

dr. Carl Johan Calleman

Majanski kalendar i transformacija svijesti

Predgovor napisoo José Argüelles

Majanski kalendar i transformacija svijesti

dr. Carl Johan Calleman

„Čitanje ove knjige bilo je snažno i stimulatívno iskustvo. Na svakoj stranici nalaze se prodorni i snažni uvidi koji rasvijetljaju najdublje misterije ljudske povijesti i evoluciju ljudske svijesti.”

dr. Michael E. Sal la, Centar za globalni mir

„Callemanova knjiga o majanskom kalendaru može svakog tko je pročitá podići na novu razinu razumijevanja.”

dr. José Argüelles, autor knjige „Time and Technosphere”

Proročanski majanski kalendar nije povezan s gibanjem planetarnih tijela. On funkcioniра kao metafizička mapa evolucije svijesti i bilježi tijek duhovnog vremena, pružajući tako uvid u novu znanost o vremenu.

Kalendar je povezan s devet ciklusa stvaranja, od kojih svaki predstavlja devet razina svijesti ili devet podzemnih svjetova na majanskoj Kozmičkoj piramidi. Carl Johan Calleman pomoću empirijskog istraživanja pokazuje kako ta piramidalna struktura razvoja svijesti može objasniti posve različite pojmove kao što su zajedničko podrijetlo svjetskih religija i suvremene pritužbe da vrijeme prolazi sve brže. Čitatelji će saznati da se vrijeme ubrzava jer iz materijalističkog Planetarnog podzemnog svijeta prelazimo na novu i višu frekvenciju svijesti - Galaktički podzemni svijet - kako bismo se pripremili za konačnu Univerzalnu razinu svjesnog prosvjetljenja. *Majanski kalendar i transformacija svijesti* predstavlja nam majanski kalendar kao duhovno pomagalo koje nam pomaže u boljem razumijevanju prirode svjesne evolucije u ljudskoj povijesti i daje nam konkretne korake pomoću kojih se možemo uskladiti s tim rastom prema prosvjetljenju.

Carl Johan Calleman ima doktorat iz fizikalne biologije, radio je kao stručnjak za karcinom pri Svjetskoj zdravstvenoj organizaciji. Majanski kalendar počeo je istraživati 1979. godine, a sada predaje diljem-svijeta. Također je napisao knjigu „Solving the Greatest Mystery of Our Time: The Mayan Calendar” („Rješavanje najvećeg misterija našeg vremena: majanskog kalendara”). Živi u Švedskoj.

Kukulcan, Pernata zmija, srednoameričko je božanstvo kojeg su Azteci zvali Quetzalcoatl. Simbolizira svjetlost i dualnost, nositelj je energije 9 Ik u Svetom kalendaru. Kukulcan je igrao važnu ulogu u pogledu na svijet drevnih meksičkih civilizacija, a dolazio je u brojnim oblicima, primjerice, kao bog vjetra na ovoj slici. Ponekad je utjelovljen i u ljudskom obličju, a zbog njegove prirode svjetlosnog principa ponekad se govori da su njegove zemaljske inkarnacije manifestacije energije jednake Kristovoj.

Sadržaj

Predgovor Joséa Argüellesa	5
Uvod	9
1 • Ostavština Maja	15
2 •• Trinaest neba	30
3 ••• Kozmologija Drveta svijeta	45
4 •••• Bog i povijesne religije	69
5 — Devet podzemnih svjetova	89
6 —• Tzolkin	116
7 —•• Galaktički podzemni svijet	131
8 —••• Povijest ljudskog uma	151
9 —•••• Dovođenje kozmičkog plana	169
D o d a t a k A: Ekonomski ciklusi	188
D o d a t a k B: Praktična uporaba majanskog kalendara	200
D o d a t a k C: Nađite svoj datum rođenja u majanskom kalendaru	215
D o d a t a k D: Rat Zapada protiv Iraka	218
Pojmovnik	223
Bibliografija	239
Internetske stranice	242

Predgovor

Od harmonične konvergencije 16. i 17. kolovoza 1987. godine i izlaska moje knjige *The Mayan Factor: Path Beyond Technology* (Majanski faktor: Put izvan tehnologije), diljem planeta proširilo se zanimanje za Maje i njihov kalendar. Ne samo da su objavljene brojne knjige nego je i tradicionalno majansko poimanje vremena ponovno zaživjelo, naročito kroz djela Alexandra Oxlaja (Cerillo) iz Maja Quichea u Gvatemali i kroz rad Hunbatz Mena iz Maja Yucateca. Dublji razlog tom zanimanju leže u skorom dovršenju majanskog ciklusa od trinaest baktuna na zimski solsticij 2012. godine. Svijest o tom određenom datumu djeluje kao signal u ljudskoj DNK i stvara takav interes i entuzijazam za majanski kalendar, što se vidi, primjerice, i u knjizi Johna Majora Jenkinsa *Maya Cosmogenesis 2012* (Majanska kozmogeneza 2012.).

