, Epopeea Creației, afirma în mod clar că după Bătălia Celestă cu Tiamat, Invadatorul a făcut marele circuit în jurul Soarelui și s-a întors la scena bătăliei. Din moment ce Tiamat orbita în jurul Soarelui într-un plan numit Ecliptic (așa cum și ceilalți membri ai familiei planetare a Soarelui fac), în acel loc din ceruri trebuia să se întoarcă Invadatorul; și când face asta, orbită după orbită după orbită, acolo *el traversează (încrucișează) planul ecliptic.* Un mod simplu de a ilustra asta ar fi să arătăm calea orbitală a binecunoscutei comete Halley (**FIG. 78**),

Fig. 78

care imită pe o scară mult redusă orbita lui Nibiru; orbita ei înclinată o aduce, pe măsură ce se apropie de Soare, dinspre sud, pe dedesubtul eclipticii, aproape de Uranus. Ea face un arc pe deasupra eclipticii și își face întoarcerea în jurul Soarelui, spunând „Bună“ lui Saturn, Jupiter și Marte; apoi o ia în jos și traversează (încrucișează) ecliptica în apropiere de Locul Bătăliei Cerești a lui Nibiru cu Tiamat—Traversarea (marcată cu „X“)—și pleacă, doar ca să se întoarcă din nou, așa cum Destinul ei orbital îi poruncește.

Acel punct, în ceruri și în timp, este *Traversarea*—și de atunci și acolo, afirmă *Enuma Elish*, planeta Anunnaki-lor devine **Planeta Crucii**:

Planeta NIBIRU:
Traversarea Cerului și Pământului
El o va stăpâni...
Planeta NIBIRU:
Poziția centrală el o deține...
Planeta NIBIRU:
El este cel care fără a obosi
Mijlocul lui Tiamat îl tot traversează;
„Traversare“ să fie numele lui!

Texte sumeriene despre evenimente decisive din istoria Omenirii furnizează indicații specifice privind aparițiile periodice ale Planetei Anunnaki-lor—aproximativ la fiecare 3.600 de ani—și întotdeauna în momente cruciale ale istoriei Pământului și a Omenirii. În aceste ocazii planeta a fost numită Nibiru, iar reprezentarea ei gliptică—chiar și în timpurile vechi Sumeriene—era Crucea.

Această înregistrare a început cu Potopul. Câteva texte despre Potop au asociat catastrofa revărsării de ape cu apariția zeului ceresc Nibiru, în Era Leului (la cca 10.900 î.e.n.)—a fost „Constelația Leului cea care a măsurat apele adâncului“, unul din texte spunea. Alte texte descriau apariția lui Nibiru la vremea Potopului ca o stea radiantă și o reprezentau ca atare! (fig. 79).

FIG. 79

FIG. 80

*Când ei vor striga „Potop!“
E zeul Nibiru...
Stăpânul a cărui **coroană strălucitoare** cu teroare e încărcată;
Zilnic înlăuntrul Leului el se aprinde.*

Planeta s-a reîntors, a reapărut și din nou a devenit „Nibiru“ când Omenirii i-a fost dăruită cultivarea grânelor și creșterea animalelor, la jumătatea mileniului al optulea î.e.n.; reprezentări (pe cilindri de sigiliu) ilustrând începutul agriculturii foloseau Semnul Crucii ca să-l arate pe Nibiru vizibil pe cerul Pământului (fig. 80).

În sfârșit, momentul cel mai memorabil pentru sumerieni, planeta a fost vizibilă atunci când Anu și Antu au venit pe Pământ într-o vizită de stat la cca 4.000 î.e.n., în Era Taurului.

Orașul care mai târziu a fost cunoscut timp de câteva milenii ca Uruk a fost construit în onoarea lor, un ziggurat a fost ridicat și de pe treptele lui apariția planetelor la orizont, pe măsură ce cerul nopții se întuneca, a fost observată. Când Nibiru a ajuns în raza vederii, un strigăt s-a ridicat: „Imaginea Creatorului a apărut!“ și toți cei prezenți au început să cânte innuri de laudă pentru „planeta Stăpânului Anu“.

Apariția lui Nibiru la începutul Ereii Taurului însemna că la acea vreme a răsăritului heliacal—când zorii apar dar orizontul este încă îndeajuns de întunecat încât să se vadă stelele—constelația din fundal era cea a Taurului.

Dar Nibiru cel rapid, făcând un arc pe cer în timp ce înconjura Soarele, curând cobora înapoi ca să intersecteze planul planetar („ecliptic“) în punctul Traversării. Aici traversarea a fost observată pe fundalul constelației Leului.

Câteva reprezentări, pe cilindri de sigiliu și în tăblițe de astronomie, au folosit simbolul crucii ca să indice sosirea lui Nibiru când Pământul se afla în Era Taurului și traversarea lui a fost observată în constelația Leului.

Schimbarea de la simbolul Discului Înariplat la Semnul Crucii n-a fost deci o inovație; era o întoarcere la modul în care Stăpânul Ceresc fusese reprezentat în vremurile străvechi, dar numai atunci când în marea sa orbită el intersecta ecliptica și devenea „Nibiru“ (fig. 81 A, B).

FIG. 81 A, B

Ca și în trecut, reprezentarea reînnoită a Semnului Crucii însemna reapariție, revenire în raza vizuală, ÎNTOARCERE.

11.

ZIUA DOMNULUI

Cum a început ultimul mileniu î.e.n., apariția Semnului Crucii a fost o prevestire a Întoarcerii. Atunci s-a întâmplat și ca un templu al lui Yahwe din Ierusalim să-și lege pentru totdeauna locul său sacru de cursul evenimentelor istorice și de așteptările mesianice ale Omenirii. Timpul și locul n-au fost o coincidență: iminenta Întoarcere a dictat sfințirea Centrului de Control al Misiunii de odinioară.

Comparativ cu puterile imperiale mărețe și cuceritoare ale acelor zile—Babilonia, Asiria, Egipt—regatul Evreu era un pitic. Comparativ cu măreția capitalelor acestora—Babilon, Ninive, Teba—cu lăcașurile lor sacre, zigguratele, templele, drumurile procesionale, porțile ornate, palatele maiestuoase, grădinile suspendate, lacurile sacre și porturile de pe râuri—Ierusalim era un orașel cu ziduri construite în grabă și cu o sursă de apă nesigură. Și cu toate acestea, milenii mai târziu, Ierusalimul este cel care, ca un oraș viu, e în inimile noastre și în toate titlurile zilnice, în timp ce grandioarea capitalelor celorlalte nații s-a transformat în țărână și ruine prăbușite.

Ce anume a făcut diferența? Templul lui Yahwe care a fost construit în Ierusalim, și Profetii lui, ale căror oracole s-au adeverit. Profetii lor, unii cred prin urmare, încă dețin cheia către Viitor.

Asocierea evreilor cu Ierusalim și în particular, cu Muntele Moriah, merge înapoi în timp până în vremea lui Abraham.

Atunci când el și-a îndeplinit misiunea de a proteja spațioportul în timpul Războiului Regilor, a fost întâmpinat de Malkizedek, regele *Ir-Shalem* (Ierusalim), „care era un preot al Zeului Cel Mai Mare“. Aici Abraham a fost binecuvântat, și în schimb a făcut un jurământ, „pe Zeul Cel Mai Mare, stăpânul Cerului și Pământului“.

Tot aici, atunci când loialitatea lui Abraham a fost testată, i-a fost acordată o Înțelegere/Convenție cu Zeul. A trebuit însă să treacă un mileniu până să apară timpul potrivit și circumstanțele potrivite ca templul să fie construit.

Biblia afirmă că templul din Ierusalim era unic—și așa era într-adevăr: a fost conceput să păstreze „Legătura Cer-Pământ“ care fusese odată DUR.AN.KI din Nippur pentru Sumer:

*Și s-a întâmplat
În al patrusuteoptzecilea an
După ce Copiii lui Israel au ieșit din Egipt,
În al patrulea an al domniei lui Solomon,
În a doua lună,
Că el a început să ridice Casa Domnului.*

Asta registrează Biblia, în prima *Carte a Regilor* (6:1), startul memorabil al construirii Templului lui Yahwe din Ierusalim de către Regele Solomon, dându-ne data exactă a evenimentului. A fost un pas crucial, decisiv, ale cărui consecințe încă ne însoțesc; iar ***timpul, trebuie subliniat, era același cu cel în care Babilonul și Asiria adoptau Semnul Crucii ca vestitor al Întoarcerii...***

Povestea dramatică a Templului din Ierusalim începe nu cu Solomon, ci cu Regele David, tatăl lui Solomon; și cum s-a întâmplat ca el să devină regele Israelului e o poveste care dezvăluie un plan divin: **să pregătească pentru Viitor prin reînvierea Trecutului.**

Moștenirea lui David (după o domnie de 40 de ani) includea un regat foarte extins, ajungând în nord până la Damasc (și incluzând Locul de Aterizare!), numeroși Psalmi magnifici și fundația pentru templul lui Yahwe. Trei emisari divini au jucat roluri cheie în „facerea“ acestui rege și a locului său în istorie; Biblia îi enumeră ca „Samuel clarvăzătorul, Nathan profetul și Gad vizionarul“. Samuel, preotul-păstrător al Arcei Convenției (Legământului, Înțelegerii), cel care a fost instruit de Zeu „să-l ia pe tânărul David, fiul lui Jesse, de la păstoria oilor și să-l facă păstorul Israelului“, iar Samuel „a luat cornul plin de ulei și ***l-a uns*** să domnească peste Israel“.

Alegerea tânărului David, care păștea oile tatălui său, să fie păstor peste Israel a fost de două ori simbolică, căci ea duce cu gândul la epoca de aur a Sumerului. Regii lui erau numiți Lu.GAL, „Marele Om“, dar ei se străduiau să câștige prețuitul titlu de EN.SI, „Păstor de Drept“. Acesta, după cum vom vedea, a fost doar începutul legăturilor lui David și ale Templului cu trecutul sumerian.

David și-a început domnia în Hebron, la sud de Ierusalim, și aceasta, de asemenea, a fost o alegere plină de simbolism istoric. Numele vechi al Hebronului, Biblia subliniază în mod repetat, era *Kiryat Arba*, „orașul fortificat al Arba“. Și cine era acest Arba? „El era un *Mare Om* al *Anakim*-ilor“—doi termeni biblici care redau în ebraică termenii sumerieni LU.GAL și ANUNNAKI. Începând cu pasajele din cartea *Numere* și apoi în *Joshua*, *Judecători* și *Cronici*, Biblia arată că Hebron era un centru al descendenților „Anakim-ilor, care ca Nefilim sunt socotiți“, astfel legându-i de Nefilimii din *Geneza 6* care s-au căsătorit cu Fiicele lui Adam. Hebron era încă locuit la vremea Exodului de trei fii ai lui Arba, și a fost Caleb fiul lui Jephoneh cel care a capturat orașul și i-a măcelărit pe aceștia în favoarea lui Joshua. ***Alegând să fie rege în Hebron, David și-a întemeiat domnia ca o continuare directă a regilor legați de Anunnaki prin tradițiile sumeriene.***

El a domnit în Hebron timp de șapte ani și apoi și-a mutat capitala la Ierusalim. Scaunul domniei—„Orașul lui David“—a fost construit pe Muntele Zion, chiar la sud și despărțit de către o mică vale de Muntele Moriah (unde fusese platforma construită de Anunnaki, vezi **FIG. 60**). El a construit *Miloh*, Umplutura, ca să închidă despărțitura dintre cei doi munți, ca un prim pas în construirea, pe platformă, a templului lui Yahwe; dar tot ce i-a fost permis să ridice pe Muntele Moriah a fost un altar. Cuvântul Zeului, transmis de Profetul Nathan, a fost că, din cauză că David vărsase sânge în numeroasele sale războaie, nu el, ci Solomon va construi templul.

Devastat de mesajul profetului, David s-a dus și s-a așezat „dinaintea lui Yahwe“, în fața Arcei Convenției (care încă era ținută într-un cort portabil). Acceptând decizia Zeului, el a cerut o răsplată pentru loialitatea lui devotată față de Zeu: o asigurare, un semn că va fi într-adevăr Casa lui David cea care va construi Templul și care va fi pentru totdeauna binecuvântată. În chiar acea noapte, stând în fața Arcei prin care Moise comunicase cu Zeul, el a primit un semn divin: i-a fost dat un *Tavnit*—***un model la scară***—a viitorului templu!

Unii ar putea să pună la îndoială veridicitatea poveștii căci ceea ce s-a întâmplat în acea noapte cu Regele David și proiectul lui era echivalentul poveștii de Zona Crepusculară a regelui sumerian Gudea, care, cu mai mult de o mie de ani mai devreme, a primit la fel, în viziziune o tăbliță cu planul arhitectural și o matriță pentru cărămizi ca să construiască templul lui Ninurta din Lagash, Girsu.

Când s-a apropiat de sfârșitul zilelor sale, Regele David i-a chemat la Ierusalim pe toți conducătorii lui Israel, inclusiv pe șefii de triburi și comandanții militari, preoții și cronicari regali și le-a spus despre promisiunea lui Yahwe; și în fața tuturor celor adunați el i-a înmânat fiului său Solomon „*Tavnit*-ul templului cu toate părțile și camerele lui... *Tavnit*-ul pe care-l primise prin Spirit“. Dar, mai mult, David i-a înmânat lui Solomon „tot ceea ce Yahwe, scris de propria Lui mână, mi-a dat ca să înțeleg lucrările din *Tavnit*“: un set de instrucțiuni însoțitoare, scrise în mod divin (*I Cronici*, Capitolul 28).

Termenul ebraic *Tavnit* este tradus în Biblia Engleză a Regelui James ca „țipar“ dar este redat ca „plan“ în mai recente traduceri, sugerând faptul că lui David i s-a dat un fel de desen-plan arhitectural.

Dar cuvântul ebraic pentru „plan“ este *Tokhnit. Tavnit*, pe de altă parte, este derivat din verbul rădăcină care înseamnă „a construi, a înălța, a ridica“, deci ceea ce i s-a dat lui David și ceea ce i-a înmănat el fiului său Solomon a fost un „model construit“—în vorbirea de azi, un model la scară, o machetă.

(Descoperirile arhologice din Orientul Apropiat antic au dezgropat într-adevăr machete de care de război, de căruțe, nave, ateliere și chiar altare cu mai multe niveluri).

Cărțile biblice ale *Regilor* și *Cronicilor* furnizează măsurători precise și detalii structurale clare ale Templului și planurilor lui arhitecturale. Axa lui mergea de la est la vest, făcându-l un „templu etern“ aliniat după echinocțiu.

Format din trei părți (vezi FIG. 64), el a adoptat planurile unui templu sumerian pentru părțile din față (*Ulam* în ebraică), o mare sală centrală (*Hekhal* în ebraică, provenind din sumerianul E.GAL, „Reședință Mare“) și o Sfinție a Sfințiilor pentru Arca Legământului. Această secțiune din centrul lui era numită *Dvir* („Cel care Vorbește“)—căci prin intermediul Arcei Legământului Zeul îi vorbise lui Moise.

Ca și în zigguratele sumeriene, care în mod tradițional erau construite ca să exprime conceptul hexazecimal „în baza șaiszeci“, Templul lui Solomon a adoptat și el numărul șaiszeci în construcția lui: secțiunea principală (Sala) avea 60 de cubiți (aprox. 100 picioare) în lungime, 20 cubiți (60:3) lărgime și 120 (60x2) cubiți în înălțime. Sfinția Sfințiilor avea 20 pe 20 cubiți—exact cât trebuia să cuprindă Arca Legământului cu cei doi Heruvimi de deasupra ei („cu aripile atingându-se“). Tradiția, dovezile textuale și cercetările arheologice indică faptul că arca era plasată exact pe stânca extraordinară pe care Abraham era gata să-și sacrifice propriul fiu Isaac; descrierea ei ebraică, *Even Shatiyah*, înseamnă „Piatra de Temelie“ (fig. 82 A, B), și legendele iudaice susțin că de aici, din acest loc, lumea va fi re-creată. În zilele noastre ea este acoperită și înconjurată de Domul Stâncii.

FIG. 82 A, B

Chirila

(Cititorii pot afla mai multe despre stânca sacră și peștera ei enigmatică și pasajele ei subterane secrete din *Cronicile Pământului - Expediții*).

Deși nu avea dimensiuni monumentale în comparație cu zigguratele „zgârie-nori“, Templul, o dată construit, era chiar magnific; era de asemenea diferit de oricare alt templu al vremii din acea parte a lumii. Nici un pic de fier sau vreo unealtă din fier nu s-au folosit pentru ridicarea lui pe platformă (și deloc în folosirea lui—toate ustensilele erau din cupru sau bronz), **iar construcția era pe dinăuntru încrustată cu aur**; chiar și cuiele ce fixau plăcile de aur erau făcute din aur. Cantitățile de aur folosite (doar „pentru Sfinția Sfințiilor, 600 de talanți; pentru cuie, cincizeci de shekeli“) erau enorme—atât de mari încât Solomon a aranjat ca nave speciale să aducă aur din **Ophir** (care se crede că ar fi fost în Africa de sud-est).

Biblia nu oferă nicio explicație, nici pentru interzicerea folosirii obiectelor făcute din fier nici pentru îmbrăcarea a tot ce era în interior în aur. Unii ar putea specula că fierul a fost evitat din cauza proprietăților sale magnetice, iar aurul s-a folosit pentru calitățile sale de cel mai bun conductor electric.

E semnificativ faptul că singurele alte două cazuri cunoscute de astfel de altare încrustate în aur sunt în cealaltă parte a lumii. Unul este marele templu din Cuzco, capitala Incașă din Peru, unde marele zeu din America de Sud, Viracocha (fig. 83 A, B), era venerat.

FIG. 83 A, B

Templul era numit *Coricancha* („Împrejmuirea de Aur“), căci Sfinția Sfințiilor a sa era complet îmbrăcată în aur. Celălalt este în Puma-Punku pe țărmurile lacului Titicaca din Bolivia, în apropiere de ruinele faimoase de la Tiwanaku. Ruinele de aici constau din rămășițele a patru construcții de piatră în formă de camere ale căror pereți, podele și tavane fuseseră fiecare tăiate dintr-un singur bloc colosal de piatră. Cele patru împrejmuiiri erau complet acoperite pe dinăuntru cu plăci de aur care erau fixate cu cuie de aur.

Când am descris aceste situri (și felul în care ele au fost jefuite de spanioli) în Regatele Pierdute, eu am sugerat că Puma-Punku (fig. 84) a fost ridicat pentru șederea lui Anu și Antu când ei au vizitat Pământul, la cca 4000 î.e.n.

FIG. 84 A, B

Potrivit Bibliei, zeci de mii de lucrători au fost necesari timp de șapte ani pentru imensa sarcină asumată. Care era, atunci, scopul acestei Case a Domnului? Când totul a fost gata, cu mare pompă și ceremonie, Arca Legământului a fost cărată de preoți și plasată în Sfinția Sfințiilor. De îndată ce Arca a fost așezată și perdelele ce separau Sfinția Sfințiilor de marea sală au fost trase, „Casa Domnului s-a umplut cu un nor iar preoții n-au putut să rămână în picioare“. Apoi Solomon a oferit o rugăciune de recunoștință, spunând:

*Stăpâne care ai ales să locuiești în nor:
Am construit pentru Tine o Casă demnă,
Un loc unde vei putea locui pe vecie...
Deși cerurile întregi nu Te pot cuprinde ,
Te rugăm să ascuți implorările noastre de pe tronul Tău din ceruri.*

„Și Yahwe i-a apărut lui Solomon în acea noapte și i-a spus: Am auzit rugăciunea ta; Am ales acest loc să fie casa mea de închinare... Din ceruri eu voi auzi rugăciunile poporului meu și le voi ierta încălcările...Acum am ales și am consacrat această Casă pentru ca *Shem*-ul meu să rămână aici pentru totdeauna“ (*II Cronici*, Capitolele 6-7).

Cuvântul *Shem*—aici și mai devreme, ca în versetele de început ale capitolului 6 din *Geneză*—este în mod obișnuit tradus ca „Nume“. După cum am sugerat acum mult timp, în prima mea carte, *A Douăsprezecea Planetă*, termenul în mod original și în contextul relevant se referea la ceea ce egiptenii numeau „Carele Cerești“ iar sumerienii numeau *MU*—„navele cerești“—ale zeilor.

În mod corespunzător, Templul din Ierusalim, construit pe platforma de piatră, cu Arca Legământului așezată pe stânca sacră, era menit să servească ca o legătură pământeană cu zeitatea cerească—atât pentru comunicare, cât și pentru aterizarea navei sale cerești!

În tot templul nu era nicio statuie, niciun idol, nicio sculptură. Singurul obiect dinăuntrul lui era sacra Arcă a Legământului—și „nu era nimic în Arcă în afară de cele două tăblițe ce-i fuseseră date lui Moise în Sinai“.

Spre deosebire de templele ziggurate mesopotamiene, de la cel al lui Enlil din Nippur până la cel al lui Marduk din Babilon, acesta nu era locul de rezidență al zeității, unde zeul trăia, mânca, dormea și se îmbăia. **Era o Casă a Venerării, un loc al contactului divin; era un templu pentru o Prezență Divină a Locuitorului din Nori.**

S-a spus că o pictură face cât o mie de cuvinte; e adevărat acolo unde există doar câteva cuvinte pertinente dar multe picturi relevante.

Cam la vremea când templul din Ierusalim era terminat și consacrat Locuitorului din Nori, o schimbare perceptibilă în gliptica sacră—reprezentarea celor divine—a avut loc acolo unde asemenea reprezentări erau comune și îngăduite, și (la acel moment) în primul rând în Asiria. Ei îl arătau, în mod foarte clar, pe zeul Ashur ca pe un „locuitor al norilor“, arătându-i complet fața sau doar mâna, frecvent reprezentat purtând un arc (fig. 85)—o reprezentare ce amintește de una din poveștile Bibliei despre un Arc în Cer, care era un semn divin în perioada de după Potop.

FIG. 85

FIG. 86

Cam un secol mai târziu, descrierile asiriene au introdus o nouă variantă a Zeului din Nori. Clasificată ca „Zeitatea într-un Disc Înariplat“, ei au arătat în mod clar zeitatea în interiorul emblemei Discului Înariplat, de una singură sau pe măsură ce întâlnește Pământul (șapte puncte) și Luna (semiluna). Din moment ce Discul Înariplat reprezintă Nibiru, trebuia să fie o zeitate care *sosea odată cu Nibiru* (fig. 86). În mod clar, atunci, **aceste reprezentări implicau așteptări privind o apropiată sosire nu numai a unei planete, dar și a locuitorilor ei divini, probabil conduși de însuși Anu.**

Schimbările în glife și simboluri, începute cu Semnul Crucii, erau manifestări ale unor mult mai profunde așteptări, ale unor schimbări copleșitoare și pregătiri la nivel extins cerute de așteptata Întoarcere.

Oricum, așteptările și pregătirile n-au fost aceleași în Babilon ca în Asiria. În prima, așteptările mesianice erau centrate pe zeul (zeii) care erau deja aici; în cealaltă, așteptările erau legate de zeul (zeii) care erau pe cale de a se întoarce și de a reapărea.

În Babilon așteptările erau în general religioase—o redeșteptare făcută de Marduk prin fiul său, Nabu. S-au făcut mari eforturi pentru a relua, **la cca 960 î.e.n.**, ceremoniile sacre *Akitu* în care epopeea *Enuma Elish* revizuită—care îi atribuia lui Marduk crearea Pământului, remodelarea Cerurilor (a Sistemului Solar) și crearea Omului—era citită în public. Sosirea lui Nabu din templul lui din Borsippa (chiar la sud de Babilon) ca să joace un rol crucial în ceremonii era o parte esențială a redeșteptării. În mod corespunzător, regii babilonieni care au domnit între 900 î.e.n. și 730 î.e.n. au reluat tradiția de a purta nume înrudite cu Marduk și, în număr foarte mare, nume înrudite cu Nabu.

Schimbările din Asiria au fost mai mult geopolitice; istoricii consideră momentul—**cca 960 î.e.n.**—ca începutul perioadei Imperiale Neo-Asiriene. În afară de inscripțiile de pe monumente și pereții palatelor, principala sursă de informații despre Asiria din acele zile erau cronicile regilor ei, în care ei înregistrau ceea ce făceau, an de an. Judecând după acestea, principala lor ocupație era Cucerirea. Cu o ferocitate de neegalat, regii asirieni puneau la cale o campanie militară după alta nu doar ca să obțină supremația asupra Sumerului și Akkadului, dar și asupra a ceea ce ei considerau esențial pentru Întoarcere: *Controlul asupra locurilor legate de spațiu.*

Că acesta era scopul campaniilor este evident nu doar din țintele lor, ci și din marile basoreliefuri în piatră de pe pereții palatelor asiriene din secolele nouă și opt î.e.n. (care pot fi văzute în unele din muzeele de frunte ale lumii), ca și pe unele sigilii-cilindru.

Ei îi arătau pe rege și pe marele preot, însoțiți de Heruvimi înaripați—„astronauți“ Anunnaki—de-o parte și de alta a Copacului Vieții (fig. 87), pe când întâmpinau sosirea zeului în Discul Înaripat. ***O sosire divină era în mod clar așteptată!***

FIG. 87

Istoricii leagă începutul acestei perioade Neo-Asiriene de întemeierea unei noi dinastii regale în Asiria, când Tiglath-Pileser II a ajuns pe tronul din Ninive.

Modelul de politică de creștere în țară și de cucerire, distrugere și anexare în afara țării a fost stabilit de fiul și de nepotul acestui rege, care i-au urmat ca regi ai Asiriei. În mod interesant, prima lor țintă a fost regiunea Râului Khabur, cu importantul ei centru ce comerț și religie—Harran.

Succesorii lor au preluat de aici. Purtând frecvent aceleași nume ca și regii glorificați de dinaintea lor (de unde și numerotarea I, II, III etc. pentru ei), regii ce au urmat au extins controlul asirian în toate direcțiile, dar cu preponderență asupra orașelor de pe coasta și munții din *La-ba-an* (Liban).

La cca 860 î.e.n. Ashurnasirpal II—care purta simbolul crucii pe piept—se lăuda că a capturat orașele feniciene de pe coastă, Tir, Sidon și Gebal (Byblos), și că a ajuns pe Muntele Cedrilor cu locul său sacru, vechiul Loc de Aterizare al Anunnaki-lor (fig. 88).

FIG. 88

Fiul și succesorul lui, Shalmaneser III, a înregistrat ridicarea aici a unei stelae comemorative care denumea locul *Bit Adini*. Numele înseamnă literalmente „Sălașul Edenului”—și era cunoscut sub același nume de către Profeții biblici. Profetul Ezekiel l-a criticat aspru pe regele din Tyr pentru că a pretins că ar fi un zeu după ce ar fi ajuns la locul sacru și „a mers printre pietrele lui de foc”; iar Profetul Amos l-a amintit când a vorbit despre **Ziua Domnului** care va să vină.

După cum era de așteptat, asirienii apoi și-au îndreptat atenția asupra celorlalte locuri legate de spațiu. După moartea lui Solomon regatul său a fost împărțit între moștenitorii lui astfel: „Iudeea“ (cu capitala la Ierusalim) în sud și „Israel“ și cele zece triburi ale sale în nord. În cel mai cunoscut monument inscripționat al său, Obeliscul Negru, Shalmaneser III a înregistrat primirea tributului de la regele israelit Iehu și, într-o scenă dominată de Discul Înarișat, emblema lui Nibiru, acesta e reprezentat cum îngenunchează cu supunere (fig. 89).

FIG. 89

Atât Biblia cât și cronicile asiriene înregistrează invadarea care a urmat a Israelului de către Tiglath-Pileser III (744-727 î.e.n.), desprinderea celor mai bune provincii ale lui și exilul parțial al liderilor lui.

Apoi, în 722 î.e.n., fiul său, Shalmaneser V a invadat ceea ce mai rămăsese din Israel, a exilat toată populația lui și i-a înlocuit cu străini; cele Zece Triburi au dispărut, coordonatele lor rămânând încă un mister. (De ce și cum, la întoarcerea din Israel, Shalmaneser a fost pedepsit și înlocuit rapid pe tron de un alt fiu al lui Tiglath-Pileser este un alt mister nerezolvat).

Având deja Locul de Aterizare în posesia lor, asirienii erau acum în pragul unui nou premiu, Ierusalim; dar din nou au amânat atacul final. Biblia explică acest lucru atribuindu-l în totalitate voinței lui Yahwe; o examinare a înregistrărilor asiriene sugerează că faptele și momentul acestora din Israel și Iudeea au fost sincronizate cu faptele și momentul celor întâmplare în legătură cu Babilon și Marduk.

După capturarea spațiilor legate de spațiu—dar înainte de lansarea campaniilor împotriva Ierusalimului—asirienii au făcut un pas fără precedent spre reconcilierea cu Marduk. În anul 729 î.e.n. Tiglath-Pileser III a intrat în Babilon, a mers la incinta lui sacră, și „a luat mâna lui Marduk“.

A fost un gest de o mare semnificație religioasă și diplomatică; preoții lui Marduk au fost de acord cu reconcilierea invitându-l pe Tiglath-Pileser să se împărtășească din hrana sacră a zeului.

După aceea, fiul lui Tiglath-Pileser, Sargon II a mășăluit către sud în vechea regiune Sumer&Akkad, și după ce a asediat Nippur s-au întors înapoi să intre în Babilon. În anul 710 î.e.n., el, ca și tatăl lui, „a luat mâna lui Marduk“ în timpul ceremoniilor de Anul Nou.