Ova knjiga Carla Johana Callemana slijedi put njegove ranije knjige *The Mayan Factor* (Majanski faktor): radi se o dubokom filozofskom preispitivanju i tumačenju majanskog kalendara, koji se tako pretvara u vodiča kroz konačnu fazu ciklusa od trinaest baktuna. Calleman pokazuje da je majanski kalendar zapravo polivalentan sustav koji obuhvaća duboku filozofiju prirode i prirodnih ritmova, što se može iskoristiti za analizu povijesnih događaja. Calleman je vrlo svjestan religijskih i teoloških implikacija svojih interpretacija. Jedna od njih potječe od zloglasnog spaljivanja majanskih tekstova, što su ga 1562. godine proveli kršćani. Kao što Calleman piše u četvrtom poglavlju,

Viša perspektiva koju daje majanski kalendar... ne može se pretvoriti u novu dogmu... Majanski kalendar daje mogući okvir za zajedničko istraživanje pojedinaca koji poštuju doprinose i stajališta drugih. Pravilno protumačen, majanski kalendar nema veze s bilo kojom vrstom fundamentalizma, tj. vjerova-

nja da postoji samo jedna religija koja zna cijelu istinu. Zato su, na žalost, katolički svećenici spaljivali knjige Maja: one su bile prijetnja monopolu na istinu kojeg je katoličanstvo tada nastojalo uspostaviti. Međutim, danas se sve više ljudi odmiče od organiziranih religija i sami traže istinu. To olakšava ponovno buđenje zanimanja za majanski kalendar među svima koji teže jedinstvu čovječanstva.

Takvo je stajalište posve ekumensko i univerzalno te govori o duhovnoj prirodi majanskog kalendara. Također govori o Callemanovom fascinantnom radu na stvaranju sinteze duhovne povijesti čovječanstva - povijesti ljudskog uma - i na analiziranju sadašnjosti i budućnosti, utemeljenom na strogom poštivanju Dugog odbrojanja, uključujući i vrijednosti tuna od 360 dana. Jednako je fascinantna i Callemanova analiza i interpretacija trinaest baktuna kao izmjene dana i noći i tumačenje njihove povezanosti s kozmologijom Trinaest neba. Njemu je u tom smislu jasno da prolazimo kroz Galaktički podzemni svijet i 2011. godine ulazimo u Univerzalni podzemni svijet.

No, najvažnije je što Calleman vidi kako se čovječanstvo, s približavanjem 2012. godine, duhovno budi. U devetom poglavlju piše: „S obzirom na naše poznavanje majanskog kalendara, nema sumnje da će s približavanjem datuma dovršenja kozmičkog plana rasti i broj prosvjetljenih ljudi. Majanski nam kalendar dokazuje da povijest pruža veliku nadu čovječanstvu.”

U Callemanovom radu zanimljivo mi je i njegovo podržavanje premise iz knjige *The Mayan Factor*, a to je zanemarivanje majanske civilizacije i kalendara u analizi povijesti čovječanstva. Calleman je uspio iz svoje perspektive preispitati dubine majanskog kalendara i tako pokazati njegovu temeljnu duhovnu i mentalnu prirodu, što pridonosi tako potrebnom ujedinjenju. Što je još važnije, Calleman majanski kalendar promatra u odnosu na božanski ili kozmički plan. U devetom poglavlju piše: „Majanski je kalendar i dalje najvažnije pomagalo za proučavanje kozmičkog plana.”

Također je zanimljivo kako majanski kalendar u Callemanu budi cjelovito i globalno razumijevanje svih nas. Iako se moj rad u nekim stavkama razlikuje od Callemanovog - a važno je biti otvoren i neu-

strašivo istražiti sva gledišta - zajednička nam je metoda korištenja fraktalnih jedinica kalendara u analizi. Nama je jasno da je majanski kalendar pogodan za fraktalne holografske primjene, koje se temelje na ključnim brojevima - 9,13 i 7. Čitateljima će zacijelo takve Callemanove analize biti intelektualno stimulativne.