Sarcina capturării locurilor legate de spațiu rămase a căzut asupra succesorului lui Sargon, Sennacherib. Atacul asupra Ierusalimului în 704 î.e.n., când aici era Rege Hezekiah, este prezentată în mod amplu atât în cronicile lui Sennacherib, cât și în Biblie. Dar în timp ce Sennacherib în inscripțiile sale vorbea doar despre asedierea cu succes a orașelor de provincie ale Iudeii, Biblia furnizează o poveste detaliată a asedierii Ierusalimului de către o puternică armată asiriană care a fost spulberată în mod miraculos prin voia lui Yahwe.

Încercuind Ierusalimul și prinzând populația lui în capcană, asirienii s-au angajat într-un război psihologic strigând vorbe de descurajare apărătorilor de pe zidurile cetății, sfârșind prin a-l defăima pe Yahwe. Șocat, regele Hezekiah și-a rupt hainele jelind și s-a rugat în Templu la „Yahwe, Zeul lui Israel, care stă deasupra Heruvimilor, unicul Zeu peste toate națiile“, pentru ajutor. Ca răspuns, Profetul Isaia i-a comunicat oracolul Zeului: regele asirian nu va intra niciodată în oraș, el se va întoarce acasă fără victorie, iar aici el va fi asasinat.

*Și s-a întâmplat în acea noapte
Că Îngerul lui Yahwe a apărut
Și a izbit tabăra asirienilor
O sută și optzecișicincii de mii.
Și la răsărit, cât vedeai cu ochii,
Erau cu toții leșuri.
Astfel Sennacherib, regele Asiriei, a plecat
Și a călătorit înapoi în reședința lui din Ninive*

2 Regi 19:35-36

Ca să se asigure că cititorul își dă seama că întreaga profecie s-a adeverit, narațiunea biblică apoi continuă: „Iar Sennacherib a plecat și a călătorit înapoi spre Ninive; și atunci când el s-a înclinat zeului său în templul lui...Adramelekh și Sharezzer l-au doborât cu o sabie, și ei au fugit în ținutul Ararat. Fiul lui, Esarhaddon a devenit rege în loc.“

Post-scriptum-ul biblic este o înregistrare uimitor de documentată: Sennacherib a fost într-adevăr ucis, de proprii săi fii, în anul 681 î.e.n. Pentru a doua oară, regii asirieni care au atacat Israelul sau Iudeea au sfârșit prin a muri de îndată ce s-au întors acasă.

În timp ce profetia—prevestirea a ceea ce e pe cale să se întâmple—este în mod inerent ceea ce se așteaptă de la un profet, Profetii Bibliei ebraice erau mai mult de atât. Încă de la început, după cum a fost exprimat clar în *Levitic*, un profet nu era menit să fie „un magician, un vrăjitor, un descântător, sau unul care vede spiritele, un ghicitor, sau unul care invocă morții“—o listă destul de cuprinzătoare a diferitelor soiuri de ghicitori ai națiilor din jur.

Misiunea lor în calitate de Nabih—„Purtători de Cuvânt“—era să comunice regilor și popoarelor propriile vorbe ale lui Yahwe. Și după cum rugăciunea lui Hezekiah a arătat clar, în timp ce Copiii lui Israel erau Poporul Lui Ales, El era „unicul Zeu *peste toate națiile*“. Biblia vorbește despre profeți de la Moise încoace, dar numai cincisprezece dintre ei au propria lor carte în Biblie. Asta îi include pe cei trei „majori“—Isaia, Ieremia și Ezekiel—și doisprezece „minori“. Perioada lor profetică a început cu Amos în Iudea (**la cca 760 î.e.n.**), cu Hoseah în Israel (750 î.e.n.) și s-a sfârșit cu Malachi (la cca 450 î.e.n.). de cum așteptările despre Întoarcere au prins contur, geopolitica, religia și întâmplările însele s-au combinat ca să servească drept fundație pentru Profetia biblică.

Profetii biblici serveau ca Păstrători ai Credinței și erau busola morală și etică a propriilor lor regi și popor; ei erau de asemenea și observatori și prezicători pe arena lumii prin faptul că aveau cunoștințe straniu de exacte despre întâmplările din ținuturi îndepărtate, despre intrigile de la curtea capitalelor străine, despre ce zei erau venerați în ce loc, plus uimitoare cunoștințe despre istorie, geografie, rute comerciale și campanii militare. ***Ei combinau deci asemenea cunoștințe despre Prezent cu cunoașterea Trecutului, pentru a prevedea Viitorul.***

Pentru Profetii evrei, Yahwe nu era numai *El Elyon*—„Zeul Suprem“—și nu numai Zeul zeilor, *El Elohim*, ci un Zeu Universal—al tuturor națiilor, al întregului Pământ, al universului. Deși locuința lui era în Ceruri, el avea grijă de creația lui—Pământul și oamenii lui. Tot ce se întâmpla era prin voia Lui, și voia Lui era purtată și transmisă de Emisari—fie ei Îngeri, fie un rege, fie o nație. Adoptând distincția sumeriană dintre Destinul predeterminat și Soarta cu liberul ei arbitru, Profetii credeau că Viitorul poate fi prevăzut pentru că el era deja planificat, chiar dacă, pe drumul până acolo, lucrurile se mai puteau schimba. Asiria, de exemplu, era uneori numită „nuiaua mâniei“ Zeului cu care alte nații erau pedepsite, dar când ea a ales să acționeze cu o brutalitate nejustificată și în afara limitelor, Asiria însăși a fost supusă pedepsirii.

Profetii păreau să furnizeze un mesaj cu două piste nu numai în ceea ce privea evenimentele curente, dar și referitor la Viitor. Isaia, de exemplu, profetea că Omenirea trebuie să se aștepte la o Zi a Mâniei, când toate națiile (incluzând Israelul) vor fi judecate și pedepsite—în același timp el privea mai departe către un timp idilic când lupul va locui împreună cu mielul, oamenii își vor transforma săbiile în pluguri, iar Zion va fi un far peste toate națiile.

Această contradicție a derutat generații întregi de cercetători biblici și teologi, dar o examinare mai de aproape a vorbelor Profetilor ne conduce la o descoperire uimitoare: Ziua Judecării era prezentată ca **Ziua Domnului**; timpul mesianic era așteptat la **Sfârșitul Zilelor**; iar cele două nu erau nici sinonime și nici profețite ca evenimente simultane. Ele erau evenimente separate, care trebuia să se întâmple la momente diferite:

***Una, Ziua Domnului, o zi a judecării Zeului, era pe cale să se întâmple;
Cealaltă, anunțând o eră de bunăvoință, era așteptată să vină, cândva în viitor.***

Erau vorbe spuse în Ierusalim ecouri ale dezbaterilor din Ninive și Babilon privind care ciclu de timp se aplică viitorului zeilor și al oamenilor—Timpul Divin al orbitei lui Nibiru sau Timpul Ceresc zodiacal? Fără îndoială, pe când al optulea secol î.e.n. se sfârșea, era clar în toate cele trei capitale faptul că cele două cicluri de timp nu erau identice; **iar în Ierusalim, vorbind despre Ziua Domnului care va să vie, profeții biblici vorbeau de fapt despre Întoarcerea lui Nibiru.**

Încă de la redarea, în capitolul de început al *Genezei*, a versiunii abreviate a Epopeii Sumeriene a Creației, Biblia a recunoscut existența lui Nibiru și a întoarcerii ei periodice în apropierea Pământului, și a tratat-o ca pe o altă—în acest caz, cerească—manifestare a lui Yahwe ca un Zeu Universal. Psalmii și Cartea lui Iov vorbesc despre Stăpânul Ceresc cel nevăzut care „în înălțimile cerului desenează un circuit“. Ele amintesc prima apariție a Stăpânului Ceresc—când s-a ciocnit cu Tiamat (numită în Biblie *Tehom* și supranumită *Rahab* sau *Rabah*, Cea Trufașă), a izbit-o (fig. 100), a creat cerurile și „Brățara Scuturată“ – Centura de Asteroizi (fig. 101) și „a suspendat Pământul în abis“; ele amintesc de asemenea și vremea când acest Stăpân Ceresc a provocat Potopul.

FIG. 100

FIG. 101

Sosirea lui Nibiru și coliziunea cerească, care au determinat marele circuit orbital al lui Nibiru, au fost ilustrate în maiestuosul *Psalms* 19:

*Cerurile vorbesc despre gloria Stăpânului²;
Brățara Scuturată proclamă opera lui...
El iese ca un mire de sub baldachin;
Ca un atlet el se ucură să ia parte la cursă.
De la capătul cerurilor el provine,
Și circuitul lui e înspre capătul lor.*

Apropierea Stăpânului Ceresc la vremea Potopului a fost considerată prevestitoarea a ceea ce se va întâmpla data viitoare când Stăpânul ceresc va reveni (*Psalms* 77:6, 17-19):

² Domnului

*Eu voi reaminti faptele Stăpânului,
Îmi voi aminti minunile tale din antichitate...
Apele te-au văzut, o Stăpâne, și au tremurat.
Scânteile tale ce despică au țâșnit,
Fulgerele au aprins lumea.
Sunetul tunetului tău bubuia,
Pământul era agitat și se cutremura.*

Profeții au considerat aceste fenomene timpurii ca pe un ghid a ceea ce era așteptat. Ei se așteptau ca Ziua Domnului (ca să-l cităm pe Profetul Joel) să fie o zi când „Pământul va fi agitat, Soarele și Luna se vor întuneca, iar stelele își vor ascunde strălucirea...O zi care e măreață și îngrozitoare“.

Profeții au adus cuvântul lui Yahwe în Israel și în toate națiile timp de aproape trei secole. Cel mai timpuriu dintre Profeții Instruiți a fost Amos; el a început să fie purtătorul de cuvânt al Zeului („*Nabih*“) **la cca 760 î.e.n.** Profețiile lui acopereau trei perioade sau faze: el a prezis atacurile asiriene în viitorul apropiat, o viitoare Zi a Judecării și un Sfârșit al Timpului de pace și belșug. Vorbind în numele „Stăpânului Yahwe care își dezvăluie secretele Profeților“, el a descris Ziua Stăpânului ca pe o zi când „Soarele va apune la amiază și Pământul se va întuneca în miezul zilei“. Adresându-se celor care venerau „planetele și steaua zeilor lor“, el a comparat Ziua ce va veni cu evenimentele Potopului, când „ziua s-a întunecat ca noaptea, iar apele mărilor s-au revărsat peste Pământ“; și i-a avertizat pe acești adepți cu o întrebare retorică (*Amos 5:18*):

*Vai vouă celor care vă doriți Ziua Domnului!
La ce bun vă e vouă?
Căci ziua Domnului e întuneric și nu lumină.*

O jumătate de secol mai târziu, Profetul Isaia a legat profețiile despre „Ziua Domnului“ de o locație geografică specifică, de „Muntele Timpului Stabil“, locul de pe „versanții de nord“ și i-a spus așa regelui care se instalase acolo: „Iată, Ziua Domnului vine cu furie și mânie fără milă, să lase pământul pustiit și să distrugă păcătoșii de pe el“. Tot el a comparat ceea ce era pe cale să se întâmple cu Potopul, amintind timpul când „Stăpânul a venit ca o furtună distrugătoare de valuri uriașe“, și a descris (*Isaia 13:10,13*) ziua ce va veni ca pe o întâmplare celestă care va afecta Pământul:

*Stelele din cer și constelațiile lui
Nu-și vor mai dărui lumina;
Soarele va fi întunecat la răsărit
Iar Luna nu-și va mai radia lumina...
Cerurile vor fi agitate*

*Și Pământul în locul lui va fi zguduit;
Când Stăpânul Mulțimilor³ va traversa
În ziua mâniei sale.*

Cea mai importantă, în această profeție, este identificarea Zilei Domnului la vremea când „Stăpânul Mulțimilor”—stăpânul ceresc, planetar—„*va traversa*“. Acesta este exact același limbaj folosit în *Enuma Elish* când aceasta descrie cum invadatorul care s-a luptat cu Tiamat a ajuns să fie numit NIB.IRU: „*Traversare* va fi numele lui!“

Călcând pe urmele lui Isaia, Profetul Hosea a prevestit și el Ziua Domnului ca pe o zi în care Cerul și Pământul își vor „răspunde“ unul altuia—o zi a fenomenelor cerești care vor rezona pe Pământ.

Pe măsură ce vom continua să examinăm profețiile în ordine cronologică, vom afla că în secolul al șaptelea î.e.n. anunțurile profetice au devenit mult mai stăruitoare și mai explicite: Ziua Domnului va fi o Zi a Judecății peste nații, inclusiv Israel, dar mai întâi peste Asiria pentru ceea ce a făcut și asupra Babilonului pentru ceea ce va face, și *Ziua se apropie, e aproape*—

*Marea Zi a Domnului se apropie—
E aproape!
Sunetul Zilei Domnului crește cu repeziciune.
O zi a mâniei este acea zi,
O și de tulburare și suferință,
O zi a calamității și pustiirii,
O zi a obscurității și a întunericului adânc,
O și a norilor și ceții groase.*

ZEPHANIA, I:14-15

Chiar înainte de anul 600 î.e.n., Profetul Habakkuk se ruga „Zeului care *în anii ce vin va sosi*“, și care va arăta milă în ciuda mâniei Sale. Habakkuk l-a descris pe Stăpânul ceresc ca pe o *planetă radiantă*—exact felul în care Nibiru fusese reprezentat în Sumer&Akkad. El va apărea, spune Profetul, din cerurile sudice:

*Stăpânul dinspre sud va veni...
Acoperite sunt cerurile de nimbul Său,
Splendoarea Lui umple Pământul.
Razele Lui strălucesc până departe
Din locul unde puterea Lui e ascunsă.*

³ sateliților

*Cuvântul merge înaintea lui,
Scântei izvorăsc de dedesubt.
El se oprește să măsoare Pământul;
El este văzut, iar națiile tremură.*

HABAKKUK 3:3-6

Stăruința profețiilor crește când cel de-al șaselea secol î.e.n. începe. „**Ziua Domnului e la îndemână!**“ anunță Profetul Joel; „**Ziua Domnului e aproape!**“ declară Profetul Obadiah. La cca 570 î.e.n. Profetului Ezekiel i-a fost dat următorul mesaj divin stăruitor (Ezekiel) 30:2-3):

*Fiu al Omului, profețește și spune:
Astfel a spus Domnul Stăpânul:
Plângeți și jeliți pentru această Zi!
Căci Ziua e aproape—
Ziua Domnului e aproape!*

Ezekiel a fost apoi dus departe de Ierusalim, fiind luat în exil cu alți lideri iudei de către regele Babilonului, Nebuchadnezzar. Locul exilului, unde profețiile lui Ezekiel și faimoasele viziuni ale Carelor Cerești au avut loc, era pe țărmurile Râului Khabur, în regiunea **Harran**.

Locația nu era aleasă la întâmplare, căci **saga finală a Zilei Domnului—și a Asiriei și a Babilonului—trebuia să se petreacă acolo unde călătoria lui Abraham începuse.**

12.

ÎNTUNERIC LA AMIAZĂ

În vreme ce Profetii evrei preziceau Întuneric la Amiază, care erau așteptările „celorlalte nații“ pe când așteptau Întoarcerea lui Nibiru?

Dacă e să judecăm după înregistrările lor scrise și după imaginile gravate, ei așteptau soluționarea conflictelor dintre zei, timpuri binevoitoare pentru omenire și o mare teofanie. ***Erau pe cale, după cum vom vedea, să aibă o imensă surpriză.***

În anticiparea marelui eveniment, preoții ce observau cerurile în Ninive și Babilon au fost mobilizați să noteze fenomenele cerești și să interpreteze semnele acestora. Fenomenele au fost notate meticulos și raportate regilor. Arheologii au găsit în ruinele bibliotecilor regale și ale templelor tăblițe cu aceste înregistrări și rapoarte care, în multe cazuri erau aranjate după subiect sau după planeta observată. O colecție binecunoscută în care șaptezeci de tăblițe au fost combinate—în antichitate—era seria numită *Enuma Anu Enlil*.

Ea raporta observări ale planetelor, stelelor și constelațiilor clasificate după Căile cerești Calea lui Anu și Calea lui Enlil—cuprinzând cerurile de la 30 de grade sud până la zenith în nord.

La început, observările erau interpretate prin compararea fenomenelor cu înregistrările astronomice din timpurile sumeriene. Deși scrise în Akkadiană (limba Babilonului și a Asiriei), raportările observaționale foloseau pe scară largă terminologia și matematica sumeriană, iar uneori includeau o notă a scribului care spunea că ele au fost traduse din mai timpuriile tăblițe sumeriene. Astfel de tăblițe serveau ca „manuale ale astronomului“, spunându-i acestuia din experiențele trecutului care era înțelesul oracular al fenomenelor:

*Când Luna la timpul ei calculat nu se vede:
Va fi o invazie a unui oraș puternic.*

*Când o cometă ajunge pe calea Soarelui:
Revărsarea pe câmpuri se va diminua,
O tulburare se va întâmpla de două ori.*

*Când Jupiter se va alătura lui Venus:
Rugăciunile de pe tot cuprinsul vor ajunge la zei.*

Pe măsură ce timpul trecea, raportările au devenit din ce în ce mai mult observări însoțite de propriile interpretări ale preoților-prevestitori: „Noaptea Saturn se apropie de Lună. Saturn e o planetă a Soarelui. Înțelesul e acesta: Este favorabil pentru rege”.

Schimbarea semnificativă includea o atenție particulară acordată eclipselor; o tăbliță (acum la British Museum), enumerând coloane de numere ca pe un computer, servea la prezicerea eclipselor de Lună cu cincizeci de ani în avans.

Studiile moderne au ajuns la concluzia că schimbarea la noul stil de topică a astronomiei a avut loc în al optulea secol î.e.n. când, după o perioadă de tulburări și răsturnări regale în Babilon și Asiria, sortile celor două ținuturi au fost puse în mâinile puternice ale unui nou rege: Tiglath-Pileser III (745-727 î.e.n.) în Babilonia.

Nabunassar („De Nabu Protejat“) era cinstit, încă din antichitate, ca un inovator și o somitate în materie de astronomie. Una din primele lui acțiuni a fost să repare și să restaureze templul lui Shamash din Sippar, „centrul de cult“ al Zeului Soarelui din Sumerul antic. El a mai construit și un nou observator în Babilon, a îmbunătățit calendarul (o moștenire din Nippur) și a instituit raportări zilnice către rege despre fenomenele cerești și înțelesul lor. În principal datorită acestor măsuri o mare bogăție de date de astronomie, aruncând lumină asupra evenimentelor ce au urmat, au ieșit la iveală.

Tiglath-Pileser III a fost activ și în alte feluri proprii. Cronicile lui descriu campanii militare constante și laudă capturarea de orașe, execuțiile brutale ale regilor și nobililor locali și exiluri în masă. Rolul lui, și cel al succesorilor săi, Shalmaneser V și Sargon II, în

distrugerea Israelului și exilarea populației sale (cele Zece Triburi Pierdute) și apoi în încercarea lui Sennacherib de a asedia Ierusalimul, au fost descrise în capitolul anterior. Mai aproape de casă, acești regi asirieni au fost ocupați cu anexarea Babiloniei prin „luarea mâinii lui Marduk“. Următorul rege asirian, Esarhaddon (680-669 î.e.n.), a anunțat că „atât Ashur cât și Marduk mi-au dat înțelepciunea“, a făcut jurăminte în numele lui Marduk și Nabu și a început să reconstruiască templul Esagil din Babilon.

În cărțile de istorie, Esarhaddon este amintit în principal pentru invadarea cu succes a Egiptului (675-669 î.e.n.). Scopul invaziei, atât cât a putut fi stabilit, a fost de a stopa încercările egiptenilor de „a se amesteca în Canaan“ și de a domina Ierusalimul. De notat, în lumina evenimentelor ce au urmat, a fost ruta pe care el a ales-o: în loc să meargă pe drumul cel mai scurt, către sud-vest, el a făcut un ocol considerabil și a mers către nord, spre **Harran**. Aici, în vechiul templu al zeului Sin, Esarhaddon a căutat binecuvântarea acestui zeu pentru a se angaja în această cucerire; iar Sin, sprijinit într-un baston și însoțit de Nusku (mesagerul divin al zeilor), i-a dat aprobarea lui.

Esarhaddon apoi s-a întors spre sud, trecând vijelios prin ținuturile de la est de Mediterana ca să ajungă în Egipt. În mod semnificativ, el s-a abătut de la premiul pe care Sennacherib a eșuat să-l câștige—Ierusalim. La fel de semnificativ, această invadare a Egiptului și ocolirea Ierusalimului—ca și propria soartă finală a Asiriei—fuseseră profețite de Isaia cu zeci de ani mai devreme (10:24-32).

Așa ocupat geopolitic cum a fost, Esarhaddon n-a neglijat cerințele astronomice ale acelor vremuri. Cu îndrumare de la zeii Shamash și Adad (fig. 102 A), el a ridicat în Ashur (orașul centru de cult al Asiriei) o „Casă a Înțelepciunii“—un observator—și a reprezentat întregul sistem solar cu toți cei doisprezece membri, inclusiv Nibiru, pe monumentele lui.

Conducând la o incintă sacră și mai luxoasă era o poartă monumentală (fig. 102 B) nouă, construită—conform reprezentărilor de pe sigiliile cilindru—ca să imite poarta lui Anu de pe Nibiru. Acesta este un indiciu despre care erau așteptările privind Întoarcerea în Asiria.

FIG. 102 A, B

Toate aceste mișcări religioase și politice sugerează că asirienii s-au asigurat că „ating toate posibilitățile“ în ceea ce îi privea pe zei. Și astfel, prin secolul al șaptelea î.e.n., Asiria era pregătită pentru anticipata Întoarcere a planetei zeilor. Textele descoperite—inclusiv scrisori către regi scrise de astronomii lor de frunte—dezvăluie anticiparea unui timp idilic, utopic:

*Când Nibiru va culmina...
Pământurile vor fi locuite în siguranță,
Regii ostili vor fi în pace;
Zei vor primi rugăciunile
Și vor asculta implorările.*

*Când Planeta Tronului Cerului
Va deveni mai strălucitoare,
Atunci vor fi revărsări și ploi.*

*Când Nibiru va ajunge la perigeu,
Zei vor dărui pace.
Tulburările vor fi înlăturate,
Complicațiile vor fi descurcate.*

În mod clar, așteptarea era despre o planetă care va apărea, se va ridica în ceruri, va deveni mai strălucitoare și, la perigeul ei, la Traversare, va deveni NIBIRU (Planeta Crucii). Și, așa cum poarta și alte construcții indicau, o dată cu planeta care se întoarce, ***o repetare a vizitei anterioare pe Pământ a lui Anu era așteptată.*** Acum era treaba preoților-astronomi să supravegheze cerurile pentru această apariție planetară; dar unde trebuiau să privească în întinderea cerească și cum vor putea recunoaște planeta aflată încă în cerurile îndepărtate?

Următorul rege asirian, Ashurbanipal (668-630 î.e.n.), a venit cu o soluție.

Istoricii îl consideră pe Ashurbanipal (fig. 103 A) ca fiind cel mai învățat dintre regii Asiriei, căci el învățase alte limbi în afară de akkadiană, inclusiv sumeriana, și pretindea chiar că poate „citi scrieri dinainte de Potop“. El se lăuda și că „învățase semnele secrete ale Cerului și ale Pământului... și studiasse cerurile împreună cu maestrul prooroci“.

Unii cercetători moderni îl consideră și ca „Primul Arheolog“, căci, în mod sistematic, el a adunat tăblițe din situri care erau deja antice pe vremea lui—ca Nippur, Uruk și Sippar din ceea ce fusese odată Sumer. De asemenea, el a trimis echipe specializate să sorteze și să jefuiască astfel de tăblițe (fig. 103 B) din capitalele pe care asirienii le-au invadat. Tăblițele au ajuns într-o faimoasă bibliotecă unde echipe de scribi studiau, traduceau și copiau texte selectate ale mileniilor precedente.

(Un vizitator la Muzeul Orientului Apropiat Antic din Istanbul poate vedea expuse astfel de tăblițe, aranjate cu grijă pe rafturile originale, fiecare având la capăt o „tăbliță-catalog“ care enumeră toate textele de pe acel raft.)

FIG. 103 A, B

În timp ce subiectele din tăblițele strânse acopereau o arie largă, ceea ce a fost găsit arată că o atenție deosebită se dădea informațiilor cerești. Printre texte de astronomie pură, erau tăblițe care aparțineau unei serii intitulată „Ziua lui Bel“—„Ziua Domnului!“.

Mai mult, povestirile epice și istoriile referitoare la sosirile și plecările zeilor au fost considerate importante, în special dacă ele aruncau lumină asupra trecerilor lui Nibiru. *Enuma Elish*—Epopoea Creației care spune cum o planetă invadatoare s-a alăturat sistemului solar devenind Nibiru—a fost copiată, tradusă și recopiată; la fel erau scrieri despre Marele Potop, ca *Epopoea Atra-Hasis* și *Epopoea lui Gilgamesh*. Pe lângă faptul că toate par să facă parte în mod legitim din cunoașterea acumulată într-o bibliotecă regală, se întâmplă ca *ele să se refere toate la ocaziile în care Nibiru a apărut în trecut*—și astfel și la următoarea ei apropiere.

Printre textele de astronomie pură traduse și, fără îndoială, studiate cu mare atenție, erau indicații pentru observarea sosirii lui Nibiru și pentru recunoașterea apariției ei. Un text babilonian care a păstrat terminologia originală sumeriană afirmă:

*Planeta zeului Marduk:
Peste apariția ei SHUL.PA.E;
Ridicându-se treizeci de grade, SAG.ME.NIG;
Când rămâne în mijlocul cerului: NIBIRU.*

În timp ce prima planetă numită (SHUL.PA.E) se presupune a fi Jupiter (dar ar putea fi Saturn), numele următoarei (SAG.ME.NIG) poate fi doar o variantă pentru Jupiter, dar e considerată de unii a fi Mercur⁴. Un text similar din Nippur, ce redă numele planetare ca UMUN.PA.UD.DU și SAG.ME.GAR, sugerează că sosirea lui Nibiru va fi „anunțată“ de planeta Saturn, iar după ridicarea cu 30 de grade va fi aproape de Jupiter.

Alte texte (o tăbliță cu indicativul K.3124) afirmă că după trecerea de SHUL.PA.E și SAG.ME.GAR—care eu cred că înseamnă Saturn și Jupiter—„Planeta Marduk“ va „intra la Soare“ (adică va atinge Perigeul, locul cel mai apropiat de Soare) și „va deveni Nibiru.“

Alte texte furnizează indicii mai clare în privința căii lui Nibiru, ca și a intervalului de timp pentru apariția ei:

*De la stația (locul) lui Jupiter,
Planeta trece înspre vest.*

*De la stația lui Jupiter
Planeta își mărește strălucirea,
Și în zodiacul Cancerului va deveni Nibiru.*

*Măreța planetă:
La apariția ei: Roșu Întunecat.*

⁴ Datele astronomice vaste ce au fost găsite au atras, încă din secolul 19 și începutul secolului 20, timpul, atenția și răbdarea marilor savanți care, în mod briliant, au combinat „Asiriologia“ cu cunoștințele despre astronomie. Chiar prima carte a Cronicilor Pământului, *A 12-a Planetă*, a acoperit și a folosit munca și realizările unor savanți ca Franz Kugler, Ernst Weidner, Erich Ebeling, Herman Hilprecht, Alfred Jeremias, Morris Jastrow, Albert Schott și Th. G. Pinches, printre alții. Sarcina lor a fost complicată de faptul că același *kakkabu* (orice corp ceresc, inclusiv planete, stele fixe și constelații) putea avea mai mult de un nume. Și eu am arătat chiar atunci și acolo cusurul principal al muncii lor: ei toți au presupus că sumerienii și alte popoare antice nu puteau în niciun caz să afle („cu ochiul liber“) despre planetele de dincolo de Saturn. Rezultatul a fost că de fiecare dată când o planetă era numită altfel decât pe numele acceptate pentru „cele șapte *kakkabani*“—Soare, Lună, Mercur, Venus, Marte, Jupiter, Saturn—s-a presupus că era doar un nume pentru una dintre cele „șapte cunoscute“. Principala victimă a acestei atitudini greșite a fost Nibiru; de fiecare dată când ea sau echivalentul ei babilonian „planeta Marduk“ era enumerată, se presupunea că e un alt nume pentru Jupiter sau Marte sau (în unele viziuni extreme) chiar pentru Mercur. Incredibil, astronomii instituțiilor moderne, continuă să-și bazeze munca pe această presupunere de „numai șapte“—în ciuda dovezilor contrare vaste care arată că sumerienii cunoșteau adevărata formă și compoziție a sistemului nostru solar, începând cu numirea planetelor din afară în *Enuma Elish*, sau reprezentarea de acum 4500 de ani a sistemului solar complet, cu cei doisprezece membri, cu Soarele în centru, pe cilindrul de sigiliu VA/243 de la Muzeul din Berlin (fig. 91), sau reprezentările celor douăsprezece simboluri planetare pe monumentele asiriene și babiloniene etc.

*Cerurile ea le desparte în două
Pe când se oprește ca Nibiru.*

Luată împreună, textele de astronomie din vremea lui Ashurbanipal descriu o planetă ce apare de la marginea sistemului solar, ridicându-se și devenind vizibilă când ajunge la Jupiter (sau chiar la Saturn înainte de Jupiter), și apoi cotește în jos înspre ecliptică. La perigeul ei, când e cel mai aproape de Soare (și deci de Pământ), planeta—la Traversare—devine Nibiru „în zodiacul Cancerului“ (fig. 104). Asta, se putea întâmpla numai când răsăritul soarelui în ziua Echinocțiului de Primăvară avea loc în Era Berbecului—în timpul erei zodiacale a Berbecului (Aries) .

FIG. 104

„În Jupiter va fi fața ta văzută“, afirmă *Psalmul 17*. „Stăpânul dinspre sud va veni...splendoarea lui strălucitoare va radia ca lumina“, prezicea Profetul Habakkuk (Capitolul 2). „Singur el măsoară cerurile și calcă peste Adâncul cel mai înalt; el ajunge la Marele Urs, Sirius și Orion, și la constelațiile sudului“, Cartea lui Iov (Capitolul 9) afirmă; iar profetul Amos (5:9) îl întrevede pe Stăpânul Ceresc „zâmbind deasupra Taurului și Berbecului, de la Taur la Săgetător el va merge“. Aceste versete descriu o planetă care străbate cele mai înalte ceruri și, *orbitând în sensul acelor de ceasornic*—„retrograd“ spun astronomii—sosește prin constelațiile de sud. E o traiectorie, la o scară mai vastă, asemănătoare cu cea a cometei Halley (fig 105).

FIG. 105

Un indiciu grăitor în ceea ce privește așteptările lui Ashurbanipal a fost redarea meticuloasă în akkadiană a descrierilor sumeriene ale ceremoniilor ce au însoțit vizita de stat a lui Anu și Antu pe Pământ la cca 4000 î.e.n. Secțiunile care se referă la șederea lor în Uruk descriu cum, la vremea serii, un observator era staționat „pe cea mai înaltă treaptă a turnului“ ca să supravegheze și să anunțe apariția planetelor una câte una, până când „Planeta Marelui Anu din Cer“ apărea în raza vizuală, după care toți zeii se adunau să întâmpine cuplul divin recitând compoziția „Celui care crește în strălucire, planeta cerească a zeului Anu“ și cântau imnul „Imaginea Creatorului s-a înălțat“. Textul lung descria mâncărurile ceremoniale, retragerea în dormitoare, procesiunile de a doua zi și așa mai departe.

Unii ar putea, în mod rezonabil, să tragă concluzia că Ashurbanipal s-a angajat în colectarea, colaționarea, traducerea și studierea tuturor textelor timpurii care puteau: (a) să furnizeze îndrumări pentru preoții-astronomi ca să detecteze, chiar în primul moment posibil, întoarcerea lui Nibiru și (b) să-l informeze pe rege despre procedurile care trebuie urmate după aceea.

Denumirea planetei ca „Planeta Tronului Ceresc“ este un indiciu important despre așteptările regale, ca și reprezentările de pe zidurile palatului, în reliefuri magnifice, ale regilor asirieni *întâmpinându-l pe zeul din Discul Înăripat* pe când acesta plana deasupra Copacului Vieții (fig. 106).

FIG. 106

Era important să fie informat despre apariția planetei cât mai curând posibil ca să poată fi în stare să *pregătească propria recepție pentru sosirea marelui zeu reprezentat înăuntrul ei—însuși Anu?*—și să fie binecuvântat cu Viață lungă, poate chiar veșnică.

Dar nu așa a fost destinat să se întâmple.

Curând după moartea lui Ashurbanipal, rebeliuni au izbucnit pe tot cuprinsul imperiului asirian. Autoritatea fiilor săi asupra Egiptului, Babiloniei și Elamului s-a dezintegrat.

Noi-veniți de departe au apărut la granițele imperiului asirian—„hoarde“ din nord, Mezii din est. Peste tot, regii locali au preluat controlul și și-au declarat independența. De o importanță deosebită—imediată și pentru evenimentele viitoare—a fost „decuplarea“ Babilonului de la dubla domnie cu Asiria. Ca parte a festivalului de Anul Nou în 626 î.e.n. un general babilonian al cărui nume—Nabupolassar („Nabu pe fiul său îl protejează“)—care dă de înțeles că el pretindea că ar fi fiul zeului Nabu, a fost întronat ca rege al Babiloniei independente. O tăbliță descrie începerea ceremoniei sale de investire astfel: „Prinții din ținut au fost adunați; ei l-au binecuvântat pe Nabupolassar; desfăcându-și pumnii, ei l-au declarat suveran; Marduk în adunarea zeilor i-a dat Stindardul Puterii lui Nabupolassar“.

Resentimentul față de domnia brutală a asirienilor era atât de mare, încât Nabupolassar din Babilonia curând a găsit aliați pentru o acțiune militară împotriva Asiriei. Un aliat principal și viguros erau Mezii (precursorii Perșilor), care și ei experimentaseră brutalitatea incursiunilor asiriene. În timp ce trupele babiloniene avansau în Asiria dinspre sud, Mezii au atacat dinspre est, iar în 614 î.e.n.—după cum fusese proorocit de Profeții evrei!—au capturat și au ars din temelii capitala religioasă a Asiriei, Ashur. Rândul orașului Ninive, capitala regală, urma. ***Până la 612 î.e.n. mareașă Asiria era rasă de pe fața pământului.*** Asiria—țara „Primului Arheolog“—devenea ea însăși un ținut al siturilor arheologice.

Cum s-a putut întâmpla una ca asta într-o țară al cărei nume însemna chiar „Ținutul zeului Ashur“? Singura explicație la acea vreme era că zeii își retrăseseră protecția față de acea regiune; de fapt, vom arăta, era mult mai mult de atât: **zeii înșiși se retrăseseră—din acea regiune și de pe Pământ.**

Și atunci cel mai uimitor capitol—și cel final—al Epopeii Întoarcerii, în care **Harran** avea să joace un rol cheie, a început să se desfășoare.

Uimitoarea înlănțuire a evenimentelor de după decăderea Asiriei au început cu fuga la **Harran** a membrilor familiei regale asiriene. Căutând aici protecția zeului Sin, fugarii s-au alăturat rămășițelor armatei asiriene și l-au proclamat pe unul din refugiații regali „Rege al Asiriei“; dar zeul, al cărui oraș fusese Harran încă din zilele de odinioară, n-a răspuns. **În anul 610 î.e.n. trupele babiloniene au capturat Harran și au pus capăt speranțelor de zăbovire ale asirienilor.**

Întrecerea pentru mantia de succesori la moștenirea Sumerului și Akkadului se sfârșise; era acum purtată de un singur rege, cu binecuvântare divină, de către regele Babilonului. Din nou, Babilonul conducea ținuturile care fuseseră odată consacrate ca „Sumer și Akkad“—în asemenea măsură încât în multe texte ale vremii, lui Nabupolassar i s-a dat titlul de „Rege al Akkad“.

El a folosit această autoritate ca să extindă observările cerești în orașele sumeriene de odinioară Nippur și Uruk și unele dintre textele observaționale cheie din următorii ani cruciali provin de aici.

În același an decisiv, 610 î.e.n.—un an memorabil cu evenimente uluitoare, după cum vom vedea—s-a întâmplat ca și într-un Egipt revigorat să fie pus pe tron un om puternic în plină ascensiune, numit Necho. Doar un an mai târziu una dintre cel mai puțin înțelese—după istorici, așa e—mutări geopolitice a avut loc. Egiptenii, care obișnuiau să fie de aceeași parte cu babilonienii în opoziție cu dominația asiriană, au ieșit din Egipt și, grăbindu-se spre nord, au năvălit în teritoriile și locurile sacre pe care babilonienii le considerau ale lor. Atacul egiptean, înspre nord către Carchemish, i-a dus la o aruncătură de băț de Harran; el a pus și cele două locuri legate de spațiu din Liban și Iudea în mâinile egiptenilor.

Babilonienii luați prin surprindere n-au stat cu mâinile în sân. Nabupolassar, îmbătrânit acum, a încredințat sarcina recuceririi locurilor vitale fiului său, Nebuchadnezzar, care se distinsese deja pe câmpurile de luptă. În Iunie 605 î.e.n., la Carchemish, babilonienii s-au ciocnit cu armata egipteană, au eliberat „pădurea sacră din Liban pe care Marduk și Nabu o doreau“ și i-au fugărit pe egiptenii învinși până în Peninsula Sinai. Nebuchadnezzar a oprit urmărirea doar la aflarea veștii că în Babilon tatăl său murise. El s-a grăbit înapoi și a fost proclamat Rege al Babilonului în același an.

Istoricii nu găsesc nicio explicație pentru lovitura subită a egiptenilor și pentru ferocitatea reacției babilonienilor. Pentru noi este evident că în miezul evenimentelor era așteptarea Întoarcerii.

Într-adevăr, se pare că în acel an 605 î.e.n. Întoarcerea era considerată iminentă, poate chiar întârziată; căci în exact același an Profetul Habakkuk începuse să profetească în numele lui Yahwe, în Ierusalim.

Prevăzând în mod misterios viitorul Babilonului și al altor nații, Profetul l-a întrebat pe Yahwe când va veni Ziua Domnului—o zi a judecării asupra națiilor, inclusiv Babilon—și Yahwe a răspuns spunând:

*Scrive profetia,
Explic-o limpede pe tăblițe,
Așa încât să poată fi repede citită:
Pentru viziune e un timp deja stabilit;
Până la urmă va veni, fără greșală!
Deși s-ar putea să mai întârzie, așteapt-o;
Căci va veni cu siguranță—
De la timpul ei fixat ea nu va fi împiedicată.*

HABAKKUK 2:2-3

„Timpul fixat“, după cum vom vedea, a sosit exact cincizeci de ani mai târziu.

Cei patruzeci și trei de ani ai domniei lui Nebuchadnezzar (605-562 î.e.n.) sunt considerați o perioadă a unui imperiu „Neo-Babilonian“ dominant, o perioadă marcată de acțiuni decisive și mișcări rapide, căci nu era timp de pierdut—apropiata Întoarcere era acum premiul Babilonului!

Ca să pregătească Babilonul pentru Întoarcerea așteptată, renovări masive și lucrări de construcții au fost rapid începute. Punctul lor focal a fost incinta sacră, unde templul Esagil al lui Marduk (acum numit simplu *Bel/Ba'al*, Stăpânul) a fost renovat și reconstruit, zigguratul lui cu șapte nivele au fost pregătite ca de pe ele să poată fi văzut cerul înstelat (fig. 107 A, B)—exact cum fusese făcut în Uruk când Anu vizitase Pământul la cca 4000 î.e.n.

FIG. 107 A, B

Un nou Drum Procesional, conducând la incinta sacră printr-o poartă masivă nouă, a fost construit; zidurile lor au fost decorate și acoperite de sus până jos cu cărămizi smălțuite făcute cu măiestrie, care uimesc chiar și azi, căci descoperitorii moderni au luat Drumul Procesional și Poarta și le-au dus împreună la Vorderasiatisches Museum din Berlin. Babilonul, orașul etern al lui Marduk, era pregătit să întâmpine Întoarcerea.

„Am făcut orașul Babilonului cel mai mareț din toate țările și toate așezările; numele lui eu l-am ridicat să fie cel mai lăudat dintre toate orașele sacre“ scria Nebuchadnezzar în inscripțiile sale. Așteptarea, se pare, era ca zeul ce sosea în Discul Înaripat să coboare la Locul de Aterizare din Liban, apoi să-și desăvârșească Întoarcerea prin intrarea în Babilon pe noul și minunatul Drum Procesional și poarta impunătoare (fig. 108 A, B)—o poartă numită „Ishtar“ (alias IN.ANNA), care fusese „preaiubita lui Anu“ în Uruk—un alt indiciu despre a cui Întoarcere era așteptată.

FIG. 108 A, B

Însoțind aceste așteptări era rolul Babilonului de noul Buric al Pământului—moștenind statutul de dinainte de Potop al orașului Nippur ca DUR.AN.KI, „Legătura Cer-Pământ“. Că aceasta era acum funcția Babilonului a fost arătat prin faptul că platformei de fundație a zigguratului i s-a dat numele *sumerian* E.TEMEN.AN.KI („Templul Fundației pentru Cer-Pământ“), subliniind rolul Babilonului ca nou „Buric al Pământului“—un rol reprezentat clar pe „Harta Lumii“ babiloniană (vezi FIG. 10). Aceasta era o terminologie care imita descrierea Ierusalimului, cu Piatra lui de Fundație, servind ca legătură între Pământ și Cer!

Dar dacă asta era ceea ce-și imagina Nebuchadnezzar, atunci Babilonul trebuia să înlocuiască legătura post-Diluviană cu spațiul—Ierusalim.

Preluând rolul prediluvial al lui Nippur de a servi ca și Centru de Control al Misiunii după Potop, Ierusalim era localizat în centrul unor distanțe concentrice față de celelalte locuri legate de spațiu (vezi FIG. 3). Numindu-l „Buricul Pământului“ (38:12), Profetul Ezekiel anunța că Ierusalimul fusese ales pentru acest rol de Zeu însuși:

*Aștfel a spus Stăpânul Yahwe:
Acesta e Ierusalim;
În mijlocul națiilor Eu l-am așezat,
Și toate ținuturile sunt într-un cerc
De jur-împrejurul lui.*

EZEKIEL 5:5

Hotărât să uzurpe acest rol pentru Babilon, Nebuchadnezzar și-a condus trupele către acest premiu subtil și în 598 î.e.n. a capturat Ierusalimul. De această dată, după cum Profetul Ieremia prevenise, Nebuchadnezzar a adus mânia Domnului asupra poporului Ierusalimului, căci ei au preluat venerarea zeilor cerești: „Ba'al, Soarele și Luna și constelațiile“ (II Regi 23:5)—*o listă care în mod clar îl includea pe Marduk ca și entitate cerească!*

Înfometând poporul Ierusalimului printr-un asediu care a durat trei ani, Nebuchadnezzar a reușit să subjuge orașul și l-a luat pe regele iudeu Iehoyachin captiv în Babilon. Calea exilului au luat-o și nobilii iudei și elita învățată—printre care și Profetul Ezekiel—și mii de soldați de-ai lor și de meșteșugari; ei au fost trimiși să locuiască pe malurile Râului Khabur, aproape de Harran, casa străbunilor lor.

Orașul însuși și Templul fuseseră lăsate intacte de această dată, dar unsprezece ani mai târziu, în 587 î.e.n., babilonienii s-au întors în forță. Acționând de această dată, potrivit Bibliei, după pofta inimii, babilonienii au pus torțele pe Templul construit de Solomon. În inscripțiile lui, Nebuchadnezzar nu oferă nicio explicație în afara celei obișnuite—de a duce la îndeplinire dorințele și de a satisface „pe zeii mei, Nabu și Marduk“; dar după cum noi vom arăta curând, motivul real a fost unul simplu: credința că Yahwe plecase și că era mort.

Distrugerea Templului a fost o faptă șocantă și rea pentru care Babilonul și regele lui—despre care mai devreme se spunea că ar fi „nuiiuaa mâniei“—aveau să fie aspru pedepsiți: „Răzbunarea lui Yahwe Zeul nostru, **răzbunare pentru Templul Său**“, va fi împărțită Babilonului, anunța Profetul Ieremia (50:28). Prevăzând căderea puternicului Babilon și distrugerea lui de către invadatori din nord—evenimente care s-au adevărit doar după câteva decenii—Ieremia a mai proclamat și soarta zeilor pe care Nebuchadnezzar îi invoca:

*Fă cunoscut printre nații și proclamă,
Ridică semnul, anunță, nu ascunde,
Spune: Cucerit este Babilonul!
Nimicit este Bel, distrus este Marduk!*

IEREMIA 50:2

Pedeapsa divină asupra lui Nebuchadnezzar însuși a fost pe măsura sacrilegiului. Înnebunit, potrivit surselor tradiționale, de un gândac ce-i intrase în creier prin nas, Nebuchadnezzar a murit în agonie în 562 î.e.n.

Nici Nebuchadnezzar nici succesorii săi pe linie de sânge (care au fost uciși sau altfel înlocuiți sau schimbați rapid) n-au trăit să vadă vreo sosire a lui Anu la porțile Babilonului. De fapt, *o astfel de sosire n-a avut loc niciodată, nici chiar atunci când Nibiru s-a întors.*

Este un fapt că tăblițele de astronomie din exact acea vreme înregistrează observații reale asupra lui Nibiru, alias „Planeta lui Marduk“. Unele au fost considerate ca prevestiri, de exemplu, o tăbliță catalogată K.8688 care îl informa pe rege că dacă Venus va fi văzută „în fața“ (adică răsărind înaintea) lui Nibiru, recoltele vor scădea, dar dacă Venus va răsări „în spatele“ (adică după Nibiru), „recoltă bogată va urma“. De mare interes pentru noi este un grup de tăblițe din „Babilonul Târziu“ găsite în Uruk; ele redau datele în douăsprezece coloane zodiacale lunare și combină textele cu reprezentări pictoriale. Pe una din aceste tăblițe (VAT 7851, fig. 109), Planeta lui Marduk, arătată între simbolul berbecului—Aries—pe de o parte și simbolul șapte al Pământului pe cealaltă parte, îl reprezintă pe Marduk înăuntrul planetei.

FIG. 109

Un alt exemplu este tăblița VAT 7847 (fig. 110 A, B); ea menționează o observare reală, *în constelația Aries*, ca fiind „Ziua în care poarta marelui stăpân Marduk s-a

deschis—când Nibiru a apărut în raza vizuală; și apoi face o înregistrare—„Ziua Stăpânului Marduk”—când planeta s-a deplasat și a fost văzută în Aquarius.

FIG. 110 A, B

Chiar mai bogate în înregistrări despre intrarea în raza vizuală a planetei „Marduk” dinspre cerurile sudice și rapida ei transformare în Nibiru în banda celestă centrală, erau încă un gen de tăblițe, de data aceasta circulare.

Reprezentând „un salt înapoi” la doctrinele astronomice sumeriene, tăblițele împart sfera cerească în cele trei Căi (Calea lui Enlil pentru cerurile nordice, Calea lui Ea pentru cele sudice și Calea lui Anu în centru). Cele douăsprezece segmente ale calendarului zodiacal erau apoi suprapuse peste cele trei Căi, cum e arătat în fragmentele descoperite; texte explicative erau scrise pe spatele acestor tăblițe circulare.

În anul 1900 e.n., la o întrunire a Societății Regale Asiatică din Londra, Anglia, Theophilus G. Pinches a făcut senzație când a anunțat că a reușit să pună cap la cap un „astrolab” complet „Cel care Ține Stelele”, cum a numit el tăblița.

El a arătat că este un disc circular împărțit în trei secțiuni concentrice și, ca o plăcintă, în douăsprezece segmente, rezultând o suprafață cu treizeci și șase de porțiuni. Fiecare din cele 36 de porțiuni conținea un nume cu un cerculeț dedesubt, indicând un corp ceresc, și un număr. Fiecare porțiune purta și un nume de lună, așa că Pinches le-a numerotat de la I la XII, începând cu Nissan (fig. 111 A, B).

FIG. 111 A, B

Prezentarea a produs senzație, lucru ușor de înțeles, căci era vorba despre o hartă babiloniană a cerului, împărțită în cele trei Căi: a lui Enlil, Anu și Ea/Enki, arătând care planete, stele și constelații erau observate unde în fiecare lună pe parcursul unui an. Dezbaterile asupra identității corpurilor cerești (la rădăcina căreia se afla noțiunea de „nimic dincolo de Saturn“) și asupra înțelesului numerelor nu s-a sfârșit încă. Tot nerezolvată este și problema datării—în ce an a fost făcut astrolabul și, dacă era o copie a unei tăblițe mai vechi, care era timpul pe care-l arăta? Părerile despre datare s-au întins de dinainte de secolul 12 până în secolul 3 î.e.n.; cea mai agreată, în orice caz, a fost ideea că astrolabul aparținea perioadei lui Nebuchadnezzar sau succesorului său Nabuna'id.

Astrolabul prezentat de Pinches a fost identificat în dezbaterile ce au urmat ca „P“, dar a fost mai târziu redenumit „Astrolabul A“ fiindcă încă unul a fost între timp recompus din bucăți și acesta e cunoscut ca „Astrolabul B“.

Deși cele două astrolab-uri la prima vedere păreau identice, ele sunt diferite—și pentru analiza noastră, diferența-cheie este că în „B“ planeta identificată ca *mul Neberu* zeitatea Marduk—„Planeta Nibiru a zeului Marduk“—este arătată în Calea lui Anu, banda ecliptică centrală, în timp ce în „A“ planeta identificată ca *mul Marduk*—„Planeta lui Marduk“—e arătată în Calea lui Enlil, în cerurile nordice.

Schimbarea de nume și de poziție e absolut corectă dacă cele două astrolab-uri reprezintă o *planetă în mișcare*—„Marduk“—cum era numită de babilonieni—care, după ce a intrat în raza vizuală sus în cerurile nordice (ca în „A“), cotește în jos ca să traverseze ecliptica și devine NIBIRU („Traversare“) când intersectează ecliptica în *Calea lui Anu* (ca în „B“). Coroborarea a două faze făcute de cele două astrolab-uri reprezintă grafic exact ceea ce am afirmat noi tot timpul!

Textele (cunoscute ca și KAV 218, coloanele B și C) care însoțesc reprezentările circulare înlătură orice umbră de îndoială privind identitatea lui Marduk/Nibiru:

[Luna] Adar:

Planeta Marduk în Calea lui Anu:

Kakkabu cel radiant care răsare în sud

După ce zeii nopții și-au terminat sarcinile,

Și au împărțit cerurile.

Acest kakkabu este Nibiru=zeul Marduk.

În timp ce putem fi siguri—din motive pe care le vom dezvălui curând—că observările din toate aceste tăblițe „Babiloniene Târzii“ nu puteau fi făcute mai devreme de 610 î.e.n., putem fi siguri și că ele nu puteau avea loc după 555 î.e.n., căci aceasta era data când cel numit Nabuna'id a devenit ultimul rege al Babiloniei; și pretenția lui la legitimitate se baza pe faptul că domnia lui a fost confirmată celest, căci „*planeta lui Marduk, sus în înaltul cerului, m-a chemat pe nume*“. Făcând această afirmație, el a mai spus că într-o viziune din timpul nopții el a văzut „*Marea Stea și Luna*“.

Bazându-ne pe formulele lui Kepler pentru orbitele planetare în jurul Soarelui, întreaga perioadă de vizibilitate a lui Marduk/Nibiru din Mesopotamia a durat doar câțiva ani; de aici, vizibilitatea pretinsă de Nabuna'id plasează Întoarcerea planetei imediat înainte de 555 î.e.n.

Deci când a fost timpul exact al Întoarcerii? Aici este implicat încă un aspect în rezolvarea acestui puzzle: profețiile de „Întuneric la amiază,, din Ziua Domnului—o eclipsă solară—și o asemenea eclipsă chiar s-a întâmplat, în 556 î.e.n.!

Eclipsele solare, deși mult mai rare decât cele de lună, nu sunt neobișnuite; ele se întâmplă când Luna, trecând pe un anumit traseu între Pământ și Soare, umbrește temporar Soarele. Doar un mic procent din eclipsele de soare sunt totale. Întinderea, durata și calea întunecării totale variază de la o trecere la alta, datorită mereu schimbătorului dans triplu-orbital dintre Soare, Pământ și Lună, plus revoluția zilnică a Pământului și schimbării înclinării sale axiale.

Pe cât de rare sunt eclipsele de soare, moștenirea astronomică din Mesopotamia include cunoștințe despre acest fenomen, numindu-l *atalu shamshi*. Referiri textuale sugerează că nu numai fenomenul, ci chiar și implicarea lunii făceau parte din cunoașterea antică acumulată. De fapt, o eclipsă de soare a cărei traiectorie a trecut peste Asiria s-a întâmplat în 762 î.e.n. ea a fost urmată de alta în 584 î.e.n., care a fost văzută din toate ținuturile Mediteraneene, cu totalitate deasupra Greciei.

Dar apoi, în 556 î.e.n., s-a petrecut o eclipsă de soare extraordinară „nu la vremea așteptată“. Dacă n-a fost datorată mișcărilor predictibile ale Lunii, ar fi putut fi cauzată de o trecere neobișnuit de aproape a lui Nibiru?

Printre tăblițele de astronomie dintr-o serie numită „Când Anu Este Planeta Stăpânului“, o tăbliță (catalogată V.ACh.Shamash/RM.2,38 – fig. 112), având ca subiect o eclipsă de soare, a înregistrat astfel fenomenul observat (liniile 19-20):

Five Millennium Canon of Solar Eclipses (Espenak & Meeus)

FIG. 112

La început discul solar,
 Nu la timpul așteptat,
 A devenit întunecat,
 Și s-a oprit în strălucirea Marii Planete.
 În ziua a 30-a [a lunii] a fost
 Eclipsa Soarelui.

Ce înseamnă mai exact cuvintele cum că Soarele întunecat „s-a oprit în strălucirea Marii Planete“? Deși tăblița însași nu oferă o dată pentru acea eclipsă, este sugestia noastră că formularea specială boldată mai sus, **arată ferm că neașteptata și extraordinara eclipsă de soare a fost cumva cauzată de Întoarcerea lui Nibiru**, „marea planetă radiantă-strălucitoare“; dar dacă eclipsa a fost cauzată direct de planeta însași, sau de efectele „strălucirii“ ei (atracția gravitațională sau magnetică?) asupra Lunii, textele nu explică.

Totuși, este un fapt istoric astronomic că într-o zi egală cu 19 Mai 556 î.e.n., o eclipsă solară totală majoră s-a întâmplat. Așa cum e arătat pe această hartă, pregătită de Goddard Space Flight Center al NASA (fig. 113), eclipsa a fost una mare și majoră, văzută în zone largi, și un aspect unic în legătură cu ea a fost că **banda de întuneric total a trecut exact peste districtul Harran!**

FIG. 113

Acest ultim fapt este cel mai important pentru concluziile noastre—și a fost chiar mai mult de atât în acei ani profetici în lumea antică: căci *chiar după aceea*, în 555 î.e.n., Nabuna'id a fost proclamat rege al Babiloniei nu în Babilon, ci în Harran. El a fost ultimul rege al Babilonului; după el, așa cum Ieremia profetise, Babilonul a urmat soarta Asiriei.

Era în 556 î.e.n. când profetul Întuneric la Amiază a venit. A fost chiar când Nibiru s-a întors; a fost profetita ZI A DOMNULUI.

Și când Întoarcerea planetei s-a întâmplat, nici Anu, nici vreunul dintre zeii așteptați n-au apărut. De fapt, s-a întâmplat contrariul: zeii, zeii Anunnaki, au plecat și au părăsit Pământul.

13.

CÂND ZEII AU PĂRĂSIT PĂMÂNTUL

Plecarea zeilor Anunnaki de pe Pământ a fost un eveniment dramatic plin de teofanii, întâmplări fenomenale, șovăieli divine și dileme omenești.

În mod incredibil, Plecarea nu e nici ghicită nici speculativă; ea este amplu documentată. Dovada vine la noi atât din Orientul Apropiat, cât și din Americi; iar unele dintre cele mai directe, și cu siguranță cele mai dramatice înregistrări ale plecării zeilor antici de pe Pământ vin din **Harran**. Mărturia nu e din auzite; ea constă în **relatări ale martorilor oculari**, printre care e și Profetul Ezekiel. Relatările sunt incluse în Biblie și au fost înscrise pe coloane de piatră—texte în legătură cu evenimentele miraculoase ce au condus la urcarea pe tron a ultimului rege al Babilonului.

Harran, în zilele noastre—da, e tot acolo, și eu l-am vizitat—e un orașel adormit din estul Turciei, doar la câteva mile de granița cu Siria. E înconjurat de zidurile prăbușite din vremurile islamice, locuitorii lui trăiesc în colibe din lut în formă de stup de albine. Izvorul unde tradiția spune că Iacob a întâlnit-o pe Rașela e încă acolo printre pajiștile cu turme din afara orașului, cu cea mai pură și rece apă naturală pe care cineva și-o poate imagina.

Dar în vremurile de odinioară Harran era un centru comercial, cultural, religios și politic înfloritor, într-atât încât chiar Profetul Ezekiel (27:24), care trăia în această regiune împreună cu alți exilați din Ierusalim, a amintit despre reputația lui de comerciant „de veșminte azurii și broderii, și scrinuri cu veșminte bogate, legate cu șnururi și făcute din cedru.“ Era un oraș care fusese numit încă din timpurile sumeriene „orașul Ur de departe de Ur“, centru de cult al „Zeului Lunii“, Nannar-Sin. Familia lui Abraham a sfârșit prin a locui aici fiindcă tatăl lui, Terah, era un *Tirhu*, un preot-prezicător, întâi în Nippur, apoi în Ur și în final în templul lui Nannar-Sin din Harran. După distrugerea Sumerului de Vântul Rău nuclear, Nannar și soția lui, Ningal, și-au făcut casa și cartierul general la Harran.

Deși Nannar („*Su-en*“, sau *Sin* pe scurt în akkadiană) nu era primul născut sau moștenitorul legal al lui Enlil—acest rang îi aparținea lui Ninurta—el era primul născut al lui Enlil cu soția lui oficială Ninlil, primul născut pe Pământ. Zeii și oamenii îi adorați mult pe Nannar/Sin și pe soția lui; imnurile în onoarea lor din vremurile glorioase ale Sumerului și lamentațiile despre pustiirea Sumerului în general și a Ur-ului în particular, dezvăluie marea dragoste și admirație a oamenilor pentru acest cuplu divin. Faptul că, după multe secole, Esarhaddon s-a dus să se consulte cu un îmbătrânit Sin („sprijinit într-un toiag“) privind invadarea Egiptului, și că familia regală asiriană refugiată a făcut un ultim popas în Harran, ne arată rolul important și continuu pe care l-au jucat Nannar/Sin și Harran până în ultimul moment.

În ruinele mărețului templu al lui Nannar/Sin din oraș, E.HUL.HUL („Casa Bucuriei Duble“), au descoperit arheologii patru coloane de piatră „stelae“ care odinioară stăteau în picioare în templu, câte una la fiecare colț al sălii de rugăciune principale.

Inscripțiile de pe stelae au dezvăluit că două fuseseră ridicate de marea preoteasă a templului, Adda-Gupi, iar celelalte două de fiul ei Nabuna'id, ultimul rege al Babilonului.

Cu un evident sens al istoriei și ca o persoană oficială a templului, Adda-Gupi a furnizat în inscripțiile ei (fig. 104) date precise despre evenimentele uimitoare la care a fost martoră. Datele, grupate ca uzualele cronici ale anilor de domnie a unor regi cunoscuți, pot fi astfel—și au fost—verificate de cercetătorii moderni.

Astfel, e sigur că ea s-a născut în 649 î.e.n. și a trăit în timpul domniei câtorva regi asirieni și babilonieni, și a murit la înaintata vârstă de 104 ani.

FIG. 104

Iată ce a scris ea pe stela ei privitor la primul dintr-o serie de evenimente uimitoare:

*Era în al șaisprezecelea an al lui Nabupolassar,
Regele Babilonului, când Sin, stăpân al zeilor,
s-a mâniat pe orașul și pe templul său
și s-a suit la cer; iar orașul și oamenii lui au căzut în ruină.*

Al șaisprezecelea an al lui Nabupolassar era 610 î.e.n.—un an memorabil, cititorul își poate aminti, când forțele Babilonului au capturat Harranul de la supraviețuitorii familiei regale și armatei asiriene, și când un Egipt revigorat a decis să captureze locurile legate de spațiu. Atunci, scria Adda-Gupi, mâniat, Sin, retrăgându-și protecția (și pe el însuși) asupra orașului, și-a făcut bagajele și „s-a suit la cer“!

Ce a urmat în orașul capturat este rezumat cu acuratețe: „Iar orașul și oamenii lui au căzut în ruină“. În timp ce alți supraviețuitori au fugit, Adda-Gupi a rămas pe loc. „în fiecare zi, fără încetare, zi și noapte, timp de luni, timp de ani,“ ea a rămas să vegheze în templul ruinat. Jelind, ea „a lepădat veșmintele din lână fină, și-a scos giuvaierurile, n-a mai purtat nici argint nici aur, a renunțat la parfumuri și la dulcile uleiuri parfumate.“ ca o fantomă bântuind altarul abandonat, „într-un veșmânt cernit eu eram înbrăcată; veneam și plecam neauzită“.

Apoi, în incinta sacră pustie, ea a găsit o robă care odată îi aparținuse lui Sin. Pentru preoteasa descurajată, a fost ca un semn de la zeu: dintr-o dată această robă i-a dat impresia prezenței fizice a lui însuși. Ea nu și-a putut lua ochii de pe veșmântul sacru, neîndrăznind să-l atingă decât „apucându-l de tiv“. Ca și cum zeul însuși ar fi fost acolo s-o audă, ea s-a aruncat la pământ și „în rugăciune și umilință“ a rostit un jurământ: „Dacă te vei întoarce în orașul tău, tot poporul Capetelor-Negre îți va venera divinitatea!“

„Poporul Capetelor-Negre“ era un termen prin care sumerienii se descriau pe ei înșiși, și folosirea acestui termen de către o mare preoteasă la cca 1500 de ani după ce Sumerul dispăruse este plină de semnificație: ea îi spunea zeului că dacă se întoarce, el va fi reinstaurat ca stăpân la fel ca în Zilele din Vechime, va deveni din nou stăpânul zeu al unui Sumer și Akkad restaurat. Ca să îndeplinească asta, Adda-Gupi i-a oferit zeului ei o înțelegere: Dacă el se va întoarce și își va folosi puterile divine ca să-l facă pe fiul ei Nabuna'id următorul rege al imperiului, care să domnească peste toate domeniile babiloniene și asiriene, Nabuna'id va restaura templul lui Sin nu numai din Harran ci și din Ur, și va proclama venerarea lui Sin ca religie de stat în toate regiunile Poporului Capetelor Negre!

Atingând tivul robei zeului, zi după zi ea s-a rugat; apoi într-o noapte, zeul i-a apărut într-un vis și a acceptat propunerea ei. Zeului Lunii, scria Adda-Gupi, i-a plăcut ideea: „Sin, stăpânul zeilor din Cer și de pe Pământ, pentru faptele mele bune a zâmbit asupra mea; el a auzit rugăciunile mele; el a acceptat jurământul meu. Mânia inimii lui s-a liniștit; și el și-a schimbat inima.“ Zeul, scria Adda-Gupi, a acceptat învoiala:

*Sin, stăpânul zeilor,
A privit cu bunăvoință vorbele mele.
Pe Nabuna'id, propriul meu fiu, născut din pântecul meu,
La domnie l-a numit—
Domnia Sumerului și Akkadului,
Toate ținuturile de la hotarul cu Egipt,
De la Marea de Sus la Marea de Jos,
În mâinile lui le-a încredințat.*

Ambele părți și-au ținut făgăduiala. „Eu însămi am văzut învoiala împlinită,“ afirma Adda-Gupi în segmentul final al inscripțiilor ei: Sin „și-a onorat vorbele pe care mi le-a spus“, făcând ca Nabuna'id să ajungă pe tronul babilonian în 555 î.e.n.; și Nabuna'id a îndeplinit făgăduiala mamei lui de a restaura templul Ehulhul din Harran, „îmbunătățindu-i structura“. El a reinstaurat venerarea lui Sin și Ningal (*Nikkal* în akkadiană)—„toate ritualurile vechi el le-a făcut din nou“.

Și apoi un mare miracol, o întâmplare nemaivăzută de generații, s-a întâmplat. Evenimentul este descris în cele două stelae ale lui Nabuna'id (fig.105), în care el e reprezentat ținând un toiag neobișnuit și stând cu fața la simbolurile cerești ale lui Nibiru, Pământului și Lunii:

*Acesta este marele miracol al lui Sin
Care să fie de zei și de zeițe făcut
Nu s-a mai întâmplat în țară,
Din zilele vechi necunoscute;
Căci oamenii Pământului
Nici n-au văzut nici n-au găsit scris
Pe tăblițe din zilele vechi:
Ca Sin, stăpânul zeilor și zeițelor,
Care locuiește în ceruri,
Să coboare din ceruri—
În carne și oase în fața lui Nabuna'id, regele Babilonului.*

FIG. 105

Sin, spune inscripția, nu s-a întors singur. Potrivit textelor, el a intrat în templul restaurat Ehulhul într-o procesiune religioasă, însoțit de soția lui, Ningal, și de ajutorul lui, Divinul Mesager Nusku.

Miraculoasa reîntoarcere a lui Sin „din ceruri“ ridică multe întrebări, prima fiind Unde „în ceruri“ fusese el timp de cinci sau șase decenii. Răspunsuri la aceste întrebări pot fi găsite prin combinarea dovezilor antice cu descoperirile științei și tehnologiei moderne. Dar înainte de a ne ocupa de asta, e important să examinăm toate aspectele Plecării, căci nu numai Sin „s-a mâniat“ și, părăsind Pământul, „s-a dus în cer“.

Extraordinarele venituri și plecări celeste descrise de Adda-Gupi și Nabuna'id au avut loc când ei se aflau în Harran—un punct semnificativ pentru că și un alt martor ocular era prezent în acea zonă exact în același timp; el era Profetul Ezekiel; și el, de asemenea, a avut multe de spus despre acest subiect.

Ezekiel, un preot al lui Yahwe din Ierusalim, era printre aristocrații și meșteșugarii ce fuseseră exilați, împreună cu Regele Iehoiachin, după primul atac al lui Nebuchadnezzar asupra Ierusalimului, în 598 î.e.n. Ei au fost duși forțat în Mesopotamia de nord, s-au stabilit în districtul Râului Khabur, la mică distanță de casa lor ancestrală din Harran. Și atunci s-a întâmplat faimoasa viziune a lui Ezekiel despre o navă cerească. Ca un preot instruit, și el a înregistrat locul și data: era în ziua a cincisprezecea a celei de-a patra luni din al cincilea an de exil—594/593 î.e.n.—„și mă aflu printre exilați pe țărmurile râului Khebar, când cerurile s-au deschis și eu am văzut viziuni ale *Elohim*“, afirmă Ezekiel încă de la începutul profeției; și ceea ce a văzut el, apărând într-un vârtej de vânt, cu lumini ce fulgerau și înconjurată de o strălucire radiantă, era o navă divină care putea să meargă în sus și în jos și în laterale, iar înăuntrul ei, „deasupra a ceva ce semăna cu un tron, o înfățișare ca a unui om“; și el a auzit o voce care i s-a adresat ca „Fiu al Omului“ și a anunțat sarcina lui profetică.

Declarația deschisă a Profetului este în mod obișnuit tradusă „viziuni ale Zeului“. Termenul *Elohim*, care este un plural, a fost tradițional tradus ca „Zeu“ la singular, chiar și atunci când Biblia însăși l-a tratat ca pe un plural, ca în „Și *Elohim* au spus *haideți* să-l facem pe Adam în imaginea *noastră* și după asemănarea *noastră*“ (Geneza 1:26). După cum cititorii mei știu, povestea biblică a lui Adam este o redare a unui mult mai detaliat text sumerian al creației, unde o echipă de Anunnaki, condusă de Enki, a folosit ingineria genetică pentru a-l „modela“ pe Adam. Termenul *Elohim*, am arătat iar și iar, se referea la Anunnaki; și **ceea ce a descris Ezekiel a fost faptul că el a întâlnit o navă spațială cerească**—în apropiere de Harran.

Nava spațială care a fost văzută de Ezekiel a fost descrisă de el, în capitolul de început și mai târziu, ca și *Kavod* al Zeului („Cel care e greu“)—exact același termen folosit în *Exodul* ca să descrie vehiculul divin care aterizase pe Muntele Sinai. Descrierea navei redată de Ezekiel a inspirat generații de cercetători și artiști; reprezentările rezultate s-au schimbat cu timpul, așa cum și tehnologia noastră privind vehiculele de zbor a avansat.

Textele antice se referă ambele la vehicule spațiale și de zbor și îi descriu pe Enlil, Enki, Ninurta, Marduk, Thoth, Sin, Shamash și Ishtar, ca să-i numim doar pe cei mai proeminenți, ca zei care posedau aparate de zbor și puteau colinda cerurile Pământului—sau să se angajeze în bătălii aeriene, ca aceea dintre Horus și Seth, sau Ninurta și Anzu (ca să nu mai menționăm și zeii Indo-Europeni).

Din toate aceste diverse reprezentări textuale și pictoriale ale „navelor cerești“ ale zeilor, cea mai apropiată de viziunea lui Ezekiel despre un Vârtej de Vânt se pare că ar fi „nava vârtejului de vânt“ reprezentată într-un sit din Iordania cu care Profetul Elijah a fost luat în cer. Asemănătoare cu un elicopter, ea trebuie că servea și ca navetă de transport la locurile unde navele spațiale erau staționate.

Misiunea lui Ezekiel era să profetească și să-i avertizeze pe compatrioții săi din exil despre Ziua Judecării pentru toate nedreptățile și abominațiile tuturor națiilor. Apoi, un an mai târziu, aceeași „înfățișare ca a unui om“ apare din nou, scoate o mână, îl apucă și-l duce tot drumul până la Ierusalim, ca să profetească acolo.

Orașul, ne vom aminti, trecuse printr-un asediu cu înfometare, o înfrângere umilitoare, jafuri destrăbălate, o ocupație babiloniană și exilul regelui și al întregii nobilimi. Sosit aici, Ezekiel a găsit o scenă în care domnia legilor și a observărilor religioase fusese complet distrusă. Întrebând ce se întâmplase, el a auzit pe un supraviețuitor care se văita și jelea (8:12;9:9):

***Yahwe nu ne mai vede,
Yahwe a părăsit Pământul!***

Acesta a fost, sugerăm noi, motivul pentru care Nebuchadnezzar a îndrăznit să atace Ierusalimul din nou și să distrugă templul lui Yahwe. Era un strigăt aproape identic cu ceea ce raporta Adda-Gupi din Harran: „Sin, stăpânul zeilor, s-a mâniat pe orașul său și pe populația lui și s-a dus sus în cer; iar orașul și oamenii din el au căzut în ruină“.

Unii nu pot fi siguri cum sau de ce evenimentele petrecute în Mesopotamia de nord au dat naștere în îndepărtata Iudeea la ideea că și Yahwe a părăsit Pământul, dar este evident că vestea că Zeul și zeii pleaseră s-a răspândit peste tot. Într-adevăr, tăblița VAT 7847, pe care am menționat-o mai devreme în legătură cu eclipsa de soare, afirmă următoarele într-o secțiune profetică despre calamitățile care au durat 200 de ani:

*Cu vuiet zeei, zburând,
Din ținuturi vor pleca departe,
De oameni ei vor fi separați.
Oamenii vor lăsa lăcașurile zeilor în ruină.
Compasiunea și bunăstarea vor înceta.
Enlil, mânios, se va înălța.*

Ca și alte câteva documente din genul „Profețiile Akkadiene“, cercetătorii consideră și acest text ca fiind o „profeție după-eveniment“—un text care folosește ceea ce s-a întâmplat deja ca bază pentru a prezice evenimente viitoare. Chiar așa să fie, noi avem aici de-a face cu un document care extinde în mod considerabil exodul divin: zeii mâniați, *conduși de Enlil*, au zburat departe din ținuturile lor; n-a fost doar Sin care s-a mâniat și a plecat.

Există un alt document. El e clasificat ca aparținând „Profețiilor în sursele Neo-Asiriene“, deși chiar primele lui cuvinte sugerează ca autor pe un adept (babilonian?) care îl venera pe Marduk. Iată, integral, ce spune acesta:

*Marduk, Enlil al zeilor, s-a mâniat. Mintea lui s-a înfuriat.
El a făcut un plan malefic de a împrăștia pământul și
populația lui.
Inima lui mânioasă era pornită să netezească pământul și
să distrugă locuitorii lui.
Un blestem amarnic s-a născut în gura lui.
Prevestiri rele ce arătau destrămarea armoniei cerești
au început să apară din abundență în cer și pe Pământ.
Planetele din Căile lui Enlil, Anu și Ea
și-au înrăutățit pozițiile și au dezvăluit în mai multe rânduri
semne prevestitoare anormale.
Arahtu, râul abundenței, a devenit un curent furios.
Un talaz cumplit de apă, o revărsare violentă
ca Potopul a măturat orașul, casele lui și
sanctuarele, transformându-le în ruine.
**Zeii și zeițele s-au speriat,
și-au abandonat altarele, au zburat ca păsările
și s-au înălțat în cer.***

Ceea ce e comun la toate aceste texte sunt afirmațiile că: (a) zeii s-au înfuriat pe oameni, (b) zeii „au zburat ca păsările“ și (c) ei s-au înălțat în „cer“. Mai suntem informați că plecarea a fost însoțită de fenomene cerești neobișnuite și de unele perturbări terestre.

Acestea sunt aspecte ale Zilei Domnului prevestită de Profeții biblice: **Plecarea a fost legată de Întoarcerea lui Nibiru—zeii au părăsit Pământul atunci când Nibiru a revenit.**

Textul VAT 7847 conține și o referire curioasă la o perioadă de calamități ce a durat două secole. Textul nu clarifică dacă aceasta era o predicție a ce va urma după plecarea zeilor, sau dacă în timpul unei asemenea perioade mânia și dezamăgirea lor față de Omenire a crescut, conducând la Plecarea lor. Se pare că situația este cea din urmă, căci probabil nu e o coincidență faptul că era profețiilor biblice referitoare la păcatele națiunilor și la viitoarea judecată din Ziua Domnului a început cu Amos și Hosea la cca 760/750 î.e.n.—două secole

înainte de Întoarcerea lui Nibiru! Timp de două secole Profetii, din singurul loc legitim al „Legăturii Cer-Pământ”—Ierusalim—au chemat la dreptate și cinste între oameni și la pace între națiuni, au batjocorit ofrandele fără sens și venerarea idolilor neînsuflețiți, au denunțat cuceririle deșănțate și distrugerile fără milă și au avertizat o națiune după alta—inclusiv Israelul—despre inevitabila pedeapsă, dar fără nici un folos.

Dacă acesta a fost cazul, atunci ceea ce a avut loc a fost o creștere graduală a mâniei și dezamăgirii divine ceea ce i-a făcut pe Anunnaki să spună „Până aici”—e timpul să plecăm. Toate acestea ne amintesc despre decizia zeilor, conduși de un Enlil dezamăgit, de a ține secret față de Omenire Potopul și înălțarea zeilor în navele lor cerești; acum, când Nibiru se apropia din nou, zeii Enliliți au fost cei care au planificat Plecarea.

Cine a rămas, cum au plecat și unde s-au dus dacă Sin a putut să se întoarcă după numai câteva decenii? Ca să găsim răspunsuri, haideți să recapitulăm evenimentele de la început.

Când Anunnaki, conduși de Ea/Enki, au venit prima dată pe Pământ ca să obțină aurul cu care să protejeze atmosfera deteriorată a planetei lor, ei au plănuit să extragă aurul din apele Golfului Persic. Când asta n-a mers, ei au trecut la operațiuni de minerit în Africa de sud-est și de topit și rafinat aurul în E.DIN, viitorul Sumer. Numărul lor a crescut la 600 pe Pământ plus 300 care operau navele cerești la stația intermediară de pe Marte, de unde navele de transport către Nibiru puteau fi lansate mai ușor. Enlil, fratele vitreg al lui Enki și rivalul lui la succesiune, a venit și el și a fost pus comandant peste toate operațiunile. Când Anunnaki care trudeau în mine s-au revoltat, Enki a sugerat ca un „Lucrător Primitiv “ să fie creat; acest lucru a fost făcut prin îmbunătățirea genetică a unui Hominid existent. Și apoi Anunnaki au început „să ia fiicele lui Adam de soții și să aibă copii cu ele“ (Geneza 6), cu Enki și Marduk care au spart tabuurile. Când a venit Potopul, Enlil, înfuriat peste măsură, a spus „omenirea să piară“, căci imoralitatea oamenilor era mare pe Pământ“. Dar Enki, prin „Noe“, a dejucat planul. Omenirea a supraviețuit, a proliferat și în timp i s-a dăruit civilizația.

Potopul care a măturat Pământul a inundat minele din Africa, dar a scos la suprafață filoanele principale din Munții Anzi din America de Sud, făcând posibil ca Anunnaki să obțină mai mult aur mai repede și mai ușor și fără să mai fie nevoie de topire și rafinare, căci Zăcămintul de Aur—pepite de aur pur aduse de ape din munți—necesitau doar cernerea și adunarea lor. Asta a făcut posibilă reducerea numărului de Anunnaki necesari pe Pământ. La vizita lor de stat pe Pământ de la cca 4000 î.e.n., Anu și Antu au vizitat ținutul aurului postdiluvial de pe țărmurile Lacului Titicaca.

Vizita a fost o oportunitate de a începe reducerea numărului de Nibiruani de pe Pământ; ea a aprobat și aranjamentele de pace dintre frații rivali și clanurile lor aflate în conflict. Dar în timp ce Enki și Enlil au acceptat împărțirile teritoriale, fiul lui Enki, Marduk, n-a renunțat niciodată la lupta pentru supremație care includea și controlul asupra vechilor locuri legate de spațiu. Atunci Enliliții au început să pregătească o alternativă la facilitățile spațioportului în America de Sud. Când spațioportul postdiluvial din Sinai a fost ras de pe suprafața Pământului cu armele nucleare în 2024 î.e.n., facilitățile din America de Sud erau singurele rămase în întregime în mâinile Enliliților.

Și astfel, când frustrata și dezgustata conducere Anunnaki a decis că era timpul să plece, unii puteau să folosească Locul de Aterizare; alții, poate cu o ultimă mare încărcătură de aur, au trebuit să folosească facilitățile din America de Sud, aproape de locul unde Anu și Antu stătuseră în timpul vizitei lor în acea zonă.

După cum am menționat mai devreme, locul—acum numit Puma-Punku—e la mică distanță de Lacul Titicaca—acum îngustat—(împărțit între Peru și Bolivia), dar atunci era situat pe țărmul de sud al lacului, cu facilități portuare. Ruinele lui principale constau dintr-un șir de patru construcții prăbușite, fiecare făcută dintr-o singură stâncă gigantică, scobită pe dinăuntru. Fiecare astfel de set de încăperi scobite era complet placat pe dinăuntru cu plăci de aur, fixate cu cuie de aur—o comoară incredibilă furată de spanioli când au ajuns aici în secolul al șaisprezecelea. Câte astfel de locuințe au fost atât de precis tăiate și scobite din stânci și cum cele patru stânci uriașe au fost aduse pe locul acela, rămâne un mister.

Mai e un mister în legătură cu acest loc. Descoperirile arheologice au găsit aici un număr mare de blocuri de piatră neobișnuite care fuseseră tăiate cu precizie, scobite, cu unghiuri perfecte și de forme perfecte; unele dintre ele sunt arătate în (fig. 106 A, B).

Puma Punku, Bolivia

FIG. 106 A, B

Nu e nevoie să ai studii de inginerie ca să-ți dai seama că aceste pietre au fost tăiate, găurite și scobite de cineva cu abilități tehnologice incredibile și cu echipament sofisticat; într-adevăr, unii se îndoiesc că s-ar putea face asemenea lucrări astăzi! Încurcătura e complicată și de misterul scopului pentru care au servit aceste miracole ale tehnologiei; evident, pentru vreun necunoscut dar foarte sofisticat scop. Dacă trebuiau să servească drept matrițe pentru turnarea vreunor instrumente complexe, care—și ale cui—erau acele instrumente?

În mod clar, unii s-ar putea gândi doar la Anunnaki ca posedând atât tehnologia de a face aceste „matrițe“ cât și de a le folosi pentru produsele lor finite. Principalul avanpost al Anunnaki era situat la câteva mile înăuntrul teritoriului, într-un loc cunoscut azi ca Tiwanaku (pronunțat mai demult ca Tiahuanaku), acum aparținând Boliviei.

Unul dintre primii exploratori europeni care a ajuns aici în vremurile moderne, George Squier, a descris locul în cartea lui, *Peru Ilustrat*, ca „Baalbecul Lumii Noi”—o comparație mult mai adevărată decât și-a dat seama.

Următorul explorator modern de frunte al Tiwanaku, Arthur Posnanski (*Tiwanaku—Leagănul Omului American*), a ajuns la concluzii uluitoare privind vechimea sitului. Principalele structuri supraterane din Tiwanaku (sunt multe structuri subterane) includ *Akapana*, un deal artificial ciuruit de canale, conducte și ecluze al căror scop este discutat în *Regatele Pierdute*.

O favorită a turiștilor este o poartă de piatră cunoscută ca *Poarta Soarelui* (fig. 107), o structură proeminentă care și ea a fost tăiată dintr-o singură stâncă, cu aceeași precizie ca aceea arătată la Puma-Punku.

FIG. 107

Probabil a servit unui scop astronomic și fără îndoială unuia calendaristic, așa cum imaginile gravate de pe arcadă ne indică; aceste imagini sunt dominate de imaginea cea mai mare, a zeului Viracocha ținând arma de fulgere care în mod clar îl imită pe Adad/Teshub din Orientul Apropiat (fig. 108 A, B). Într-adevăr, în *Regatele Pierdute*, eu am sugerat că acesta chiar *era* Adad/Teshub.

FIG. 108 A, B

Poarta Soarelui este astfel poziționată încât formează o unitate de observare astronomică împreună cu a treia structură proeminentă de la Tiwanaku, numită **Kalასasaya**. Aceasta e o mare structură rectangulară cu o curte centrală adâncită și e înconjurată de stâlpi de piatră. Sugestia lui Posnanski că această structură ar fi servit drept observator a fost confirmată de exploratorii ce au urmat; concluzia lui, bazată pe indicațiile de arheoastronomie ale lui Sir Norman Lockyer, (că aliniamentele astronomice ale construcției Kalასasaya arată că ea a fost construită cu mii de ani înainte de Incași) a fost atât de incredibilă încât instituțiile de astronomie germane au trimis echipe de oameni de știință să verifice la fața locului. Raportul lor, ca și verificările ulterioare adiționale (vezi jurnalul științific Baessler Archiv, volumul 14) au afirmat că orientarea Kalასasaya se potrivește fără nici un dubiu cu înclinarea Pământului fie din anul 10000 î.e.n., fie din anul **4000 î.e.n.**

Oricare dintre aceste date, am scris în Regatele Pierdute, mie îmi convine—cea timpurie curând după Potop, când operațiunile de obținere a aurului au început aici, sau cealaltă, mai târziu, când Anu a venit în vizită; ambele date se potrivesc cu activitățile Anunnakilor de aici, iar dovada prezenței zeilor Enliliți se află pretutindeni.

Cercetările arheologice, geologice și mineralogice din acest loc și din zonă au confirmat că Tiwanaku a servit și ca un centru metalurgic.

Bazat pe diversele descoperiri și pe imaginile de pe Poarta Soarelui și pe similaritățile lor cu reprezentările din siturile antice hitite din Turcia, eu am sugerat că operațiunile de obținere a aurului (și a cositorului!) erau aici supravegheate de Ishkur/Adad, fiul cel mic al lui Enlil.

Domeniul său din Lumea Veche era Anatolia, unde el era venerat de hitiți ca Teshub, „zeul vremii“ al cărui simbol era toiagul fulgerului; un astfel de simbol uriaș, tăiat în mod enigmatic pe o pantă abruptă de munte (fig. 109) poate fi văzut din aer sau din largul

oceanului în Golful Paracas, Peru, un port natural la poalele dealului unde se află Tiwanaku (fig. 110).

FIG. 109

FIG. 110

Supranumit Candelabrul, simbolul are 420 de picioare lungime și 240 lățime, iar liniile lui, care fiecare are o grosime de 5 până la 15 picioare, au fost gravate în roca dură la o adâncime de cca 2 picioare—și nimeni nu știe de către cine sau când sau cum, decât dacă a fost însuși Adad care voia să-și afirme prezența.

La nord de golf, înăuntrul deșertului dintre râurile Ingenio și Nazca, exploratorii au găsit una dintre cele mai amețitoare ghicitori ale antichității, așa numitele **Linii de la Nazca**. Numite de unii „cele mai mari opere de artă ale lumii“, o suprafață vastă (cca 200 de mii pătrate!) care se întinde la est de *pampa* (deșertul plat) către munții neregulați a fost folosit de „cineva“ ca o pânză pentru a desena pe ea imagini „zgâriate“—desenele sunt atât de întinse încât n-au nici un sens de la nivelul solului—dar când sunt văzute din aer, ele reprezintă clar animale și păsări cunoscute și imaginare (fig. 111 A, B).

FIG. 111 A, B

Desenele au fost făcute prin înlăturarea stratului de sol de la suprafață până la o adâncime de câțiva inci, și au fost executate cu o linie continuă care se arcuiește și se răsuțește fără să intersecteze desenul executat deja. Oricine a zburat peste acea regiune (există avioane mici la dispoziția turiștilor aici) în mod invariabil a ajuns la concluzia că „cineva“ într-un aparat de zbor a folosit un dispozitiv de spargere a solului ca să mâzgălească pe solul de dedesubt.

În mod direct relevant pentru subiectul Plecării, în orice caz, este un rol și mai amețitor al Liniilor de la Nazca (fig. 112 A, B)—ele sunt de fapt „*linii*“ care arată ca niște *imense piste de decolare*.

FIG. 112 A, B

Drepte fără greșală, aceste întinderi netede—uneori înguste, altele largi, unele scurte, altele lungi—merg drept peste dealuri și văi, indiferent de forma terenului. Ele sunt în jur de 740 de „*linii*“ drepte, unele combinate cu trapezoide triunghiulare.

Ele se intersectează în mod frecvent fără noimă sau motiv, unele trecând peste desenele de animale, arătând astfel că au fost făcute în vremuri diferite (fig. 113).

FIG. 113

Diverse încercări de a rezolva misterul Liniilor, inclusiv cele făcute târziu de Maria Reiche, care și-a făcut din asta proiectul ei de viață lungă, au eșuat de fiecare dată când s-a căutat o explicație în termeni de „a fost făcut de nativii Peruvieni“—popoarele „culturii Nazca“ sau o „civilizație Paracas“ și altele la fel.

Studiile (inclusiv unele făcute de National Geographic Society) care au avut ca țintă orientări astronomice nedescoperite pentru linii—aliniamente cu solstițiile, echinoctiile, steaua asta sau aia—n-au dus nicăieri.

Pentru cei care au exclus o soluție gen „Astronauții Antici“, enigma rămâne nerezolvată (fig. 114 A, B, C).

FIG. 114 A, B, C

Deși liniile largi arată ca niște piste de aeroport, pe care roțile aparatelor de zbor să ruleze ca să decoleze (sau să aterizeze), nu acesta este cazul aici, dacă ar fi și numai pentru că „liniile“ nu sunt la un nivel orizontal—ele merg drept peste teren inegal, ignorând dealurile, prăpăstiile și viroagele. Într-adevăr, în loc să fie acolo ca să faciliteze decolarea, mai degrabă par să fie *rezultatul decolărilor* navelor care lăsau în urma lor „linii“ create de evacuările motoarelor. Că navele, „camerele cerești“ ale Anunnakilor emiteau astfel de evacuări este indicat de pictograma Sumeriană (citită DIN.GIR) pentru zeii spațiului (fig. 115).

FIG. 115

Aceasta este, sugerez eu, soluția pentru acest puzzle al „Liniilor de la Nazca“: Nazca a fost ultimul spațioport al Anunnakilor.

El a fost folosit când cel din Sinai a fost distrus, și apoi l-au folosit pentru Plecarea finală. Nu există texte ale martorilor oculari privind vehicule aeriene sau zboruri la Nazca; există, după cum am arătat, texte din Harran și Babilon privind zboruri care au folosit indubitabil Locul de Aterizare din Liban. Raportările celor care au văzut aceste zboruri la plecare și navele Anunnaki includ mărturia Profetului Ezekiel și inscripțiile lui Adda-Gupi și Nabuna'id.

Concluzia inevitabilă trebuie să fie aceea că cel târziu de la 610 î.e.n. până la 560 î.e.n., Anunnaki au părăsit în mod metodic Pământul.

Unde s-au dus ei când s-au ridicat de pe pământ? Trebuia să fie, bineînțeles, un loc din care Sin să se poată întoarce relativ repede odată ce s-a răzgândit. Locul era vechea și buna Stație Intermediară de pe Marte, de pe care navele spațiale de lungă distanță plecau în viteză să intercepteze și să aterizeze pe Nibiru care orbita.

După cum este detaliat în *A Douăsprezecea Planetă*, cunoștințele sumerienilor despre sistemul nostru solar includeau referiri la folosirea lui Marte de către Anunnaki ca Stație Intermediară. Este evidențiat de reprezentarea remarcabilă de pe un cilindru-sigiliu de acum 4500 de ani, aflat azi la Muzeul Ermitaj din St. Petesburg, Rusia (fig. 116) care arată un astronaut pe Marte (a șasea planetă) comunicând cu altul de pe Pământ (a șaptea planetă, numărând din afară), cu o navă spațială în cerurile dintre ei.

FIG. 116

Beneficiind de pe urma gravitației reduse de pe Marte comparativ cu cea a Pământului, Anunnaki au găsit mai ușor și mai logic ca întâi să se transporte ei înșiși și încărcăturile lor în navele de la Pământ la Marte, și apoi să facă transferul pentru a ajunge pe Nibiru (și vice versa).

În 1976, când toate acestea au fost pentru prima dată prezentate în *A Douăsprezecea Planetă*, Marte era considerată încă a fi fără aer, fără apă, fără viață, o planetă ostilă, iar

sugestia că o bază spațială a existat odată acolo a fost considerată de cercetătorii consacrați încă și mai deplasată decât noțiunea de „Astronauți Antici“. La vremea când *Geneza Revizuită* a fost publicată în 1990, existau destule descoperiri ale NASA și fotografiile de pe Marte ca să se umple un capitol întreg intitulat „O Bază Spațială pe Marte“.

Dovada a arătat că Marte a avut cândva apă, și includea fotografiile de structuri cu ziduri, drumuri, ca un fel de punct central așezate și faimosul Chip (fig. 117 A, B).

FIG. 117 A, B

Atât SUA cât și Uniunea Sovietică (acum Rusia) au făcut mari eforturi să ajungă și să exploreze Marte cu navețe fără oameni; spre deosebire de alte încercări spațiale, misiunile pe Marte—de atunci dezvoltate și de Uniunea Europeană—au avut o neobișnuită, deranjantă și de neînțeles rată mare de eșec, inclusiv dispariții inexplicabile și năucitoare ale navetelor spațiale. Dar datorită eforturilor persistente, destule navețe fără oameni au reușit să ajungă și să exploreze Marte în ultimii 20 de ani, așa încât până acum jurnalele științifice s-au umplut cu rapoarte, studii și fotografii ce anunță că Marte avea o atmosferă sesizabilă (fig. 118) și că acum are într-adevăr o atmosferă subțire; că odată avea râuri, lacuri și oceane și încă are apă, în unele locuri chiar sub suprafață și în anumite locuri chiar vizibilă, ca mici lacuri înghețate—după cum combinația de titluri din ziare o arată (fig. 119).

FIG. 118

FIG 119

În 2005, Mars Rovers a NASA a trimis dovezi chimice și fotografiile care susțineau aceste concluzii; împreună cu unele dintre uimitoarele fotografii ale lui Rovers care arătau

ruine structurale—ca un zid acoperit de nisip cu colțuri distincte în unghi drept (fig. 120)—ele ar trebui să fie de ajuns aici ca să arătăm punctul nostru de vedere: **Marte ar putea servi, și a servit, ca Stație Intermediară pentru Anunnaki.**

FIG. 120

Era prima alegere ca destinație pentru zeii ce plecau, așa cum e confirmat de relativ rapida întoarcere a lui Sin. Cine a mai plecat, cine a rămas în urmă, cine s-ar putea întoarce?

În mod surprinzător, unele din răspunsuri vin și ele tot de pe Marte.

14.

SFÂRȘITUL ZILELOR

Memoria omenirii despre evenimentele decisive din trecutul ei—„legende“ sau „mituri“ cum le consideră majoritatea istoricilor—include povestiri considerate „universale“ în sensul că ele au făcut parte din moștenirea culturală sau religioasă a oamenilor de pe tot Pământul. Poveștile despre Primul Cuplu Uman, despre Potop, sau despre zeii care au venit din ceruri aparțin acestei categorii. După cum fac parte și poveștile despre plecarea zeilor înapoi în ceruri.

De un interes particular pentru noi sunt asemenea memorii colective ale popoarelor din ținuturile de unde aceste plecări au avut loc efectiv. Am acoperit deja dovezile din Orientul Apropiat antic; dar dovezi vin și din Americi, iar acestea se referă atât la zeii Enliliți, cât și la zeii Enkiiți.

În America de Sud, zeitatea dominantă era numită **Viracocha** („Creatorul a Toate“).

Nativii Aymara din Anzi spun despre el că locuința lui era în Tiwanaku și că el a dat primelor două cupluri frate-soră o baghetă de aur cu care să găsească locul potrivit pentru a întemeia Cuzco (în final, capitala Incașă – fig. 121), locul pentru observatorul din Machu Picchu (fig. 122) și alte locuri sacre.

FIG. 121

FIG. 122

Și apoi, după ce a făcut toate acestea, *el a plecat*. Marele plan care simula un ziggurat pătrat cu colțurile orientate înspre punctele cardinale, pe vremea aceea marca direcția plecării lui finale. Noi l-am identificat pe zeul din Tiwanaku ca fiind Teshub/Adad din panteonul hitit/sumerian, fiul cel mai mic al lui Enlil.

În Mezoamerica, cel care a dat oamenilor civilizația a fost „Șarpele Înaripat“ *Quetzalcoatl* (fig. 123 A, B).

FIG. 123 A, B

Noi l-am identificat pe fiul lui Enki, Thoth din panteonul egiptean (Ningishzidda la sumerieni) ca fiind cel care, în 3113 î.e.n., și-a adus adepții africani ca să întemeieze civilizația din America Centrală.

Deși momentul plecării lui n-a fost specificat, trebuie să coincidă cu dispariția protejaților săi africani, olmecii, și apariția simultană a nativilor Maya—la cca 600/500 î.e.n. Legenda dominantă în Mezoamerica era promisiunea lui, la plecare, *de a se reîntoarce*—la aniversarea Numărului său Secret, 52.

Și s-a întâmplat, pe la mijlocul primului mileniu î.e.n., în toate părțile lumii, una după alta, că Omenirea s-a trezit fără zeii cei îndelung venerați; și nu după mult timp, întrebarea (care a fost pusă și de cititori mei) a început să preocupe Omenirea: *Se vor întoarce ei?*

Ca o familie abandonată subit de tatăl ei, Omenirea s-a agățat de speranța Întoarcerii; apoi, ca un orfan ce are nevoie de ajutor, Omenirea a început să caute un Salvator. Promisiunile Profeților sigur se vor întâmpla—la Sfârșitul Zilelor.

La apogeul prezenței lor, Anunnaki numărau 600 pe Pământ plus încă 300 de Igigi la baza de pe Marte. Numărul lor a scăzut după Potop și în mod special după vizita lui Anu din 4000 î.e.n. Dintre zeii numiți în textele sumeriene timpurii și în lungile Liste ale Zeilor, puțini au rămas pe măsură ce mileniiile au trecut. Cei mai mulți s-au întors pe planeta natală; alții—în ciuda obișnuitei lor „imortalități”—au murit pe Pământ. Putem să-i menționăm pe învinșii Zu (Anzu) și Seth, pe Osiris care a fost dezmembrat, pe Dumuzi care s-a înecat, pe Bau, afectată de norul nuclear. Plecările zeilor Anunnaki pe când întoarcerea lui Nibiru se întrezărea, au fost finalul dramatic.

Vremurile glorioase când zeii locuiau în incintele sacre din orașele oamenilor, când un faraon pretindea că un zeu mergea laolaltă cu el în carul de luptă, când un rege asirian se lauda cu ajutorul primit din ceruri, erau sfârșite și duse demult.

Chiar în zilele Profetului Ieremia (626-586 î.e.n.), națiunile ce înconjurau Iudea erau batjocorite pentru că venerau nu un „zeu viu” ci idoli făcuți de meșteșugari din piatră, lemn și metal—zei care trebuiau cărați, căci nu puteau merge.

O dată plecarea finală petrecută, care dintre marii zei Anunnaki au rămas pe Pământ? Dacă e să ne luăm după cine a fost menționat în textele și inscripțiile din perioada ce a urmat, putem fi siguri doar de Marduk și Nabu dintre Enkiiți; iar dintre Enliliți, Nannar/Sin, soția lui, Ningal/Nikkal și ajutorul lui, Nusku, și probabil și Ishtar. De fiecare parte a marii împărțiri religioase, acum exista doar un singur Mare Zeu al Cerului și Pământului: Marduk pentru Enkiiți, Nannar/Sin pentru Enliliți.

Povestea ultimului rege al Babiloniei a reflectat noile circumstanțe. El a fost ales de către **Sin** în centrul lui de cult din Harran—dar el avea nevoie de consimțământul și binecuvântarea lui **Marduk** în Babilon, și de confirmarea cerească prin apariția planetei lui Marduk; iar el a purtat numele de **Nabu-Na'id**. Acest divin co-regnum ar fi putut fi o încercare de Monoteism Dual (dacă e să creăm o expresie pentru aceasta); dar **consecința lui neintenționată a fost plantarea semințelor Islamismului**.

Mărturiile istorice arată că nici zeii nici oamenii nu erau fericiți cu aceste aranjamente. Sin, al cărui templu din Harran fusese restaurat, a cerut ca și marele lui templu ziggurat din Ur să fie reconstruit și să devină centrul de cult; iar în Babilon, preoții lui Marduk s-au răscolat.

O tăbliță aflată acum în British Museum este inscripționată cu un text pe care cercetătorii l-au intitulat *Nabunaid și preoțimea din Babilon*. El conține o listă cu acuzații făcute de preoții din Babilon împotriva lui Nabunaid. Acuzațiile merg de la probleme civile („legea și ordinea nu sunt asigurate de el“), neglijarea economiei („fermierii sunt corupți“, „drumurile comerciale sunt blocate“), și lipsa siguranței publice („nobilii sunt uciși“), până la acuzații mult mai serioase: sacrilegii religioase—

*El a sculptat o imagine a unui zeu pe care nimeni nu l-a văzut
până acum în țară.*

El a pus această imagine în templu, a ridicat-o pe un pedestal,

El a numit-o cu numele lui Nannar, cu lapis-lazuli

el a împodobit-o,

a încoronat-o cu o tiară în formă de

lună în eclipsă,

a făcut pentru mâna ei gesturile unui demon.

Era, continuă acuzația, o statuie ciudată a unei zeități ce nu mai fusese văzută până atunci, „cu părul ajungând până la pedestal“. Era atât de neobișnuită și de nemaipomenită, scriau preoții, încât chiar Enki și Ninmah (care ajunseseră să creeze himere ciudate când au încercat să creeze Omul) „n-ar fi putut s-o conceapă“; era atât de ciudată încât „nici măcar învățatul Adapa“—un simbol al cunoașterii umane de cel mai înalt nivel—„n-ar fi putut s-o numească“.

Ca să înrăutățească lucrurile, două fiare ciudate fuseseră sculptate ca gardieni ai zeului—unul, „un Demon al Potopului“ iar celălalt un taur sălbatic; apoi regele a luat această abominație și a pus-o în templul Esagil al lui Marduk. Încă și mai ofensator a fost anunțul lui Nabunaid că de acum înainte festivalul *Akitu*, în timpul căruia moartea iminentă, reînvierea, exilul și triumful final al lui Marduk erau rememorate, nu va mai fi celebrat.

Declarând că „zeul protector al lui Nabunaid îi devenise ostil acestuia“ și că „fostul favorit al zeilor era acum sortit nenorocirii“, preoții din Babilon l-au forțat pe Nabunaid să părăsească Babilonul și să plece în exil „într-o regiune îndepărtată“. Este un fapt istoric că Nabunaid a părăsit într-adevăr Babilonul și l-a numit regent pe fiul său, Bel-Shar-Uzur—Belshazzar din Cartea lui Daniel din Biblie.

„Regiunea îndepărtată“ în care Nabunaid a plecat de bună-voie în exil era Arabia. După cum numeroase inscripții atestă, anturajul lui includea evrei din rândul iudeilor exilați în regiunea Harran. Principala lui bază era într-un loc numit Teima, un centru de caravane în ceea ce azi este Arabia Saudită de nord-vest, loc care este menționat de câteva ori în Biblie. (Excavațiile recente au descoperit tăblițe cuneiforme ce atestă șederea lui Nabunaid aici). El a întemeiat alte încă șase așezări pentru adepții lui; cinci dintre orașe sunt enumerate—o mie de ani mai târziu—de scriitorii arabi ca fiind orașe evreiești. ***Unul dintre ele era Medina, orașul unde Mohammed a pus bazele islamismului.***

„Aspectul evreiesc“ din povestea lui Nabunaid a fost întărit de faptul că un fragment al manuscriselor de la Marea Moartă, găsite la Qumran pe țărmurile Mării Moarte, îl menționează pe Nabunaid și afirmă că el suferea în Teima de o „neplăcută boală de piele“ care i-a fost vindecată doar după ce „un evreu i-a spus să-l onoreze pe Zeul Cel mai Mare“. Toate acestea duc la speculația că Nabunaid plănuia Monoteismul; dar pentru el Zeul Cel mai Mare nu era Yahwe al iudeilor, ci binefăcătorul său Nannar/Sin, zeul Lunii, al cărui simbol de lună nouă (semilună) a fost adoptat de Islam; și nu prea există îndoială că rădăcinile lui duc înapoi la șederea lui Nabunaid în Arabia.

Poziția lui Sin scăzuse, potrivit înregistrărilor mesopotamiene de după Nabunaid. Texte descoperite la Ugarit, un sit „canaanit“ de pe coasta Mediteranei din Siria, acum numit Ras Shamra, îl descriu pe zeul Lunii ca retras, cu soția lui, într-o oază de la confluența a două întinderi mari de apă, „aproape de despicătura dintre cele două mări“. Întrebându-mă întotdeauna de ce peninsula Sinai a fost numită în onoarea lui Sin iar principala ei răscruce de drumuri în onoarea soției lui, Nikkal (locul este încă numit, în arabă, Nakhel), eu am presupus că acest cuplu, la bătrânețe, s-a retras undeva pe țărmurile Mării Roșii și ale Golfului Eilat.

Textele Ugaritice îl numesc pe zeul Lunii *El*—pur și simplu „Zeul“, un precursor al islamicului *Allah*; iar simbolul lui—semiluna—încoronează fiecare moscheie musulmană. Și, așa cum tradițiile cer, moscheile sunt flancate, până în ziua de azi, de minarete care simulează rachete în mai multe trepte, gata de a fi lansate (fig. 124).

FIG. 124

Ultimul capitol din epopeea lui Nabunaid a fost legat de apariția pe scena lumii antice a **Perșilor**—un nume dat unui amestec de popoare și state de pe platoul iranian care includea vechile state sumeriene Anshan și Elam și ținutul mai târziilor Mezi (care au avut o contribuție la dispariția Asiriei).

Era în secolul al șaselea î.e.n. când un trib numit **Achaemean** de către istoricii greci care au înregistrat faptele lor, a apărut din extremitatea nordică a acestor teritorii, a preluat controlul și le-a unificat într-un nou și puternic imperiu.

Deși considerați ca rasă „Indo-Europeni“, numele lor tribal se trăgea din acela al strămoșului lor *Hakham-Anish*, care însemna „Om Înțelept“ în ebraica semitică—un fapt pe care unii îl atribuie influenței exilului Evreilor din cele Zece Triburi care fuseseră relocaliți în acea regiune de către asirieni. Din punct de vedere religios, perșii Akhaemeani se pare că au adoptat un panteon sumeriano-akkadian, asemănător cu versiunea lui hurriano-mitanniană, care a fost un pas spre panteonul Indo-Aryan cel din Vedele Sanscrite—un amestec care a fost simplificat comod prin afirmația lor că ei credeau în Zeul Cel Mai Mare pe care îl numeau *Ahura-Mazda* („Adevăr și Lumină“).

În 560 î.e.n., regele Achaemean a murit și fiul lui, Kurash i-a urmat pe tron și și-a pus amprenta pe evenimentele istorice care au urmat. Noi îl numim *Cyrus*; Biblia îl numește Koresh și îl consideră trimisul lui Yahwe pentru a cuceri Babilonul, să-l răstoarne pe regele lui și să reconstruiască Templul distrus din Ierusalim. „Deși tu nu Mă cunoști, Eu, Yahwe, Zeul lui Israel, sunt cel care te-a chemat pe nume...care te va ajuta deși tu nu mă recunoști“, afirmă Zeul biblic prin Profetul Isaiah (44:28 la 45:1-4).

Acest sfârșit al domniei Babilonului a fost în mod dramatic prevăzut în *Cartea lui Daniel*. Unul dintre iudeii exilați aduși la Babilon, Daniel slujea la curtea regelui Belshazzar din Babilon când, în timpul unui banchet regal, o mână plutitoare a apărut și a scris pe perete *MENE MENE TEKEL UP-HARSIN*. Uluit și buimăcit, regele i-a chemat pe vrăjitori și pe profeți să descifreze inscripția, dar nimeni n-a fost în stare. Ca o ultimă soluție, Daniel exilatul a fost chemat, iar el i-a spus regelui înțelesul inscripției: Zeul a cântărit Babilonul și pe regele lui și, găsimdu-i lipsă, le-a numărat zilele; ei își vor întâlni sfârșitul de mâna perșilor.

În 539 î.e.n. Cyrus a trecut Râul Tigru pe teritoriul babilonian, a avansat către Sippar unde l-a interceptat pe Nabunaid care se grăbea înapoi și apoi—pretinzând că însuși Marduk îl invitase acolo—a intrat în Babilon fără luptă. Întâmpinat bine de preoții care-l considerau salvatorul lor de ereticul Nabunaid și de fiul lui cel antipatic, Cyrus „a apucat mâinile lui Marduk“ ca semn de omagiu față de zeu (fig. 125).

FIG. 125

Dar în același timp, într-una din primele lui proclamații, a anulat exilul iudeilor, a permis reconstruirea Templului din Ierusalim și a poruncit restituirea obiectelor de ritual din Templu care fuseseră prădate de Nebuchadnezzar.

Exilații reîntorși, sub conducerea lui Ezra și Nehemiah, au terminat de construit Templul—de atunci înainte cunoscut ca Al Doilea Templu—în 516 î.e.n.—exact așa cum fusese profețit de Ieremia, la șaptezeci de ani de la distrugerea Primului Templu. Biblia l-a considerat pe Cyrus ca pe un instrument al planurilor Zeului, un „uns al lui Yahwe“; istoricii cred că Cyrus a proclamat o amnistie religioasă generală care permitea fiecărui om să venereze pe cine voia. Cât despre ce credință avea Cyrus însuși, dacă e să judecăm după monumentul pe care și l-a ridicat, se pare că se considera un Heruvim înaripat.

Cyrus—unii istorici atașează epitetul „cel mare“ la numele lui—a consolidat într-un vast imperiu Persan toate ținuturile care odată erau Sumer și Akkad, Mari și Mittani, Hatti și Elam, Babilonia și Asiria; a rămas în sarcina fiului său Cambyses (530-522 î.e.n.) să extindă imperiul și în Egipt. Egiptul tocmai își revenea după o perioadă de derută pe care unii o consideră A Treia Perioadă Intermediară, în timpul căreia el fusese dezbinat, și-a schimbat capitala de câteva ori, a fost condus de invadatori din Nubia, sau n-a avut deloc autoritate centrală. Egiptul era în derută și din punct de vedere religios, preoții lui nesiguri pe cine să venereze, într-atât încât cultul principal era acela al zeului cel mort Osiris, zeitatea conducătoare o femeie, Neith, al cărei titlu era *Mama Zeului*, iar principalul „obiect de cult“ era un taur, Taurul sacru Apis, pentru care se țineau funeralii elaborate. Nici Cambyses, la fel ca tatăl său, nu era un fanatic religios, și a lăsat oamenii să venereze pe cine voiau; chiar și el (potrivit unei stelae inscripționată, acum în muzeul Vaticanului) a învățat secretele venerării lui Neith și a participat la funeraliile ceremoniale ale taurului Apis.

Aceste politici religioase de *laissez faire* au adus perșilor pacea în imperiul lor, dar nu pentru totdeauna. Frământări, răscoale și rebeliuni izbucneau mereu aproape peste tot. Foarte supărătoare deveneau legăturile comerciale, culturale și religioase dintre Egipt și Grecia. (Multe informații despre asta vin de la istoricul grec Herodot, care a scris mult despre Egipt după vizita lui aici, în cca 460 î.e.n., an ce coincide cu începutul „epocii de aur“ a Greciei). Perșii nu puteau fi mulțumiți de aceste legături, mai ales pentru că mercenarii greci participau la revoltele locale. O grijă deosebită era acordată și provinciilor din Asia Minor (azi Turcia), la granița vestică unde Asia și perșii se întâlneau cu Europa și cu grecii. Aici, coloniștii greci reînviau și întăreau vechile așezări; perșii, de partea lor, socoteau să-i contracareze pe europenii cei supărători capturând insulele grecești din apropiere.

Tensiunile în creștere au erupt într-o stare deschisă de război când perșii au invadat Grecia continentală și au fost învinși la Marathon în 490 î.e.n. O invazie persană dinspre mare a fost respinsă de greci în strâmtoarea de la Salamina un deceniu mai târziu, dar hărțuierile și luptele pentru controlul Asiei Minor au continuat încă un secol, chiar dacă în Persia regii se succedau cu repeziciune iar în Grecia atenienii, spartanii și macedonenii luptau unii cu alții pentru supremație.

În aceste duble încleștări—una între grecii de pe continent, cealaltă cu perșii—susținerea coloniștilor greci din Asia Minor era foarte importantă. Nici nu câștigaseră macedonenii bine supremația asupra părții continentale, că regele lor, Filip II, a trimis un corp de armată peste Strâmtoarea Hellespont (astăzi Dardanele) ca să asigure loialitatea așezărilor grecești. În 334 î.e.n., succesorul lui, Alexandru („cel Mare“), conducând o armată de 15.000 de soldați, a trecut în Asia prin același loc și a lansat un mare război împotriva perșilor.

Victoriile uluitoare ale lui Alexandru și subjugarea ulterioară a Estului Antic de către dominația Vestică (grecească) au fost spuse și răs-spuse de istorici—începând cu cei care l-au însoțit pe Alexandru—și nu vor mai fi repetate aici. Ceea ce e necesar să fie descris sunt motivele *personale* pentru incursiunea lui Alexandru în Asia și Africa.

Căci, în afară de toate motivele geopolitice sau economice pentru marele război greco-persan, exista și propria căutare personală a lui Alexandru: existau zvonuri persistente la curtea macedoneană că nu Regele Filip, ci un zeu—un zeu egiptean—era tatăl adevărat al lui Alexandru, și că acesta a venit la regina Olympias, deghizat ca un bărbat. Cu un panteon grecesc care provenea de dincolo de Marea Mediterană și era condus (la fel ca panteonul sumerian condus de doisprezece zei) de doisprezece Olimpieni, și cu povești despre zei („mituri“) care imitau poveștile despre zei ale Orientului Apropiat, apariția unui asemenea zeu la curtea macedoneană n-a fost considerată o imposibilitate.

Cu toate ticăloșiile de la curte, incluzând o amantă egipteană a regelui și conflicte maritale care se rezolvau prin divorț sau prin crimă, „zvonurile“ au fost crezute—în primul și cel mai important rând—de însuși Alexandru.

O vizită a lui Alexandru la oracolul din Delphi ca să afle dacă e într-adevăr fiul unui zeu și deci nemuritor n-a făcut decât să intensifice misterul; el a fost sfătuit să caute un răspuns într-un loc sacru din Egipt. Astfel, de îndată ce perșii au fost învinși în prima bătălie, Alexandru, în loc să-i urmărească, și-a lăsat cea mai mare parte a armatei și a zorit către oaza Siwa din Egipt. Aici preoții l-au asigurat că era într-adevăr un semi-zeu, fiul zeului-berbec Amon. Ca să sărbătorească, Alexandru a bătut monezi de argint care-l înfățișau cu coarne de berbec (fig. 126 A, B).

FIG. 126 A, B

Dar cum rămânea cu immortalitatea? În timp ce cursul războiului reluat și cuceririle lui Alexandru au fost documentate de istoricul campaniilor sale, Callisthenes, și de alți istorici, campania lui personală în căutarea Nemuririi este cunoscută în cea mai mare parte din surse considerate a fi pseudo-Callisthenes, sau „poveștile romanțate ale lui Alexandru“, care înfrumusețază faptele prin legendă.

După cum am detaliat în *Trepte către Cer*, preoții egipteni l-au îndreptat pe Alexandru din Siwa la Teba. Aici, pe țărmul de vest al Râului Nil, el a putut să vadă în templul funerar construit de Hatshepsut inscripția care atesta că ea era fiica zeului Amon care a venit la mama ei deghizat în soțul ei regal—exact ca în povestea despre conceperea lui Alexandru ca semi-zeu. În marele templu al lui Ra-Amon din Teba, în Sfinția Sfințiilor, Alexandru a fost încoronat ca Faraon. Apoi, urmând indicațiile primite în Siwa, el a pătruns în tunelele subterane din peninsula Sinai, și în final, s-a dus acolo unde era Amon-Ra, alias Marduk—în Babilon. Reluând luptele cu perșii, Alexandru a ajuns la Babilon în 331 î.e.n. și a intrat în oraș conducându-și carul de luptă.

În incinta sacră el s-a grăbit către templul ziggurat Esagil ca să apuce mâna lui Marduk cum făcuseră și cuceritorii dinaintea lui. ***Dar marele zeu era mort.***

Potrivit pseudo-surselor, Alexandru l-a văzut pe zeu întins într-un sicriu de aur, trupul lui fiind scufundat (sau prezervat) în uleiuri speciale. Adevăr sau nu, faptele sunt următoarele: ***Marduk nu mai era în viață***, iar zigguratul Esagil era, fără excepție, descris ca fiind **mormântul** său de către istoricii consacrați care au urmat.

Potrivit lui Diodorus din Sicilia (primul secol î.e.n.), a cărui lucrare *Bibliotheca historica* este recunoscută ca fiind compilată din surse verificate și demne de încredere, „învățații numiți Chaldeenii, care își câștigaseră o mare reputație în astrologie și care erau obișnuiți să prezică evenimentele viitoare printr-o metodă bazată pe observații seculare,” l-au avertizat pe Alexandru că o să moară în Babilon, dar „ar putea să scape de pericol dacă ar reconstrui **mormântul lui Belus** care fusese dărâmat de perși“ (Cartea XVII, 112.1). Intrând în oraș cu orice risc, Alexandru n-a avut nici timpul nici forța de muncă pentru a face reparațiile și, într-adevăr, a murit în Babilon în 323 î.e.n.

În primul secol î.e.n. istoricul-geograf Strabon, care se născuse într-un oraș grecesc din Asia Minor, descria Babilonul în faimoasa lui *Geographia*—dimensiunea lui măreață, „grădinile suspendate“ care erau una din cele Șapte Minuni ale Lumii, clădirile lui înalte construite din cărămizi arse și așa mai departe, și spunea astfel în secțiunea 16.I.5 (sublinierea ne aparține):

Aici se află și mormântul lui Belus, acum în ruină,
Dărâmat fiind de Xerxes, după cum se spune.
Era o piramidă în formă dreptunghiulară din cărămizi arse,
Nu doar de înălțimea unei arene fiind,
Ci având și laturile de lungimea unei arene.
Alexandru intenționa să repare această piramidă;
Dar ar fi fost o sarcină uriașă
Și ar fi necesitat o perioadă lungă de timp,
Așa că el n-a putut să termine ceea ce își propusese.

Potrivit acestei surse, **mormântul** lui *Bel*/Marduk fusese distrus de Xerxes, care a fost regele Persiei (și conducătorul Babilonului) din 486 până în 465 î.e.n. Strabon, în Cartea 5, afirmase mai devreme că Belus era întins într-un sicriu când Xerxes a decis să distrugă templul, în 482 î.e.n. În consecință, Marduk murise nu cu mult înainte (asiriologiști germani de frunte, care s-au întâlnit la Universitatea din Jena în 1922, au ajuns la concluzia că Marduk era deja în mormântul lui în 484 î.e.n.). Fiul lui Marduk, Nabu, s-a evaporat și el din paginile istoriei cam în același timp. ***Și astfel a ajuns la un final, un final aproape omenesc, epopeea zeilor care au determinat istoria pe planeta Pământ.***

Faptul că sfârșitul a venit pe când Era Berbecului se termina n-a fost probabil, nici el, o coincidență.

Cu moartea lui Marduk și cu dispariția lui Nabu, toți marii zei Anunnaki care odinioară dominau Pământul se duseseră; cu moartea lui Alexandru, semizeii reali sau preținși care legau Omenirea de zei se duseseră și ei. Pentru prima oară de când Adam a fost creat, Omul era fără creatorii lui.

În aceste vremuri triste și descurajante pentru Omenire, speranța s-a ivit din Ierusalim.

În mod uimitor, povestea lui Marduk și soarta lui finală din Babilon fuseseră prezise corect în profețiile biblice. Am punctat deja că Ieremia, în timp ce prevestea un sfârșit zdrobitor Babilonului, a făcut specificarea că zeul Babilonului, Marduk, era condamnat doar să se „stingă”—să rămână, dar să devină bătrân și confuz, să se veștejească și să moară. Nu trebuie să fim surprinși că aceasta a fost o profeție care s-a adeverit.

Dar prevăzând Ieremia în mod corect decăderea Asiriei, a Egiptului și a Babilonului, el a însoțit aceste predicții de profeții despre un Zion reconstruit, despre un templu reconstruit și despre un „sfârșit fericit” pentru toate națiile ***la Sfârșitul Zilelor***. Va fi, a spus el, un viitor pe care Zeul l-a planificat „în inima lui” tot timpul, un secret care va fi dezvăluit Omenirii (23:20) la vremea prestabilită în viitor: „***la Sfârșitul Zilelor îl veți înțelege***” (30:24), și „la acea vreme, ei vor numi Ierusalimul Tronul lui Yahwe și toate națiile se vor aduna aici” (3:17).

Isaia, în al doilea set al său de profeții (uneori numite Isaia Al Doilea), identificându-l pe zeul Babilonului ca pe „Zeul ce se Ascunde”—ceea ce „Amon” însemna—a prevestit viitorul în aceste cuvinte:

**Bel este înfrânt, Nebo este încovoiat,
Idolii lor sunt poveri pentru fiare și vite...
Împreună s-au oprit, s-au plecat,
Neputincioși a se salva ei înșiși de robie.**

ISAIA 46:I-2

Aceste profeții, ca și cele ale lui Ieremia, conțin și promisiunea că Omenirii îi va fi oferit un nou început, o nouă speranță; că un Timp Mesianic va veni când „lupul va locui cu mielul“. Și, spunea Profetul, „se va întâmpla **la Sfârșitul Zilelor** că Muntele Templului lui Yahwe va fi recunoscut ca cel mai important dintre toți munții, înălțat deasupra tuturor înălțimilor; și toate națiile se vor aduna aici“; atunci va fi vremea când națiile își vor face din săbii brăzdare de plug și din sulite seceri, nicio nație nu va mai ridica sabia împotriva altei nații și nu vor mai propovădui războiul“ (*Isaia 2: 1-4*).

Afirmația că după necazuri și suferințe, după ce popoarele și națiile vor fi judecate pentru păcatele și încălcările lor, o vreme de pace și dreptate va veni a fost făcută și de Profetii timpurii chiar când au prezis Ziua Domnului ca fiind ziua judecății. Printre ei era Hosea, care a prevăzut *întoarcerea regatului Domnului prin Casa lui David la Sfârșitul Zilelor*, și Micha, care—folosind cuvinte identice cu cele ale lui Isaia—declara că „la Sfârșitul Zilelor se va întâmpla aceasta“. În mod semnificativ, și Micha considera *restaurarea Templului Zeului din Ierusalim și domnia universală a lui Yahwe prin descendenții lui David* ca o condiție prealabilă, un „trebuie“ destinat încă de la începuturi, „care vine din vremurile antice, din zilele veșnice“.

A fost astfel o combinație de două elemente de bază în aceste predicții ale Sfârșitului Zilelor: unul, că Ziua Domnului, o zi a judecății peste Pământ și peste toate națiile, va fi urmată de Restaurare, Reînnoire și o eră de bunăvoință centrată pe Ierusalim. Celălalt este că totul a fost hotărât dinainte, că Sfârșitul a fost deja planificat de către Zeu la Început. Într-adevăr, conceptul unui Sfârșit de Epocă, un timp când cursul evenimentelor va ajunge la un punct de oprire—un precursor, ar putea spune unii, al ideii curente de „Sfârșit de Istorie“—și o nouă epocă (unii ar fi aproape tentați s-o numească un *New Age*), un nou (și prezis!) ciclu va începe, poate fi găsit încă din cele mai timpurii capitole ale Bibliei.

Termenul ebraic *Acharit Hayamin* (uneori tradus „ultimele zile“, zilele din urmă“, dar mult mai exact „sfârșitul zilelor“) fusese deja folosit în Biblie în *Geneza* (Capitolul 49), unde Iacob, pe moarte, i-a chemat pe fiii lui și le-a zis: „Strângeți-vă cu toții, căci am să vă spun ceea ce va veni asupra voastră la **Sfârșitul Zilelor**.“ Este o afirmație (urmată de predicții detaliate pe care mulți le asociază cu cele douăsprezece case ale zodiacului) care presupune că profeția era bazată pe o cunoaștere avansată a viitorului. Și, din nou, în *Deuteronom* (Capitolul 4), când Moise, înainte de a muri, trecând în revistă moștenirea divină a Israelului și viitorul lui, a sfătuit poporul așa: „Când în suferințe veți fi și astfel de lucruri vi se vor întâmpla, la **Sfârșitul Zilelor** la Yahwe Zeul vostru întoarceți-vă și ascultați vocea Lui“.

Accentuarea repetată a rolului Ierusalimului, a rolului esențial al Muntelui Templului, de far către care toate națiile se vor îndrepta, a avut mai mult decât o rațiune teologică și morală. Un motiv foarte practic este citat: nevoia de a avea locul pregătit pentru întoarcerea *Kavod*-ului lui Yahwe—exact același termen folosit în *Exodul* și apoi de către Ezekiel pentru a descrie vehiculul ceresc al Zeului! *Kavod*-ul care va fi adăpostit de Templul reconstruit, „de unde eu voi dăruia pacea, va fi mai mare decât cel din Primul Templu“, spunea Profetul Haggai.

Semnificativ, sosirea *Kavod*-ului în Ierusalim a fost relaționată în mod repetat în *Isaia* de celălalt loc legat de spațiu—din Liban: *Din acest loc Kavod-ul Zeului va ajunge în Ierusalim*, versetele 35:2 și 60:13 afirmă.

Unii nu pot evita concluzia că o Întoarcere divină era așteptată la Sfârșitul Zilelor; dar când era Sfârșitul Zilelor așteptat?

Întrebarea—una la care noi vom oferi propriul nostru răspuns—nu e nouă, căci a fost deja adresată în antichitate, chiar de înșiși Profetii care au vorbit despre Sfârșitul Zilelor.

Profeția lui Isaia despre vremea „când trâmbița cea mare va suna” și națiile „se vor pleca dinaintea lui Yahwe pe Sfântul Munte din Ierusalim” a fost însoțită de mărturisirea lui cum că fără amănunte și detalii despre acest timp, oamenii n-ar putea înțelege profetia.

„Poruncă peste poruncă, poruncă în poruncă, rând peste rând, rând cu rând, un pic aici, puțin acolo” așa se plângea Isaia Zeului (28:10). Indiferent de răspunsul pe care l-a primit, i s-a poruncit să sigileze și să ascundă documentul; de nu mai puțin de trei ori, Isaia a schimbat cuvântul pentru „litere” din document—*Otiath*—în *Ototh*, care însemna „semne oraculare”, sugerând existența unui fel de „**Cod al Bibliei**” secret, datorită căruia planul divin nu putea fi înțeles până la sosirea timpului potrivit. Se poate ca la acest cod secret să fi făcut el aluzie când Profetul i-a cerut Zeului—identificat ca și „Creatorul literelor”—să „ne spună literele invers” (41:23).

Profetul Zephaniah—al cărui nume însemna chiar „Încifrat de Yahwe”—a transmis un mesaj de la Zeu că la vremea adunării națiilor El „va vorbi într-un limbaj clar”. Dar asta e ca și cum ar fi spus „Veți ști când va fi timpul să spuneți”.

Nu e de mirare, atunci, că în cartea ei profetică finală, Biblia se ocupă aproape exclusiv de întrebarea CÂND—când va sosi Sfârșitul Zilelor? Este vorba despre *Cartea lui Daniel*, același Daniel care descifrase (corect) pentru Belshazzar Inscricția de pe Perete. S-a întâmplat după ce Daniel a început să aibă vise prevestitoare și viziuni apocaliptice despre viitor în care „Cel de la începutul Zilelor” și arhanghelii lui jucau roluri cheie. Uluit, Daniel le-a cerut îngerilor explicații; răspunsurile au constat în predicții ale evenimentelor viitoare, care se vor întâmpla, sau aveau să conducă, la Sfârșitul Timpului. Și când va fi acesta? A întrebat Daniel; răspunsurile, deși la prima vedere păreau precise, n-au făcut decât să mărească numărul enigmelor.

Într-un exemplu, un înger a răspuns că o fază în evenimentele viitoare, o vreme când „un rege nelegiuit va încerca să schimbe timpurile și legile”, va dura „*un timp, timpuri și o jumătate de timp*”; numai după aceea va fi vorba despre Timpul Mesianic promis, când „regatul cerului va fi dăruit oamenilor de către Cei Sfinți ai Celui Prea Înalt”. Altă dată, îngerul a răspuns că: „șaptezeci de săptămâni și șaptezeci de șaizeci de ani au fost hotărâți pentru poporul tău și pentru orașul tău până când măsura încălării se va umple și viziunea profetică va fi împlinită”; și încă o dată că: „după cei șaptezeci și șaizeci și doi de ani, Mesia va fi oprit, un conducător va veni care va distruge orașul și sfârșitul va veni printr-un potop”.

Căutând un răspuns mai clar, Daniel a cerut atunci mesagerului divin să vorbească pe șleau: „cât timp mai e până la aceste lucruri îngrozitoare?“ la aceasta el a primit din nou răspunsul că Sfârșitul va veni după **„un timp, timpuri și o jumătate de timp“**. Dar ce însemna „un timp, timpuri și o jumătate de timp“, ce însemna „șaptezeci de săptămâni de ani“?

„Am auzit dar n-am înțeles“, afirmă Daniel în cartea sa. „Așa că am spus: Stăpâne, care va fi consecința acestor lucruri?“ Din nou, vorbind în coduri, îngerul a răspuns: „de la momentul când ofrandele obișnuite vor fi fost desființate și o abominație îngrozitoare va fi ridicată, vor fi o mie și două sute nouăzeci de zile; fericit este cel care așteaptă și atinge o mie trei sute și treizeci și cinci“.

Și după ce i-a dat lui Daniel această informație, îngerul—care îl numise mai înainte „Fiul Omului“—i-a spus: „Acum, continuă până la sfârșitul tău și ridică-te pentru destinul tău la Sfârșitul Zilelor“.

Ca și Daniel, generații de învățați într-ale Bibliei, savanți și teologi, astrologi și chiar astronomi—faimosul Sir Isaac Newton printre ultimii—au spus și ei „am auzit, dar n-am înțeles“. Enigma nu e doar înțelesul expresiei „un timp, timp și jumătate“ șamd, ci și de unde începe (sau a început) numărătoarea?

Nesiguranța izvorăște din faptul că viziunile simbolice ale lui Daniel (cum ar fi o capră atacând un berbec sau două coarne multiplicându-se în patru și apoi divizându-se) îi erau explicate de către îngeri ca fiind evenimente care trebuiau să se petreacă mult după Babilonul din timpul lui Daniel, dincolo de decăderea lui, chiar dincolo de reconstruirea profetită a Templului după șaptezeci de ani.

Apariția și distrugerea imperiului Persan, venirea grecilor sub comanda lui Alexandru, chiar și împărțirea imperiului său între succesorii lui—toate acestea sunt prevăzute cu o asemenea acuratețe încât mulți învățați cred că profețiile lui Daniel sunt genul de „profeții după evenimente“—că partea profetică a cărții a fost de fapt scrisă la cca 250 î.e.n., dar pretinsă a fi scrisă cu trei secole mai devreme.

Argumentul lămuritor este referirea, într-una din întâlnirile angelice, la începutul numărătorii „de la momentul când ofrandele obișnuite (din templu) vor fi fost desființate și o abominație îngrozitoare va fi ridicată“. Aceasta se putea referi doar la evenimentele care au avut loc în Ierusalim în a 25-a și a lunii evreiești Kislev, **în anul 167 î.e.n.**

Data este înregistrată cu precizie, căci atunci „abominația pustiirii“ a fost plasată în Templu, marcând—unii au crezut atunci începutul Sfârșitului Zilelor.

15.

IERUSALIM: UN POTIR, DISPĂRUT

În secolul al 21-lea î.e.n., când armele nucleare au fost folosite pentru prima oară pe Pământ, Abraham a fost binecuvântat cu vin și pâine la *Ur-Shalem* în numele Zeului Cel Mai Mare—și a proclamat prima religie monoteistă a Omenirii.

Douăzeci și unu de secole mai târziu, un descendent credincios al lui Abraham, celebrând o cină specială în *Ierusalim*, a dus în spate o cruce—simbolul unei anumite planete—către un loc de execuție și a dat naștere unei alte religii monoteiste. Întrebările încă se învârtesc în jurul lui—Cine a fost el de fapt? Ce făcea el în Ierusalim? A existat un complot împotriva lui sau el a fost propriul său complotist? Și ce e acest potir care a dat naștere la legende (și căutări), „Sfântul Potir“?

În ultima lui seară de libertate el a sărbătorit cina ceremonială Evreiască a Trecerii (numită *Seder* în ebraică) cu vin și pâine nedospită împreună cu cei doisprezece discipoli ai săi, iar scena a fost immortalizată de unii dintre cei mai mari pictori de artă religioasă, *Cina cea de Taină* a lui Leonardo da Vinci fiind cea mai faimoasă dintre ele (fig. 127).

FIG. 127

Leonardo a fost renumit pentru cunoștințele lui științifice și perspicacitatea lui teologică; ceea ce pictura lui *arată* a fost discutat, dezbătut și analizat până în zilele noastre—adâncind, în loc să rezolve, enigmele.

Cheia pentru dezlegarea mistereleor, vom arăta, se află în ceea ce pictura *nu arată*; ceea ce lipsește din ea conține răspunsurile la enigmele tulburătoare din epopeea Zeului și Omului pe Pământ și la căutarea unor Timpuri Mesianice.

Trecut, Prezent și Viitor converg în cele două evenimente, separate de 21 de secole; Ierusalimul a fost punctul central pentru amândouă, și, prin momentele lor, ele au fost legate de către profețiile biblice de *Sfârșitul Zilelor*.

Ca să înțelegem ce s-a întâmplat acum 21 de secole, trebuie să întoarcem paginile istoriei înapoi la Alexandru, care se considera fiul unui zeu, totuși a murit în Babilon la vârsta fragedă de 22 de ani. În timpul vieții, el și-a controlat generalii rivali printr-un amestec de favoruri, pedepse și chiar morți premature (unii, de fapt, credeau că Alexandru însuși a fost otrăvit).

Nici n-a murit bine Alexandru, că fiul lui de 4 ani și tutorele acestuia, fratele lui Alexandru, au fost uciși iar generalii aflați în dispută și-au împărțit între ei principalele regiuni cucerite: Ptolemeu și succesorii lui încartiruiți în Egipt au pus mâna pe domeniile Africane ale lui Alexandru; Seleucus și succesorii lui au condus din Siria, Anatolia, Mesopotamia și ținuturile asiatice îndepărtate; contestata Iudeea (cu Ierusalim cu tot) a sfârșit în domeniul Ptolemaic.

Ptolemeii, reușind să aducă trupul lui Alexandru pentru înmormântare în Egipt, se considerau adevărații lui moștenitori și, în general, au continuat atitudinea lui tolerantă față de alte religii.

Ei au construit faimoasa Bibliotecă din Alexandria și au numit un preot egiptean, cunoscut ca Manetho, să scrie istoria dinastică a Egiptului și preistoria divină a grecilor (arheologia a confirmat ceea ce este cunoscut din scrierile lui Manetho). Asta i-a convins pe Ptolemei că, civilizația lor era o continuare a celei egiptene și astfel ei s-au considerat succesori legitimi ai Faraonilor. Savanții greci au arătat un interes deosebit față de religia și scrierile Evreilor, într-atât încât Ptolemeu a aranjat traducerea Bibliei ebraice în greacă (traducere cunoscută ca *Septuaginta*) și a permis evreilor libertate religioasă completă în Iudeea, ca și în comunitățile lor aflate în plină dezvoltare din Egipt.

Ca și Ptolemeii, Seleucizii l-au pus pe un învățat vorbitor de limbă greacă, un fost preot al lui Marduk, cunoscut ca Berossus, să compileze pentru ei istoria și preistoria Omenirii și a zeilor ei conform cunoștințelor mesopotamiene. Într-o cotitură a istoriei, el a cercetat și a scris la o bibliotecă de tăblițe cuneiforme localizată lângă Harran. Din cele trei cărți ale sale (despre care știm doar din citări fragmentate în scrierile altora din antichitate) a aflat lumea Vestică, a Greciei și apoi a Romei, despre Anunnaki și sosirea lor pe Pământ, despre epoca prediluvială, crearea Omului Învățat, Potop și ceea ce a urmat. Astfel, de la Berossus (după cum mai târziu a fost confirmat de descoperirea și descifrarea tăblițelor cuneiforme) s-a aflat întâi despre „Sar“-ul de 3600 de ani pământești ca „an“ al zeilor.

În anul 200 î.e.n. Seleucizii au trecut frontierele Ptolemeilor și au capturat Iudeea. Ca și în celelalte cazuri, istoricii au căutat motive geopolitice și economice pentru război—ignorând aspectele religioase și mesianice.

În înregistrarea despre Potop se află un fragment de informație dat de Berossus, cum că Ea/Enki l-a instruit pe Ziusudra (sumerianul pentru „Noe“) „să ascundă orice scriere disponibilă în Sippar, orașul lui Shamash“ pentru recuperarea de după Potop, căci aceste scrieri „**erau despre începuturi, despre perioada centrală și despre sfârșituri**“. Potrivit lui Berossus, lumea trece prin cataclisme periodice, iar el le-a legat de Erele zodiacale, cea contemporană cu el începând cu 1920 de ani înainte de Era Seleucidă (312 î.e.n.); aceasta ar fi plasat începutul Ereii Berbecului în 2232 î.e.n.—o Eră destinată să se sfârșească în curând, chiar dacă mărimea totală matematică i-ar fi fost acordată. (2232-2160=122 î.e.n.).

Înregistrările disponibile sugerează că regii seleucizi, cuplând aceste calcule cu Întoarcerea Pierdută, au fost cuprinși de nevoia de a se pregăti urgent pentru așteptarea unei Întoarceri. O frenezie a reconstruirii templelor ruinate din Sumer și Akkad a început, cu accent pe E.ANNA—„Casa lui Anu“ din Uruk. Locul de Aterizare din Liban, numit de ei Heliopolis—Orașul Zeului Soare—a fost rededicat prin ridicarea unui templu ce-l onora pe Zeus. Motivul pentru războiul de capturare a Iudeii, ar trebui să concluzionăm, a fost urgența de a pregăti și locul legat de spațiu din Ierusalim pentru Întoarcere. **A fost, sugerăm noi, modul Greco-Seleucid de a se pregăti pentru reapariția zeilor.**

Spre deosebire de Ptolemei, conducătorii Seleucizi erau hotărâți să impună cultura și religia elenistică în domeniile lor. Schimbarea a fost mult mai semnificativă în Ierusalim, unde, dintr-o dată, trupe străine au fost staționate și autoritatea preoților Templului a fost redusă.

Cultura elenistică și obiceiurile au fost introduse forțat; chiar numele au trebuit schimbate, începând cu marele preot, care a fost obligat să-și schimbe numele din Ioshua în Iason. Legile civile restricționau cetățenia evreilor din Ierusalim; taxele au fost mărite ca să finanțeze învățarea sporturilor atletice și a luptelor, în loc de *Torah*; iar în provincie, altare pentru zeitățile grecești au fost ridicate de autorități și soldații au fost trimiși ca să oblige venerarea acestora.

În 169 î.e.n. regele seleucid de atunci, Antiochus IV (care a adoptat epitetul Epiphanes) a venit la Ierusalim. Nu era o vizită de curtoazie. Violând sanctitatea Templului, el a intrat în Sfinția Sfințiilor. La porunca lui, obiectele sacre de ritual ale Templului au fost confiscate, un guvernator grec a fost numit peste oraș și o fortăreață pentru o garnizoană permanentă de soldați străini a fost construită lângă Templu. Întors în capitala sa siriană, Antiochus a emis o proclamație cerând venerarea zeilor greci pe tot cuprinsul regatului; în Iudeea, el a interzis în mod specific ținerea Sabatului și circumcizia. Potrivit decretului său, templul din Ierusalim trebuia să devină un templu al lui Zeus; și în 167 î.e.n., în a 25-a zi a lunii evreiești Kislev—**ehivalentul lui 25 Decembrie de astăzi**—un idol, o statuie reprezentându-l pe Zeus, a fost așezată de soldații sirieni și greci în templu, iar marele altar a fost modificat și folosit pentru sacrificii pentru Zeus. Sacrilegiul n-ar fi putut fi mai mare.

Revolta evreiască inevitabilă începută și condusă de un preot numit Matityahu și de cei cinci fii ai lui este cunoscută ca Revolta Hashmoneană sau a Maccabeilor.

Începând în provincie, revolta a copleșit rapid garnizoanele grecești locale. Pe când grecii se grăbeau să întărească forțele acestora, revolta a cuprins întreaga țară; ceea ce le lipsea Maccabeilor în privința numărului și a armelor, ei compensau prin ferocitatea zelului lor religios. Evenimentele, descrise în Cartea Maccabeilor (și de istoricii ce au urmat) nu lasă nici un dubiu asupra faptului că lupta celor puțini împotriva unui puternic regat a fost călăuzită după un anumit grafic de timp: *Era imperativ ca Ierusalimul să fie recuperat, templul să fie purificat și rededicat lui Yahwe până la un anumit termen fixat. Reușind în 164 î.e.n. să recaptureze numai Muntele Templului, Maccabeii au purificat Templul și flacăra sacră a fost reaprinsă în acel an; victoria finală, ducând la controlul total asupra Ierusalimului și la cucerirea independenței evreiești a avut loc în 160 î.e.n.* Victoria și rededicarea Templului sunt încă sărbătorite de evrei ca sărbătoarea *Hanukkah* („rededicarea“) în a 25-a zi a lunii Kislev.

Sucesiunea și sincronizarea acestor evenimente apare a fi legată de profețiile despre Sfârșitul Zilelor. Dintre aceste profeții, după cum am văzut, cele care ofereau indicii numerice specifice în ceea ce privește viitorul final, Sfârșitul Zilelor i-a fost comunicat lui Daniel de către îngeri. Dar claritatea lipsește fiindcă numărările erau în mod enigmatic exprimate când într-o unitate numită „timp“, sau în „săptămâni de ani“, și chiar în număr de zile; și probabil doar în ultima se spune când va începe numărătoarea, deci aceasta ar putea să știe când se va sfârși ea. În această situație, numărătoarea trebuia să înceapă din ziua când „ofrandele obișnuite vor fi fost desființate și o abominație îngrozitoare va fi ridicată“ în templul din Ierusalim; noi am stabilit că un astfel de fapt abominabil s-a petrecut în 167 î.e.n.

Cu succesiunea acestor evenimente în minte, numărătoarea zilelor dată lui Daniel trebuie aplicată la evenimentele specifice referitoare la Templu: profanarea lui în 167 î.e.n. („când ofrandele obișnuite au fost desființate și o abominație îngrozitoare va fi ridicată“), purificarea Templului în 164 î.e.n. („după o mie și două sute nouăzeci de zile“) și completa eliberare a Ierusalimului până la 160 î.e.n. („fericit este cel care așteaptă și ajunge la o mie trei sute și treizeci și cinci de zile“). Numărul de zile, 1290 și 1335, se potrivesc fundamental cu succesiunea evenimentelor de la Templu.

Potrivit profețiilor din Cartea lui Daniel, atunci a fost momentul când ceasul Sfârșitului Zilelor a început să ticăie.

Imperativul recuceririi întregului oraș și înlocuirea soldaților străini necircumciși de pe Muntele Templului până la 160 î.e.n. reprezintă cheia către un alt indiciu. În timp ce noi am folosit numărătoarea acceptată de î.e.n. și e.n. ca să datăm evenimentele, oamenii din aceste vremuri trecute în mod evident nu puteau și n-au folosit o numărătoare a zilelor bazată pe un calendar Creștin *viitor*. Calendarul evreiesc, după cum am menționat mai devreme, era calendarul început în Nippur în 3760 î.e.n.—și potrivit acestui calendar, ***ceea ce noi numim anul 160 î.e.n., era exact anul 3600!***

Aceasta, după cum cititorul știe deja, era un SHAR, perioada orbitală originală (matematică) a lui Nibiru. Și deși Nibiru apăruse cu 400 de ani mai devreme, sosirea anului SHAR—3600—împlinirea unui An Divin—avea o semnificație inevitabilă. Celor pentru care profețiile biblice despre întoarcerea *Kavod*-ului lui Yahwe la Muntele Templului Său erau declarații divine, anul pe care noi îl numim „160 î.e.n.“ era un moment crucial al adevărului; nu conta unde se afla planeta, Zeul promisese să se Întoarcă la Templul Său, iar templul trebuia să fie purificat și pregătit pentru asta.

Faptul că trecerea timpului potrivit calendarului Nippurian/Evreiesc n-a fost trecută cu vederea în acele vremuri agitate este atestat de *Cartea Jubileelor*, o carte extrabiblică presupusă a fi scrisă în ebraică în Ierusalim în anii ce au urmat revoltei Maccabeilor (acum disponibilă doar în variantele traduse în greacă, latină, siriană, etiopiană și slavonă). Ea repovestește istoria poporului evreu de la vremea Exodului în unitatea de timp a Jubileelor—unitatea de timp de 50 de ani decretată de Yahwe pe Muntele Sinai (vezi capitolul nostru IX); ea creează și o succesiune istorică, ceea ce mai târziu a devenit cunoscut ca **Annu Mundi**—„Anul Lumii“ în latină—care începe în 3760 î.e.n.. Învățații (ca Rev. R.H. Charles în traducerea în engleză a cărții) au transformat aceste „Jubilee de ani“ și „săptămânile“ lor într-o numărătoare Anno Mundi.

Faptul că un asemenea calendar nu doar a fost ținut în Orientul Apropiat antic, ci chiar a determinat când erau evenimentele sortite să se petreacă, poate fi înțeles prin simpla trecere în revistă a câtorva date cruciale (de obicei scrise cu caractere îngroșate) din capitolele noastre anterioare. Dacă alegem doar câteva dintre aceste evenimente istorice cheie, asta e ce va ieși dacă înlocuim „î.e.n.“ cu „N.C.“ (Calendarul Nippurian):

Î.e.n.	N.C.	Eveniment
3760	0	Civilizația sumeriană. Începe calendarul Nippurian
3460	300	Incidentul Turnul Babel
2860	900	Taurul Cerului ucis de Gilgamesh
2360	1400	Epoca lui Sargon din Akkad începe
2160	1600	Prima Perioadă Intermediară în Egipt; Epoca lui Ninurta (Gudea construiește Templul lui Cincizeci)
2060	1700	Nabu îi organizează pe adepții lui Marduk; Abraham în Canaan; Războiul Regilor
1960	1800	Templul Esagil al lui Marduk în Babilon
1760	2000	Hammurabi consolidează supremația lui Marduk
1560	2200	Dinastia Nouă în Egipt („Regatul de Mijloc“); o conducere dinastică nouă („Kassiții“) începe în Babilon
1460	2300	Anshan, Elam, Mitanni se ridică împotriva Babilonului; Moise în Sinai, „tufișul în flăcări“
960	2800	Se întemeiază imperiul Neo-Asirian; festivalul Akitu se reia în Babilon

860	2900	Ashurbanipal poartă simbolul crucii
760	3000	Profeția din Ierusalim începe cu Amos
560	3200	Zei Anunnaki își încheie Plecare; perșii provoacă Babilonul; Cyrus
460	3300	Epoca de Aur a Greciei; Herodot în Egipt
160	3600	Maccabeii eliberează Ierusalimul; Templul rededicat

Cititorul nerăbdător va putea cu greu să aștepte următoarele date:

60	3700	Romanii construiesc templul lui Jupiter la Baalbek, ocupă Ierusalimul
0	3760	Iisus din Nazareth; începe Era Noastră ca numărătoare

Secolul și jumătate care lipseau de la eliberarea Ierusalimului de către Maccabei până la evenimentele legate de Iisus după ce el a sosit aici a fost una dintre cele mai agitate perioade din istoria lumii antice și a poporului evreu în particular.

Perioada crucială, a căror evenimente ne afectează și în ziua de azi, a început cu o jubilarie lesne de înțeles. Pentru prima oară după secole evreii erau din nou proprii stăpâni ai capitalei lor sfinte și ai Templului sacru, liberi să-și numească proprii regi și Mari Preoți. Deși luptele la granițe au continuat, granițele acum s-au extins ca să cuprindă mare parte din vechiul regat unit din vremea lui David. Întemeierea unui stat evreu independent, cu Ierusalim capitală, sub Hashmoneeni, a fost un eveniment triumfal în toate aspectele, mai puțin unul:

Întoarcerea *Kavod*-ului lui Yahwe, așteptată la Sfârșitul Zilelor, nu s-a petrecut, chiar dacă numărătoarea zilelor de la vremea abominației părea să fie corectă. Nu era încă Timpul Îndeplinirii la îndemână, mulți se întrebau; și a devenit evident că enigmele numărătorilor alternative ale lui Daniel despre „ani“ și „săptămâni de ani“ și despre „Timp, Timpuri“ șamd erau departe de a fi descifrate.

Indiciile erau părțile profetice din *Cartea lui Daniel* care vorbeau despre ridicarea și căderea *viitoarelor* regate *de după* Babilon, Persia și Egipt—regate numite criptic „din sud“, „din nord“, sau un regat al navigatorilor „Kittim“; și regatele care se vor separa din acestea și se vor lupta între ele „vor așeza tabernacole ale palatelor între mări“—toate entitățile viitoare care erau reprezentate și ele criptic prin diverse animale (un berbec, o capră, un leu șamd) ale căror progenituri, numite „coarne“, și ele se vor separa și vor lupta între ele. Care erau aceste națiuni viitoare și ce războaie erau prevestite?

Profetul Ezekiel a vorbit și el despre marile bătălii ce vor urma, între nord și sud, între un neidentificat Gog și un adversar Magog; iar oamenii s-au întreat dacă regatele profetite au apărut deja pe scenă—Grecia lui Alexandru, Seleucizii, Ptolemeii. Au fost acestea subiectul profeției, sau e ceva care va apărea în viitorul mult mai îndepărtat?

Aici era încurcătura teologică: Era așteptarea la Templul din Ierusalim a unui *Kavod* în formă fizică o interpretare corectă a profețiilor, sau Venirea așteptată doar a unei simbolice, de natură efemeră, *Prezențe spirituale*?

Ce se cerea oamenilor să facă—sau ceea ce era destinat să se întâmple se va întâmpla orice-ar fi? Conducerea evreilor s-a împărțit între Fariseii cei devotați și „după litera cărții” și mai liberalii Saduchei, care erau mai înclinați spre internaționalitate, recunoscând importanța diasporei evreiești deja extinsă din Egipt spre Anatolia și spre Mesopotamia.

În plus față de aceste două curente principale, mici secte, uneori organizate în propriile lor comunități, s-au răspândit; cea mai cunoscută este cea a Esenienilor (cunoscuți după Manuscrisele de la Marea Moartă), care s-au izolat la Qumran.

În eforturile de a descifra profețiile, o nouă putere în creștere—**Roma**—trebuie și ea inclusă. Câștigând repetate războaie cu Fenicienii și cu grecii, Romanii controlau Mediterana și începeau să se implice în relațiile Egiptului Ptolemeic și ale Levantului Seleucid (incluzând Iudeea).

Armatele au urmat delegaților imperiali; până la 60 î.e.n., romanii, sub Pompei, au ocupat Ierusalimul. În drumul lui spre Ierusalim, ca și Alexandru înaintea lui, el s-a abătut pe la Heliopolis (alias Baalbek) și i-a oferit sacrificii lui Jupiter; acest lucru a fost urmat de construirea aici deasupra colosalelor blocuri de piatră existente, a celui mai mare templu roman dedicat lui Jupiter (fig. 128).

O inscripție comemorativă găsită în acest sit indică faptul că împăratul Nero a vizitat locul în 60 î.e.n., sugerând că templul roman era deja construit până atunci.

FIG. 128

Frământările naționale și religioase ale acelor zile și-au găsit expresia în proliferarea unor scrieri istorico-profetice, cum sunt Cartea Jubileelor, Cartea lui Enoch, Testamentele celor Doisprezece Patriarhi și Presupunerea lui Moise (și alte câteva, toate cunoscute sub denumirea generică de *Apocripha* și *Pseuda-Epigrapha*).

Tema lor comună era credința că istoria este ciclică, că totul a fost prevăzut dinainte, că Sfârșitul Zilelor—un timp de frământări și răsturnări—va marca nu doar sfârșitul unui ciclu istoric, ci și începutul unuia nou, iar „momentul de trecere“ se va manifesta prin venirea „**Celui Uns**“—*Mashi'ach* în ebraică (tradus *Chrystos* în greacă și astfel Messiah sau Christ în engleză).

Actul ungerii cu ulei preoțesc a nou-investitului rege era cunoscut în Lumea Antică, cel puțin din vremea lui Sargon. A fost recunoscut în Biblie ca act al consacării către Zeu din cele mai vechi timpuri, dar cea mai memorabilă ocazie de acest fel a fost când preotul Samuel, păstrătorul Arcei Legământului, l-a chemat pe David, fiul lui Jesse, și, proclamându-l rege prin grația Zeului,

*A luat cornul cu ulei și l-a uns
În prezența fraților lui;
Și Spiritul Zeului
A venit peste el din acea zi înainte.*

I SAMUEL 16:13

Studiind fiecare profeție și fiecare exprimare profetică, credincioșii din Ierusalim au găsit referiri repetate la **David ca Unsul Zeului**, și o făgăduială divină că „din sămânța lui“—printr-un descendent al Casei lui David—tronul lui va fi din nou stabilit în Ierusalim „**în zilele care vor veni**“. Pe „tronul lui David“ viitorii regi, care trebuiau să fie din Casa lui David, se vor așeza în Ierusalim; și când se va întâmpla asta, regii și prinții de pe Pământ se vor aduna la Ierusalim să caute dreptatea, pacea și cuvântul Zeului. Aceasta, a făgăduit Zeul, este „o promisiune veșnică“, legământul Zeului „pentru toate generațiile“. Universalitatea acestei făgăduieli e atestată și în Isaia 16:5 și 22:22; Ieremia 17:25, 23:5 și 30:3; Amos 9:11, Habakkuk 3:13; Zaharia 12:8; Psalmi 18:50, 89:4, 132:10, 132:17 șamd.

Acestea sunt vorbe puternice, neîndoielnice în legământul lor mesianic **cu Casa lui David**, totuși sunt și pline de fațete explozive care practic au dictat cursul evenimentelor din Ierusalim. Legat de asta a fost cazul **Profetului Elijah**.

Elijah, poreclit Thisbitul după numele orașului din districtul Gile'ad, a fost un profet biblic activ în regatul Israel (după despărțirea de Iudeea) în secolul al nouălea î.e.n., în timpul domniei regelui Ahab și a soției lui canaanite, Regina Jezebel. Fidel numelui său, *Eli-Yahu*—„Yahwe este Zeul meu“—el era într-un conflict constant cu preoții și cu „purtătorii de cuvânt“ ai zeului canaanit Ba'al („Stăpânul“), a cărui venerare Jezebel o promova. După o perioadă de izolare într-o ascunzătoare de lângă Râul Iordan, unde el fusese hirotonisit să devină un „Om al Domnului“, i s-a dat o „mantie din păr de animale“ care deținea puteri magice, și el era capabil să facă miracole în numele Zeului.

Primul său miracol raportat (*I Regi* Capitolul 17) a fost să facă o lingură de făină și puțin ulei de gătit să-i fie hrană unei văduve pentru tot restul vieții ei. Apoi el l-a reînviat pe fiul ei, care murise de o boală virulentă. În timpul unei întreceri cu profeții lui Ba'al pe Muntele Carmel, el a putut invoca un foc din cer. În cazul lui a fost singura ocazie biblică în care un israelit a vizitat Muntele Sinai după Exod: când a fugit să se salveze de furia lui Jezebel și a preoților lui Ba'al, un Înger al Stăpânului l-a adăpostit într-o peșteră pe Muntele Sinai.

Despre el Scripturile spun că el n-a murit pentru că a fost luat în cer într-un vârtej de vânt ca să fie alături de Zeu. Înălțarea lui, descrisă foarte detaliat în *II Regi* Capitolul 2, n-a fost o întâmplare nici subită și nici neașteptată; dimpotrivă, a fost o operație plănuită și aranjată dinainte, ale cărei loc și moment i-au fost comunicate lui Elijah în avans.

Locul hotărât era în Valea Iordanului, pe partea estică a râului. Când a venit vremea să se ducă acolo, discipolii lui, conduși de cel numit Elisha, l-au însoțit. El a făcut o oprire la Gilgal (unde miracolele lui Yahwe fuseseră făcute pentru israeliții conduși de Iosua). Aici el a încercat să se descotorosească de însoțitorii săi, dar ei au continuat să meargă cu el până la Beth-El; deși le-a cerut să se oprească acolo și să-l lase pe Elijah să treacă râul de unul singur, ei au rămas cu el până la ultima oprire, la Jericho-Ierihon, tot timpul întrebându-l pe Elisha dacă „e adevărat că Stăpânul îl va lua pe Elijah către cer astăzi?”

Pe țărmul Râului Iordan, Elijah și-a înfășurat mantia miraculoasă și a lovit apele, despărțindu-le, așa că a putut să traverseze râul. Ceilalți discipoli au rămas în urmă, dar chiar și atunci Elisha a continuat să stea alături de Elijah, trecând râul o dată cu el;

*Și pe când ei au continuat să meargă și să vorbească,
a apărut un car de foc cu cai de foc,
iar cei doi au fost despărțiți.*

Și Elijah s-a ridicat la cer, într-un vârtej de vânt.

Iar Elisha a văzut și a strigat:

„Tatăl meu! Tatăl meu!

Carul lui Israel și călăreții lui!”

Și apoi nu l-a mai văzut .

II Regi 2:11-12

Săpăturile arheologice de la Tell Ghassul („Movila Profetului“), un loc din Iordania care se potrivește geografic poveștii biblice, au descoperit reprezentări ale „vârtejurilor de vânt“. Este singurul sit excavat sub auspiciile Vaticanului. (Căutarea mea cu privire la descoperirile de aici, care a inclus muzee arheologice din Israel și Iordania și o vizită la situl din Iordania, și în final m-au condus la Institutul Biblic Pontifical condus de iezuiți din Ierusalim (fig. 129) este descrisă în cartea *Cronicile Pământului Expediții*).

FIG. 129

Tradiția evreiască susține că înălțatul Elijah se va întoarce într-o zi ca prevestitor al mântuirii finale pentru poporul lui Israel, un *vestitor al lui Messiah*. Tradiția a fost deja înregistrată în al cincilea secol î.e.n. de către Profetul Malachi—ultimul Profet biblic— în profeția lui finală. Deoarece tradiția susține că peștera din Muntele Sinai unde Îngerul l-a dus pe Elijah este aceeași unde Zeul i s-a arătat lui Moise, Elijah a fost așteptat să reapară la începutul festivalului Trecerii, când se comemorează Exodul. În această zi *Seder*, cina ceremonială cu care sărbătoarea de șapte zile a Trecerii începe, cere așezarea pe masă a unei cupe cu vin pentru Elijah, ca el să soarbă din ea când sosește; ușa e deschisă ca să poată intra și un imn anume este recitat, exprimând speranța ca el îl va vesti curând „pe Messiah, fiul lui David“. (Așa cum copiilor creștini li se spune că Moș Crăciun se strecoară pe horn și le aduce darurile pe care le vād, la fel copiilor evrei li se spune că, deși nevăzut, Elijah se strecoară înăuntru și soarbe puțin din vin). După obicei, „Cupa lui Elijah“ a fost împodobită și a devenit un pocal artistic lucrat, un potir niciodată folosit pentru alt scop decât cel al ritualului lui Elijah la masa de Trecere.

„Cina cea de Taină“ a lui Iisus a fost această cină încărcată de tradiție.

Deși păstrând aparența de alegere a propriului mare preot și a propriului rege, Iudeea a devenit, practic, o colonie romană, condusă la început din cartierul general din Siria, apoi de către guvernatori locali. Guvernatorul roman, numit Procurator, se asigura că evreii își aleg ca *Ethnarch* („Șeful Consiliului Evreiesc“) să fie Mare Preot al Templului, și la început și un „Rege al Evreilor“ (nu „Rege al Iudeii“ ca și țară), pe cine prefera Roma. Din 36 î.e.n. până în 4 î.e.n. regele a fost Irod, descinzând din Edomiți convertiți la iudaism, care a fost alegerea a doi generali romani (faimoși datorită Cleopatrei): Marc Antoniu și Octavian. Irod a lăsat moștenire structuri monumentale, incluzând și ridicarea Muntelui Templului și strategicul palat-fortăreață de la Massada la Marea Moartă; el a dat ascultare și dorințelor guvernatorului ca un vasal de facto al Romei.

Într-un Ierusalim extins și mărit de construcțiile Hashmoneenilor și ale lui Irod, aglomerat de pelerinii sosiți pentru sărbătoarea Trecerii, a sosit Iisus din Nazareth—în anul 33 î.e.n. (potrivit datării acceptate de învățați). La acea vreme evreilor le era permis să aibă doar o autoritate religioasă, un consiliu format din șapte bătrâni numit *Sanhedrin*; nu mai exista un rege evreu; țara nu mai era un stat evreu ci o provincie romană, guvernată de Procuratorul Pontius Pilat, instalat în Citadela Antonia care se învecina cu Templul.

Tensiunile dintre populația evreiască și stăpânii romani ai țării erau în creștere și au avut loc o serie de răscoale sângeroase în Ierusalim. Pontius Pilat, sosit în Ierusalim în 26 î.e.n., a înrăutățit lucrurile prin aducerea în oraș a legionarilor romani cu însemnele lor pe steaguri și cu sistemul lor monetar, purtând imagini gravate interzise în Templu; evreii care au opus rezistență au fost condamnați fără milă la crucificare într-un număr atât de mare încât locul execuției a fost supranumit *Gulgatha*—Locul Craniilor.

Iisus mai fusese la Ierusalim înainte; „Părinții lui se duceau la Ierusalim în fiecare an de sărbătoarea Trecerii, și când el avea doisprezece ani ei s-au dus la Ierusalim după obiceiul sărbătorii; și când au împlinit zilele, pe când se întorceau, copilul Iisus a rămas în urmă în Ierusalim“ (*Luca 2:41-43*). Când Iisus a sosit (cu discipolii lui) de această dată, situația era cu siguranță nu așa cum se așteptase, nu așa cum promiteau profețiile biblice. Evreu credincios— așa cum Iisus sigur era—era fidel ideii de mântuire, de salvare printr-un Messiah, în centrul căreia se afla legătura specială și eternă dintre Zeu și Casa lui David. Acest lucru a fost exprimat clar și apăsător în magnificul *Psalms 89 (19-29)*, în care Yahwe, vorbindu-le adeptilor lui credincioși într-o viziune, a spus:

***Am ridicat pe un ales din mijlocul poporului;
l-am găsit pe David, slujitorul meu;
cu uleiul meu sfânt l-am uns...
El mă va striga:
„Tu ești tatăl meu, Zeul meu,
Stânca salvării mele!“
Iar eu ca pe un Întâi-născut îl voi așeza,
Suprem peste toți regii de pe Pământ.
Mila mea pentru el întotdeauna o voi păstra,
Loialitatea mea n-o voi trăda;
Legământul meu cu el nu va fi violat,
Ceea ce am rostit nu voi schimba...
Voi face sămânța lui să dăinuiască pentru totdeauna,
Tronul lui (să dăinuiască) ca și Zilele Cerului.***

Nu cumva această referire la „Zilele Cerului“ era un indiciu, o legătură între venirea Salvatorului și profețitul Sfârșit al Zilelor?

Și așa s-a făcut că Iisus din Nazareth, acum în Ierusalim cu cei doisprezece discipoli ai lui, a hotărât să ia problema în propriile lui mâini; dacă salvarea cerea un Uns al Casei lui David, el, Iisus, va fi acela!

Însuși numele lui evreiesc—*Yehu-shuah* („Joshua“)—însemna Salvatorul lui Yahwe; iar cât privește cerința ca Cel Uns („Messiah“) să fie din Casa lui David, asta era el: chiar primul verset al Noului Testament, în *Evanghelia după Sf. Matei*, spune: „**Cartea generațiilor lui Iisus Cristos, fiul lui David, fiul lui Abraham.**“ Apoi, aici și în alte părți din Noul Testament, genealogia lui Iisus este dată, prin generații: Paisprezece generații de la Abraham la David; paisprezece generații de la David până la exilul babilonian; și paisprezece generații de acolo până la Iisus. El era potrivit, Evangheliile ne asigură toate.

Sursele noastre pentru ceea ce s-a întâmplat apoi sunt evangheliile și celelalte cărți ale Noului Testament. Știm că „relatării martorilor oculari“ erau de fapt scrise cu mult după evenimente; știm că versiunea codificată este rezultatul deliberărilor de la consiliul convocat de împăratul roman Constantin trei sute de ani mai târziu; știm că manuscrisele „gnostice“, ca documentele Nag Hammadi sau *Evanghelia lui Iuda*, dau versiuni diferite, ceea ce a dat Bisericii motive să le ascundă; știm chiar că—și este un fapt indisputabil—la început a existat o Biserică la Ierusalim condusă de fratele lui Iisus, centrată exclusiv pe adepți evrei, care a fost preluată, înlocuită și eliminată de Biserica din Roma care se adresa aristocraților.

Totuși, vom urma versiunea „oficială“, căci, prin ea însăși, leagă evenimentele despre Iisus din Ierusalim de toate secolele și mileniiile anterioare, așa cum s-a spus până acum în această carte.

Întâi, orice îndoială, dacă există, că Iisus a sosit în Ierusalim la vremea sărbătorii Trecerii și că „Cina cea de Taină“ a fost o cină *Seder* de Trecere, trebuie înlăturată. *Matei* 26:2, *Marcu* 14:1 și *Luca* 22:1 îl citează pe Iisus spunând discipolilor săi la sosirea în Ierusalim: „Știți că peste două zile e Sărbătoarea Trecerii“; „După două zile era sărbătoarea Trecerii, a pâinii nedospite“; și „Acum sărbătoarea pâinii nedospite se întrevădea, și e numită Trecerea“.

Cele trei evanghelii, în aceleași capitole, afirmă apoi că Iisus a spus discipolilor lui să meargă la o casă anume, unde vor putea să celebreze cina de Trecere cu care începe sărbătoarea.

Următoarea pe care o vom aborda este problema lui Elijah, heraldul viitorului Messiah (*Luca* 1:17 chiar citează versetele relevante din *Malachi*). Potrivit *Evangheliilor*, oamenii care auzeau de miracolele pe care le făcea Iisus—miracole care erau atât de similare celor făcute de profetul Elijah—la început se întrebau dacă nu cumva Iisus era Elijah reîntors. Fără să nege, Iisus i-a provocat pe discipolii cei mai apropiați: „Cine crezi *tu* că sunt eu? Iar Petru a răspuns și i-a spus: Tu ești Cel Uns“ (*Marcu* 8:28-29).

Dacă e așa, a fost el întrebat, unde este Elijah, care trebuia să apară primul? Iar Iisus a răspuns: Da, bineînțeles, dar el a venit deja!

Și ei l-au întrebat, spunând:
 De ce spun scribii că Elias trebuie primul?
 Și el le-a răspuns și le-a spus:
 Elias într-adevăr a venit primul și a restabilit toate lucrurile...
 Dar eu vă spun vouă
 Că Elias a venit într-adevăr.

Marcu 9:11,13

Aceasta era o afirmație îndrăzneată, testul despre ceea ce trebuia să vină: căci dacă Elijah se întorsese de fapt pe Pământ, „a venit într-adevăr“, prin aceasta îndeplinind condiția prealabilă pentru venirea lui Messiah—**atunci el trebuia să apară la Seder și să bea din cupa lui cu vin!**

După cum obiceiul și tradiția cereau, Cupa lui Elijah, umplută cu vin, era așezată pe masa de *Seder* a lui Iisus și a discipolilor lui. Masa ceremonială este descrisă în *Marcu*, Capitolul 14. Conducând ceremonialul *Seder*, Iisus a luat pâinea nedospită (acum numită *Matzoh*) și a binecuvântat-o, și a rupt-o și le-a dat bucăți din ea discipolilor. „Și el a luat **cupa**, și când a mulțumit, le-a dat-o lor și ei au băut toți din ea“ (Marcu 14:23).

Deci, fără îndoială, Cupa lui Elijah era acolo, dar Da Vinci a ales să n-o prezinte. În această pictură „Cina cea de Taină“, care putea fi bazată doar pe pasajele din Noul Testament, **Iisus nu ține cupa crucială, și nicăieri pe masă nu e o cupă cu vin!** În schimb, există **un inexplicabil spațiu gol în dreapta lui Iisus** (fig. 130), iar discipolul din din dreapta lui e aplecat într-o parte ca și cum ar permite altcuiva nevăzut să vină între ei:

FIG. 130

A vrut Da Vinci, cel grijuliu de corect din punct de vedere teologic, să insinueze că un nevăzut Elijah a venit prin ferestrele deschise, în spatele lui Iisus, și a luat cupa care era a lui? Elijah, sugerează astfel pictura, chiar s-a întors; heraldul care-l preceda pe Cel Uns din Casa lui David chiar sosise.

Și astfel confirmat, când arestatul Iisus a fost adus înaintea guvernatorului roman care l-a întrebat: „Ești tu regele evreilor? Iisus i-a spus: Tu ai spus-o“ (Matei 27:11). Sentința de a muri pe cruce a fost inevitabilă.

Când Iisus a ridicat cupa cu vin și a făcut binecuvântarea cerută, el le-a spus discipolilor, potrivit lui Marcu 14:24, „Acesta este sângele meu, al noului testament“. DACĂ acestea au fost exact vorbele lui, el n-a vrut să spună că ei urmau să bea vin transformat în sânge—o gravă încălcare a uneia dintre cele mai stricte interdicții ale iudaismului din cele mai vechi timpuri. „căci sângele e sufletul“.

Ceea ce a spus (sau a vrut să însemne) a fost că vinul din *această cupă, Cupa lui Elijah*, era un testament, o confirmare a *liniei sale de sânge*. Iar Da Vinci a reprezentat-o convingător prin dispariția ei, probabil luată de Elijah venit în vizită.

Cupa dispărută a fost subiectul favorit al autorilor timp de secole. Poveștile au devenit legende: Cruciații au căutat-o; Cavalerii Templieri au găsit-o; a fost adusă în Europa... cupa a devenit un pocal, un potir; era potirul reprezentând Sângele Regal—*Sang Real* în franceză, devenind *San Greal*, **Sfântul Graal**.

Sau, de fapt, până la urmă, el n-a părăsit niciodată Ierusalimul?

Subjugarea continuă și represiunea evreilor de către romani în Iudeea au condus la izbucnirea celei mai mari rebeliuni împotriva Romei; a fost nevoie de cei mai mari generali și de cele mai bune legiuni romane ca să învingă mica Iudeea și să ajungă la Ierusalim.

În anul 70 e.n., după un asediu prelungit și lupte sângeroase corp la corp, romanii au spart apărarea Templului; iar generalul comandant, Titus, a ordonat incendierea Templului.

Deși rezistența a continuat în alte părți încă trei ani, Marea Revoltă Evreiască se sfârșise. Romanii triumfători erau atât de bucuroși încât au comemorat victoria printr-o serie de monede care anunțau lumii *Judaea Capta*—Iudeea Capturată—și au ridicat un arc de triumf în Roma care prezenta obiectele rituale jefuite din Templu (fig. 131).

FIG. 131

Dar în timpul fiecărui an de independență, monedele evreiești erau bătute cu inscripția „Anul Unu“, „Anul Doi“ etc „al eliberării Zionului“, având pe ele fructe ale regiunii ca teme decorative. **În mod inexplicabil, monedele anului al doilea și al treilea purtau imaginea unui potir (fig. 132 A, B) ...**

FIG. 132 A, B

Se afla „Sfântul Graal“ încă în Ierusalim?

16.

ARMAGEDDON ȘI PROFETIILE DESPRE ÎNTOARCERE

Se vor întoarce ei? Când se vor întoarce?

Aceste întrebări mi-au fost adresate de nenumărate ori, „ei“ fiind zeii Anunnaki ale căror povești au umplut cărțile mele. Răspunsul la prima întrebare este da; există indicii care trebuie luate în seamă, iar profetiile despre Întoarcere trebuie să se împlinescă.

Răspunsul la a doua întrebare a preocupat Omenirea încă de la evenimentele copleșitoare din Ierusalim de acum două mii de ani.

Dar întrebarea nu este doar „dacă“ și „când“. Care va fi semnalul Întoarcerii, ce va aduce cu ea? Va fi o venire binefăcătoare, sau—ca atunci când Potopul se întrezărea—va aduce Sfârșitul? Care profeții se vor adevăra: **un Timp Messianic, A Doua Venire, un Nou Început—sau poate o Apocalipsă catastrofică, Sfârșitul Final, Armageddon...**

Ultima posibilitate este cea care mută aceste profeții de pe tărâmul teologiei, escatologiei sau purei curiozități către o zonă care ține de însăși supraviețuirea Omenirii; căci *Armageddon*, un termen care a ajuns să însemne un război de o amploare a dezastrului inimaginabilă, *este de fapt numele unui loc specific dintr-un ținut care a fost supus amenințării cu anihilarea nucleară.*

În secolul 21 î.e.n., un război al Regilor din Est împotriva Regilor din Vest a fost urmat de o calamitate nucleară. Douăzeci și unu de secole mai târziu, când era să schimbat în e.n., temerile Omenirii au fost exprimate într-un manuscris, ascuns într-o peșteră de lângă Marea Moartă, care descria un mare și final „Război al Fiilor Luminii Împotriva Fiilor Întunericului“.

Acum din nou, în secolul 21 e.n., o amenințare nucleară atârână exact deasupra aceluiași loc istoric. Sunt destule motive să ne întrebăm: *Se va repeta istoria—se repetă istoria, în anumite moduri misterioase, la fiecare 21 de secole?*

Un război, o conflagrație anihilatoare, a fost descrisă ca parte a scenariului Sfârșitului Zilelor în Ezekiel (capitolele 38-39). Deși „Gog din țara Magog“, sau „Gog și Magog“ sunt considerați ca principalii instigatori la acest război final, lista combatanților ce vor fi atrași în lupte cuprinde aproape toate națiile ; iar în centrul conflagrației vor fi „locuitorii Buricului Pământului“—populația Ierusalimului potrivit Bibliei, dar populația „Babilonului“ ca înlocuitor al acestuia, pentru care ceasul s-a oprit aici.

Este o revelație care-ți dă fiori pe șira spinării faptul că lista lui Ezekiel cu aceste nații de pretutindeni (38:5) care se vor angaja în războiul final—Armageddon—începe de fapt cu PERSIA—exact țara (astăzi Iran) ai cărei lideri caută să construiască arme nucleare cu care „să măture de pe fața Pământului“ pe cei care locuiesc unde Har-Megiddo este!

Cine este acest „Gog din țara Magog“ și de ce această profeție de acum aproape două milenii sună așa de asemănător cu titlurile ziarelor de azi? Oare exactitatea unor asemenea detalii din Profeție arată către Când—**către timpul nostru, către secolul nostru?**

Armageddon, un Război Final între Gog și Magog, este și un element esențial al scenariului despre Sfârșitul Zilelor din cartea profetică a Noului Testament, *Revelația* (al cărei nume complet este *Apocalipsa după Sf. Ioan cel Divin*). Ea compară instigatorii la evenimentele apocaliptice cu două fiare, dintre care una „poate face focul să coboare din cer pe pământ, în văzul oamenilor“. Doar un indiciu enigmatic este dat pentru identificare (13:18):

*Iată înțelepciunea:
Cel care are înțelegerea
Să socotească numărul fiarei:
Este numărul unui om:
Iar numărul lui este
Șasesute și șaizeci și șase.*

Mulți au încercat să descifreze misteriosul număr **666**, presupunând că este un mesaj codificat despre Sfârșitul Zilelor. Deoarece cartea a fost scrisă când persecuțiile creștinilor în Roma începuseră, interpretarea acceptată este aceea că numărul era un cod pentru opresorul împărat Nero, valoarea numerică a numelui căruia în ebraică (NeRON QeSaR) însumează 666. Faptul că el a fost la platforma spațială de la Baalbek, posibil ca să inaugureze templul lui Jupiter de aici, în anul 60 e.n. poate—sau poate nu—avea o legătură cu enigma 666.

Că ar putea exista mai mult în legătură cu 666 decât conexiunea cu Nero este sugerat de faptul uimitor că 600, 60 și 6 sunt toate numere de bază în sistemul hexazecimal sumerian, astfel „codul“ poate să ne ducă înapoi spre unele texte timpurii; au fost 600 de Anunnaki, numărul-rang al lui Anu era 60, numărul lui Ishkur/Adad era 6. apoi, dacă cele trei numere sunt mai degrabă înmulțite decât adunate, obținem 666— $600 \times 60 \times 6 = 216.000$, care este familiarul număr 2160 (o eră zodiacală) de 100 de ori—un rezultat care poate fi speculat la nesfârșit.

Și apoi este enigmatic faptul că atunci când șapte îngeri dezvăluie secvența evenimentelor viitoare, ei nu le leagă de Roma; ei le leagă de „**Babilon**“.

Explicația convențională a fost că, la fel cum 666 era un cod pentru conducătorul roman, așa era „Babilon“ un cod pentru Roma. Dar Babilonul era deja dispărut de secole când *Revelația* a fost scrisă, iar *Revelația*, vorbind despre Babilon, leagă fără îndoială profețiile „de marele râu Eufrat“ (9:14), chiar descriind cum „cel de-al șaselea înger și-a vărsat șipul deasupra marelui râu Eufrat“ secându-l astfel încât Regii Estului să se poată alătura luptei (16:12). Povestea este despre un oraș/ținut de pe Eufrat, nu de pe Râul Tibru.

De vreme ce profețiile *Revelației* sunt despre viitor, se poate concluziona că „**Babilon**“ nu e un cod—**Babilon înseamnă Babilon, un viitor Babilon** care va fi implicat în războiul „Armageddonului“ (pe care versetul 16:16 îl explică în mod corect ca fiind numele „unui loc în limba ebraică“—*Har-Megiddo*, Muntele Megiddo, din Israel)—un război ce implică Țara Sfântă.

Dacă acest viitor Babilon este într-adevăr Iraq-ul de azi, versetele profetice te înfioară din nou, căci ele prevestesc evenimentele curente care duc la căderea Babilonului după un război scurt dar teribil, ele prezic **separarea Babilonului/Iraq în trei părți!** (16:19).

Ca și Cartea lui Daniel, care prezicea faze ale tulburărilor și etape grele în procesul mesianic, la fel *Revelația* încearcă să explice enigmaticele profeții ale Vechiului Testament prin descrierea (Capitolul 20) a Primei Ere Mesianice cu „o Primă Înviere“ durând o mie de ani, urmată de o domnie Satanică de o mie de ani (când „Gog și Magog“ se vor angaja într-un imens război) și apoi un al doilea timp mesianic și o altă înviere (și astfel „A Doua Venire“).

Inevitabil, aceste profeții au declanșat o frenezie a speculațiilor pe măsură ce anul 2000 se apropia: speculații privind **Mileniul** ca un punct în timp, în istoria Omenirii și a Pământului, când profețiile se vor adevăra.

Asediat de întrebări despre mileniu pe când anul 2000 se apropia, eu am spus interlocutorilor mei că ***nimic nu se va întâmpla în 2000***, și nu doar pentru că adevăratul punct al mileniului socotit de la nașterea lui Iisus deja trecuse, Iisus fiind născut, după toate calculele cercetătorilor, în 6 sau 7 î.e.n.

Principalul motiv pentru opinia mea era că profețiile păreau să se refere nu la o dreaptă a timpului liniară—anul unu, anul doi, anul nouă sute etc—ci la o repetare ***ciclică*** a evenimentelor, credința fundamentală că „Primele Lucruri vor fi Ultimele Lucruri“—ceva care se poate întâmpla doar atunci când istoria și timpul istoric se mișcă într-un cerc, unde punctul de start este și punctul de final și invers.

Inerent în acest plan ciclic al istoriei este conceptul de Zeu ca *o entitate divină veșnică*, care a fost prezentă la Început când Cerul și Pământul au fost create și care va fi aici la Sfârșitul Zilelor, când împărăția Lui se va reînnoi peste muntele Lui sacru. Este exprimată în repetate declarații de la cele mai timpurii afirmații biblice până la ultimii Profeți, așa cum Zeul a anunțat, prin Isaia (41:4, 44:6, 48:12):

Eu sunt El, Eu sunt Primul și la fel sunt și Ultimul...

De la Începuturi Sfârșitul îl prevestesc,

Și din timpurile străvechi lucrurile care nu sunt

Încă făcute.

ISAIAH 48:12, 46:10

Și exact la fel (de două ori) în *Cartea Revelației* din Noul Testament:

Eu sunt Alpha și Omega,

Începutul și Sfârșitul,

A spus Stăpânul—

Cel care este, și cel care a fost, și cel care va fi.

REVELAȚIA 1:8

Într-adevăr, baza pentru profeție a fost credința că Sfârșitul era ancorat în Început, că *Viitorul* poate fi prezis deoarece *Trecutul* era cunoscut—dacă nu Omului, atunci Zeului: Eu sunt cel care „***de la Început spune Sfârșitul***“, a spus Yahwe (Isaiah 46:10).

Profetul Zechariah (1:4, 7:7, 7:12) a prevestit planurile Zeului pentru viitor—**Ultimele Zile**—în termeni ai Trecutului, **Primele Zile**.

Această credință, care este reafirmată în *Psalmi*, în *Proverbe* și în *Cartea lui Iov*, a fost văzută ca un plan divin universal pentru întregul Pământ și toate națiile lui. Profetul Isaiaah, întrezărind națiunile Pământului adunate ca să afle „ce e în stoc“, le descrie întrebându-se între ele: „Cine dintre noi poate spune viitorul făcându-ne auzite Primele Lucruri?“ (41:22). Că aceasta a fost o dogmă universală este arătat într-o colecție a *Profețiilor Asiriene*, unde zeul Nabu îi spune regelui asirian Esarhaddon: „**Viitorul va fi ca trecutul**“.

Acest element de ciclicitate al Profețiilor biblice despre Întoarcere ne conduce la un răspuns general la întrebarea CÂND.

O rotire ciclică a timpului istoric a fost găsită, cititorul își va reaminti, în Mezoamerica, rezultând din îmbinarea, ca două roți dințate, a două calendare (vezi Fig. 67), creând „mănunchiul“ celor 52 de ani, la împlinirea cărora—după un număr nespecificat de rotiri—Quetzalcoatl (alias Thoth/ Ningishzidda) a promis să se întoarcă. Și acest lucru ne introduce în așa-numitele *Profeții Mayașe*, potrivit cărora **Sfârșitul Zilelor se va întâmpla în 2012 e..n.**

Faptul că data crucială profețită este aproape la îndemână a atras în mod natural mult interes, și merită explicat și analizat. Data atribuită reiese din faptul că în acel an (depinzând de cum se calculează) unitatea de timp numită *Baktun* își va completa a treisprezecea rotație. Din moment ce un *Baktun* durează 144.000 de zile, este un fel de punct de răscruce.

Unele erori, sau presupuneri gresite, în acest scenariu trebuie subliniate. Prima este că *Baktun* aparține nu celor două calendare „angrenate“ cu promisiunea celor 52 de ani (*Haab* și *Tzolkin*), ci unui al treilea calendar mult mai vechi numit *Numărătoarea Lungă*. El a fost introdus de către Olmeci—africani care au venit în Mezoamerica atunci când Thoth a fost exilat din Egipt—iar numărătoarea zilelor începe chiar cu acest eveniment, astfel că **Ziua Unu a Numărătorii Lungi a fost în ceea ce noi numim August 3113 î.e.n.** Glifele din acest calendar reprezintă următoarea secvență de unități:

1 kin		= o zi
1 Uinal	= 1 kin x 20	= 20 zile
1 Tun	= 1 kin x 360	= 360 zile
1 Ka-tun	= 1 tun x 20	= 7.200 zile
1 Bak-tun	= 1 Ka-tun x 20	= 144.000 zile
1 Pictun	= 1 Baktun x 20	= 2.880.000 zile

Aceste unități, fiecare un multiplu al celei precedente, continuă astfel dincolo de Baktun cu glife de fiecare dată mărite. Dar din moment ce monumentele Mayașe n-au trecut niciodată de 12 Baktuni, ale căror 1.728.000 zile sunt deja dincolo de existența Mayașilor, al 13-lea Baktun pare a fi chiar un punct de răscruce. În plus, învățăturile mayașe susțin în mod semnificativ faptul că „Soarele“ sau Era actuală se vor sfârși cu al 13-lea Baktun, astfel că dacă numărul lui de zile ($144.000 \times 13 = 1.872.000$) se împarte la 365,25, rezultă că au trecut 5.125 de ani; când anul 3113 î.e.n. e scăzut, **rezultatul este anul 2012 e.n.**

Aceasta este o prevestire incitantă dar și îngrijorătoare. Dar această dată a fost contestată, încă de acum un secol, de cercetători (ca Fritz Buck, *El Calendario Maya en la Cultura de Tiahuanacu*), care a subliniat că, după cum lista de mai sus arată, multiplicatorul, și astfel și divizorul, ar trebui să fie numărul calendaristic perfect de 360 de zile, și nu 365,25. În felul acesta, rezultatul de 1.872.000 de zile înseamnă 5.200 de ani—un rezultat perfect, căci el reprezintă exact 100 de „mănunchiuri“ ale numărului magic 52 al lui Thoth. Calculat în felul ăsta, **anul magic al întoarcerii lui Thoth va fi 2087 e.n.** ($5200 - 3113 = 2087$).

Unii ar putea îndura chiar și această așteptare; singurul punct nevralgic al acestei teorii este că *Numărătoarea Lungă este o socotire lineară a timpului și nu cea ciclică necesară*, așa că zilele ei numărate ar putea să continue cu al 14-lea Baktun, apoi al 15-lea Baktun șamd (fig. 133 A, B).

FIG. 133 A, B

Toate acestea, oricum, nu elimină semnificația unui mileniu profetic. Din moment ce sursa „mileniului“ ca timp escatologic⁵ își are originea în scrierile evreiești apocrife din al 2-lea secol î.e.n., căutarea înțelesului trebuie îndreptată în această direcție. De fapt, referirea la „o mie“—un mileniu—ca definind o eră își are rădăcinile mult în urmă în Vechiul Testament. *Deuteronomul* (7:9) îi atribuie duratei legământului Zeului cu Israel o perioadă de „o mie de generații“—o afirmație repetată (*I Cronici* 16:15)

⁵ Escatologie – totalitatea concepțiilor religioase referitoare la soarta finală a lumii și a omului.

când Arca Legământului a fost adusă la Ierusalim de către David. Psalmii în mod repetat au folosit numărul „o mie“ referitor la Yahwe, la minunile lui, și chiar la carul lui (*Psalm 68:17*).

Relevantă în mod direct în ceea ce privește Sfârșitul Zilelor și Întoarcerea este afirmația din *Psalm 90:4*—o afirmație atribuită lui Moise însuși—care spune despre Zeu că „*o mie de ani, în ochii tăi, sunt ca și cum ar fi trecut doar o zi*“. Această afirmație a dat naștere la speculația (care a început curând după ce romanii au distrus Templul) că există o cale de a desluși derutantul Sfârșit al Zilelor mesianic: dacă Creația, „Începutul“ potrivit Genezei, i-a luat Zeului șase zile, și o zi divină durează o mie de ani, rezultatul este o durată de 6.000 de ani de la Început până la Sfârșit. Sfârșitul Zilelor, s-a presupus astfel, va veni în anul 6.000 *Anno Mundi*.

Aplicat la calendarul evreiesc de la Nippur care a început în 3760 î.e.n., **asta înseamnă că Sfârșitul Zilelor se va întâmpla în 2240 e.n.** ($6000 - 3760 = 2240$).

Acest al treilea mod de calcul al Sfârșitului Zilelor poate fi dezamăgitor sau consolator—în funcție de așteptările fiecăruia. Frumusețea acestui mod de calcul e că este în perfectă armonie cu sistemul hexazecimal („în baza 60“) sumerian. Se prea poate ca în viitor să se dovedească a fi fost corect, dar eu nu cred: și acesta este linear—iar în profeții se vorbește despre o unitate de timp ciclică.

Cînd niciuna dintre datele „moderne“ precise nu e viabilă, unii ar putea apela la vechile „formule“—să facă ceea ce sfătuia Isaia, „*să privească semnele invers, de la coadă spre cap*“. Avem două posibilități *ciclice*: Timpul Divin al perioadei orbitale a lui Nibiru și Timpul Ceresc al Precesiunii zodiacale. Care să fie cel potrivit?

Faptul că Anunnaki au venit și au plecat în timpul unei „ferestre de oportunitate“ când Nibiru ajungea la Perigeu (cel mai aproape de Soare, și astfel cel mai aproape de Pământ și de Marte) este atât de evident unii cititori ai mei pur și simplu au scăzut 3600 din 4000 (ca dată rotunjită a ultimei vizite a lui Anu), rezultând 400 î.e.n., sau au scăzut 3600 din 3760 (când a început calendarul de la Nippur)—așa cum au făcut și Maccabeii—și au ajuns la 160 î.e.n. În oricare din cazuri, următoarea sosire a lui Nibiru este mult în viitorul îndepărtat.

De fapt, așa cum cititorul știe acum, Nibiru a sosit mai devreme, la cca 560 î.e.n. Când ne gândim la această „abatere“, trebuie să avem în minte faptul că SAR-ul perfect (3600) a fost întotdeauna o perioadă orbitală *matematică*, pentru că orbitele cerești—ale planetelor, cometelor, asteroizilor—se abat de la o orbitare la alta datorită atracției gravitaționale a celorlalte planete pe lângă care trec. Dacă folosim Cometa Halley ca exemplu, perioada ei dată de 75 de ani de fapt fluctuează de la 74 la 76; când a apărut ultima oară în 1986, erau 76 de ani. Extinzând abaterea Cometei Halley la orbita de 3600 a lui Nibiru, vom obține o variație de plus/minus 50 de ani la fiecare orbită.

Există și un alt motiv pentru care ne întrebăm de ce Nibiru s-a abătut atât de mult de la SAR-ul ei obișnuit: neobișnuitul eveniment al Potopului de la cca 10900 î.e.n.

Timp de 120 de SHARi înainte de Potop, Nibiru a orbitat fără să provoace vreo astfel de catastrofă. Apoi ceva neobișnuit s-a petrecut de a adus Nibiru mai aproape de Pământ: combinat cu alunecarea calotelor glaciare ce acopereau Antarctica, s-a întâmplat Potopul. Dar ce anume a fost acest „ceva neobișnuit“?

Răspunsul poate să se afle departe în sistemul nostru solar, acolo unde Uranus și Neptun orbitează—planete ale căror numeroase luni includ unele care, inexplicabil, orbitează într-un sens „opus“ („retrograd“) —celui în care orbitează Nibiru.

Unul dintre marile mistere ale sistemului nostru solar este faptul că planeta Uranus literalmente stă culcată pe o parte—axa ei nord-sud este orizontală față de Soare, în loc să fie verticală. „Ceva“ i-a dat lui Uranus „un mare ghiont“ cândva în trecutul ei, spun oamenii de știință da la NASA—fără să se aventureze să ghicească ce ar fi putut fi acel „ceva“. Eu m-am întrebat adesea dacă acel „ceva“ n-a fost același ceva care a cauzat uriașa și misterioasă cicatrice în formă de „blazon“ și caracteristica în formă de „brazdă“ pe care *Voyager 2* al NASA le-au găsit pe luna lui Uranus Miranda în 1986 (fig. 134)— o lună care e diferită din numeroase puncte de vedere de celelalte luni ale lui Uranus. *Ar fi putut o coliziune celestă cu Nibiru aflat în trecere și cu lunile sale să cauzeze toate acestea?*

FIG. 134

De curând astronomii au descoperit că marile planete din afară⁶ n-au rămas pe locul unde s-au format, ci au fost deviate în exterior, departe de Soare. Studiile au ajuns la concluzia că mutarea a fost cea mai pronunțată în cazul lui Uranus (fig. 135) și Neptun (fig. 136), și aceasta ar putea explica de ce nu s-a întâmplat nimic acolo timp de numeroase orbite ale lui Nibiru—apoi, dintr-o dată ceva s-a petrecut. Nu este neplauzibil să presupunem că la „orbita lui de la Potop“, Nibiru s-a întâlnit cu Uranus aflat în derivă, și una din lunile lui Nibiru s-a ciocnit cu Uranus, înclinând-o pe o parte; se poate chiar ca acea „armă“ să fi fost enigmatică lună Miranda—o lună a lui Nibiru—care a izbit-o pe Uranus și a sfârșit prin a fi capturată în orbita lui Uranus.

FIG. 135

FIG. 136

O astfel de întâmplare ar fi afectat orbita lui Nibiru, micșorând-o la aproape 3450 de ani pământești în loc de 3600, și ducând la reconfigurarea „orarului“ reaparițiilor ei de după Potop, în cca 7450, cca 4000 și cca 550 î.e.n.

Dacă asta s-a întâmplat, ar explica sosirea „mai devreme“ a lui Nibiru în 556 î.e.n.—și ar sugera că **următoarea sosire ar fi la cca 2900 e.n.** Pentru cei care asociază evenimentele cataclismice profețite cu întoarcerea lui Nibiru—„Planeta X“ pentru unii—momentul nu e la îndemână.

Dar orice idee că Anunnaki și-ar fi limitat venirile și plecările la o singură și scurtă „fereastră“ de la perigeul planetei este, oricum, incorectă. Ei puteau de asemenea continua să vină și să plece în orice moment.

⁶ De dincolo de Centura de Asteroizi

Textele antice înregistrează numeroase exemple de călătorii înainte și înapoi fără a arăta vreo legătură cu apropierea planetei. Există și numeroase povestiri despre călătorii Pământ-Nibiru făcute de pământenii care omit orice referire la faptul că Nibiru se vedea pe cer (o priveliște accentuată, pe de altă parte, când Anu a vizitat Pământul la cca 4000 î.e.n.). Într-una din ocazii, Adapa, un fiu al lui Enki cu o femeie pământească, căruia i-a fost dată Înțelegera dar nu și nemurirea, a făcut o foarte scurtă vizită pe Nibiru, însoțit de zeii Dumuzi și Ningishzidda. Enoch, la fel ca și sumerianul Enmenduranki, a venit și a plecat și el, de două ori, în timpul vieții sale pe Pământ.

Acest lucru a fost posibil (fig. 137) în cel puțin două moduri, după cum e arătat în: unul prin accelerarea unei nave spațiale în faza de sosire a lui Nibiru (din punctul **A**), ajungând cu mult înainte de momentul perigeului; celălalt prin decelerarea navei spațiale (punctul **B**) în timpul fazei de ieșire a lui Nibiru, „căzând înapoi“ spre Soare (și astfel spre Pământ și Marte).

FIG. 137

O scurtă vizită pe Pământ, ca aceea a lui Anu, putea avea loc combinând „A“ pentru sosire și „B“ pentru plecare la ieșirea din perigeu; o scurtă vizită pe Nibiru (ca aceea a lui Adapa) putea avea loc prin inversarea procedurilor—părăsind Pământul pentru a intercepta Nibiru în „A“ și plecând de pe Nibiru în „B“ pentru întoarcerea pe Pământ șamd.

O Întoarcere a Anunnaki-lor într-un moment altul decât întoarcerea planetei poate astfel avea loc, și pentru asta noi am rămas cu celălalt timp ciclic—timpul zodiacal.

Eu l-am numit, în *Când Timpul a Început*, **Timpul Ceresc**, distinct dar totuși servind ca legătură între Timpul Pământesc (ciclul orbital al planetei noastre) și Timpul Divin (cronometrul planetei Anunnaki-lor). Dacă așteptata Întoarcere va fi mai degrabă a Anunnaki-lor decât a planetei lor, atunci ne va folosi ca să găsim soluția la enigmele zeilor și oamenilor prin ceasul (timpul) care i-a legat între ei—zodiacul ciclic al Timpului Ceresc. A fost inventat, până la urmă, de Anunnaki, ca mod de a reconcilia cele două cicluri; proporția lor—3600 pentru Nibiru, 2160 pentru o Eră zodiacală—era Proporția de Aur de 10:6. Ea rezulta, am sugerat eu, în sistemul hexazecimal pe care matematica și astronomia sumeriană se bazau ($6 \times 10 \times 6 \times 10$ șamd).

Berosus, după cum am menționat, a pretins că Erele zodiacale sunt puncte de cotitură în relațiile zeilor și oamenilor și a susținut că lumea în mod periodic trece prin catastrofe apocaliptice, fie prin apă fie prin foc, al căror moment este determinat de fenomenele cerești. Ca și omologul său din Egipt, Manetho, el a împărțit preistoria și istoria în faze divine, semidivine și postdivine, cu un total general de 2.160.000 de ani al „duratei acestei lumi“. Acesta—minune a minunilor!—este exact **o mie—un mileniu!—de ere zodiacale**.

Cercetătorii care au studiat tăblițele antice ce aveau ca subiect matematica și astronomia au fost uluiți să descopere că tăblițele foloseau fantasticul număr 12960000—da, 12.960.000—ca punct de start. Ei au ajuns la concluzia că asta poate fi legat doar de erele zodiacale de 2.160, care înmulțite cu 6 dau 12.960, sau 129.600 (2160×60) sau 1.296.000 (2160×600); și —minune a minunilor!—fantasticul număr cu care aceste liste antice începeau, 12.960.000, **este un multiplu de 2.160 prin 6000—ca în divinele șase zile ale creației**.

Că evenimentele majore, când relațiile zeilor au afectat relațiile oamenilor, au fost legate de erele zodiacale a fost arătat peste tot în acest volum din *Cronicile Pământului*. Pe măsură ce fiecare Eră începea, ceva important se petrecea: Era Taurului a însemnat dăruirea civilizației Omenirii. Era Berbecului a fost anunțată de catastrofa nucleară și s-a sfârșit cu Plecarea. Era Peștilor a sosit cu distrugerea Templului și cu începutul Creștinismului. ***Putem să nu ne punem întrebarea dacă profeticul Sfârșit al Zilelor nu înseamnă cumva Sfârșitul unei Ere (zodiacale)?***

Erau „timpul, timpurile și o jumătate“ ale lui Daniel doar o terminologie ce se referea la erele zodiacale? Posibilitatea a fost cântărită, acum vreo trei secole, de nimeni altul decât Sir **Isaac Newton**. Bine cunoscut pentru formularea legilor naturale ce guvernează mișcările cerești—ca planetele ce orbitează în jurul Soarelui—interesul lui era îndreptat și spre gândirea religioasă, și el a scris tratate lungi despre Biblie și profețiile biblice. El considera mișcările cerești pe care le-a formulat ca fiind „mecanica Zeului“ și credea cu tărie că descoperirile științifice care au început cu Galileo și Copernic și au fost continuate de el erau menite să se întâmple atunci când s-au întâmplat. Asta l-a făcut să dea o atenție deosebită „matematicii lui Daniel“.

În Martie 2003 British Broadcasting Corporation (BBC) a surprins instituțiile științifice și religioase cu un program despre Newton care a dezvăluit existența unui document, scris de mână de el pe ambele părți, care calcula Sfârșitul Zilelor potrivit profețiilor lui Daniel.

Newton și-a notat calculele numerice pe una din fețele foii, iar analiza calculelor sub forma a trei „propoziții“ pe cealaltă parte a foii. O examinare mai atentă a documentului—o fotocopie pe care sunt privilegiat s-o am în posesie—dezvăluie faptul că numerele pe care le-a folosit în calcule includ 216 și 2160 de câteva ori—un indiciu pentru mine în a înțelege care a fost logica gândirii lui: *el se gândea la timpul zodiacal—pentru el, acesta era Ceasul Mesianic!*

El și-a concentrat concluziile scriind un set de trei „nu mai devreme de“ și un „nu mai târziu de“ grafice de timp pentru indiciile profetice ale lui Daniel:

- Între 2132 și 2370 potrivit unui indiciu dat lui Daniel,
- Între 2090 și 2374 potrivit unui al doilea indiciu,
- Între 2060 și 2370 pentru crucialul „timp, timpuri și o jumătate de timp“.

„**Sir Isaac Newton a prezis că lumea se va sfârși în anul 2060**“ anunța BBC. Nu cu exactitate, poate—dar după cum tabelul erelor zodiacale din capitolele precedente arată, el n-a fost prea departe de acest punct în două dintre datele „nu mai devreme de“: **2060 și 2090**.

Prețiosul document original al marelui Englez e păstrat în Departamentul de Manuscrise și Arhive al Bibliotecii naționale și Universitare Evreiești—*în Ierusalim!*

O coincidență?

În cartea mea din 1990 *Geneza Revizuită* a fost pentru prima oară dezvăluit public „Incidentul Phobos“—un eveniment ținut sub tăcere. El implica pierderea, în 1989, a unei nave spațiale sovietice trimisă să exploreze Marte și satelitul ei posibil gol pe dinăuntru numit Phobos.

De fapt, nu una ci două nave spațiale sovietice au fost pierdute. Numite *Phobos 1* și *Phobos 2* ca să arate scopul lor—de a sonda satelitul lui Marte Phobos—ele au fost lansate în 1988, ajugând la Marte în 1989. Deși un proiect sovietic, el a fost susținut de NASA și de agențiile europene. *Phobos 1* pur și simplu a dispărut—nicio explicație sau vreun detaliu n-au fost date public vreodată. *Phobos 2* a reușit să ajungă la Marte și a început să transmită fotografii făcute de două camere—una obișnuită și una în infraroșu.

În mod uimitor sau alarmant, ele includeau fotografiile ale umbrei unui obiect în formă de țigară ce zbura în cerurile planetei între naveta sovietică și suprafața lui Marte (fig. 138). Șefii misiunii sovietice au descris obiectul ce arunca această umbră ca fiind „ceva pe care unii l-ar numi o farfurie zburătoare“. Imediat, navei spațiale i s-a ordonat să se îndrepte către orbita lui Marte pentru a se apropia de satelit și, de la o distanță de 50 de yarzi, să-l bombardeze cu fascicule laser.

FIG. 138

FIG. 139

Ultima fotografie pe care Phobos 2 a trimis-o arăta un proiectil venind spre ea de pe satelit (fig. 139).

Imediat după asta, naveta a intrat în vrie și a încetat să mai transmită—distrusă de misteriosul proiectil.

„Incidentul Phobos“ rămâne, oficial, „un accident inexplicabil“. De fapt, chiar după aceea, o comisie secretă în care toate națiunile cu programe spațiale de frunte au fost reprezentate, a intrat în acțiune. Comisia și documentul formulat de ea merită o examinare mai minuțioasă decât cea care a fost făcută, căci ele dețin cheia de a înțelege ce anume știu de fapt națiunile conducătoare ale lumii despre Nibiru și despre Anunnaki.

Evenimentele geopolitice care au dus la formarea grupului secret au început cu descoperirea, în 1983, a unei „planete de mărimea lui Neptun“ de către IRAS—Satelit Astronomic în infra-Roșu al NASA—care a scanat marginile sistemului solar nu vizual ci prin detectarea corpurilor cerești ce emit căldură.

Căutarea unei a zecea planete a fost unul din obiectivele lui declarate și într-adevăr el a găsit una (fig. 140 A, B)—determinând că aceasta era o planetă pentru că, detectată fiind o dată și apoi șase luni mai târziu, ea se deplasa în mod clar în direcția noastră. Știrea despre descoperire a ținut prima pagină dar a fost retractată a doua zi ca fiind o „neînțelegere“.

FIG. 140 A, B

De fapt, descoperirea era atât de șocantă încât a condus la o schimbare subită în relațiile dintre SUA și Uniunea Sovietică, la o întâlnire și la o înțelegere de cooperare spațială între președintele Reagan și Primul Ministru Gorbaciov, precum și la declarații publice făcute de președintele Națiunilor Unite și alte foruri care includeau următoarele exprimări (arătând înspre cer cu degetul pe când le spunea):

Doar gândiți-vă cât de ușoară ar putea fi sarcina lui și a mea în aceste întâlniri pe care le-am avut dacă dintr-o dată ar exista o amenințare la adresa acestei lumi venită de la vreo altă specie de pe altă planetă din univers... mă gândesc uneori cât de repede diferențele noastre ar dispărea dacă ar trebui să înfruntăm o amenințare extraterestră din afara acestei lumi.

Comitetul Executiv care s-a format ca rezultat al acestor preocupări a avut câteva întâlniri și consultări făcute pe îndelete—*înainte de incidentul Phobos din Martie 1989*. Lucrând cu febrilitate, el a formulat în *Aprilie 1989* un set de indicații cunoscute ca *Declarația Principiilor Privind Activitățile Următoare Detectării Inteligenței Extraterestre*, prin care s-au stabilit de comun acord procedurile ce trebuie urmate după **primirea „unui semnal sau a altor dovezi ale inteligenței extraterestre“**. „Semnalul“, dezvăluie grupul, „poate fi nu doar unul simplu care să indice că are o origine inteligentă ci poate fi **chiar un mesaj** care ar necesita decodificare“. Procedurile agreeate includeau măsuri ce trebuie luate pentru a întârzia dezvăluirea contactului cel puțin timp de 24 de ore **înainte de a fi dat un răspuns**. Acest lucru era evident ridicol dacă mesajul ar fi venit de pe o planetă aflată la distanță de ani lumină... Nu, pregătirile erau pentru o întâlnire în apropiere!

Pentru mine, toate aceste evenimente începând cu 1983, plus toate dovezile de pe Marte pe scurt descrise în capitolele precedente și proiectul tras de pe satelitul Phobos arată că Anunnaki sunt prezenți—probabil o prezență robotică—pe Marte, vechea lor Stație Intermediară. Asta ar putea indica prevedere, un plan de a avea o facilitate pregătită pentru o viitoare revizitare. **Puse împreună, ele sugerează o intenție de Întoarcere.**

Pentru mine, cilindrul sigiliu Pământ-Marte (vezi **FIG. 111**) este atât o reprezentare a Trecutului cât și o prevestire a Viitorului căci el poartă o dată—**o dată indicată de semnul celor doi pești—Era Peștilor.**

Ne spune el oare: Ceea ce s-a întâmplat în precedentă Eră a Peștilor se va repeta din nou în Era Peștilor? Dacă profețiile se vor dovedi adevărate, dacă Primele Lucruri vor fi și Ultimele Lucruri, dacă Trecutul este Viitorul—răspunsul trebuie să fie DA.

Ne aflăm încă în Era Peștilor. Întoarcerea, semnele spun, se va întâmpla înainte de sfârșitul Erei noastre curente.