Na kraju bih htio naglasiti Callemanovu percepciju dva ključna prolaska Venere. Prvi se dogodio 8. lipnja 2004. godine, a drugi će se dogoditi 6. lipnja 2012. godine. Ti datumi Callemanu predstavljaju znak „konačne transformacije ljudskog uma u svjetlosni um“. Prolasci Venere uvijek se događaju u parovima. Zadnja dva para dogodila su se 1874. i 1882., a prije toga 1761. i 1769. Naravno, najznačajnije su 2004. i 2012. godina. Godina 2004. predstavlja znak Promjene velikog kalendara (od 25. do 26. srpnja 2004.), dok drugi prolazak započinje zatvaranje ciklusa. Calleman je za 2004. godinu pozivao sve ljude na meditaciju. Ta meditacija značila bi važnu pripremu za duhovni trijumf Promjene velikog kalendara. Dok je po Pravom odbrojanju 8. lipnja 2004. 6 Ehecatl (vjetar), znak Quetzalcoatl, na Odbrojanju *Dreamspell* taj dan je 3 Majmun, jedan od Trinaest jasnih znakova na grobu Pacal Votana. I dogodit će se samo tjedan dana prije 52. obljetnice otvaranja grobnice Pacal Votana.

Razmišljajući o Callemanovoj knjizi, pretražimo naša srca i umove i potražimo više duhovno ujedinjenje koje nam pružaju svi aspekti proučavanja majanskog kalendara. Pripremimo se za primjenu majanskog kalendara u proučavanju događaja iz kozmičkog plana jer nismo li, na koncu, svi napravljeni od jedne duše? Callemanov tekst o majanskom kalendaru može čitateljima samo donijeti nove spoznaje. Krenimo naprijed kao jedan prema Izvoru.

Jose Arguelles

Valun Votan, Closer of the Cycle

autor knjiga *The Mayan Factor* (Majanski faktor)

i *Time and Technosphere* (Vrijeme i tehnosfera)

Overtone Moon 28, Kin 186, Yellow Rhythmic Star

Pravo odbrojanje: Uaxac Etnab

Gregorijanski kalendar: 12. prosinca 2002.

	Nacionalni podzemni svijet	Planetarni podzemni svijet	Galaktički podzemni svijet	Univerzalni podzemni svijet
Vladajuća energija	13 baktuna 5 125 godina 13 dana/noći od 394,3 godine	13 katuna 256 godina 13 dana /noći od 19,7 godina	13 tuna 12,8 godina 13 dana/noći od 360 dana	13 uinala 260 dana 13 dana/noći od 20 dana
Dan 1 je Nebo 1 Sjetva <i>Xiuhtecuhtli</i> , bog vatre i vremena	11. kolovoz 3115.- 2721. pr. Kr.	24. srpnja 1755. – 1775.	5. siječanj 1999. – 31. prosinac 1999.	11. veljača 2011. – 3. ožujka
Noć 1 je Nebo 2 Unutarnja asimilacija novog vala <i>Tlaltecuhli</i> , bog zemlje	2721. – 2326. pr. Kr.	1775. – 1794.	31. prosinac 1999. – 25. prosinac 2000.	3. ožujak – 23. ožujak
Dan 2 je Nebo 3 Nicanje <i>Chalchiuhtlicue</i> , božica vode	2326. – 1932. pr. Kr.	1794. – 1814.	25. prosinac 2000. – 20. prosinac 2001.	23. ožujak – 12. travanj
Noć 2 je Nebo 4 Otpor prema novom valu <i>Tonatluih</i> , bog Sunca i ratnika	1932. – 1538. pr. Kr.	1814. – 1834.	20. prosinac 2001. – 15. prosinac 2002.	12. travanj – 2. svibanj
Dan 3 je Nebo 5 Kljanje <i>Tlaooeotl</i> , božica ljubavi i rađanja	1538. – 1144. pr. Kr.	1834. – 1854.	15. prosinac 2002. – 10. prosinac 2003.	2. svibanj – 22. svibanj
Noć 3 je Nebo 6 Asimilacija novog vala <i>Mictlantecuhtli</i> , bog smrti	1144. – 749. pr. Kr.	1854. – 1873.	10. prosinac 2003. – 4. prosinac 2004.	22. svibanj – 11. lipanj
Dan 4 je Nebo 7 Proliferacija <i>Cineotl</i> , bog kukuruza i hrane	749. – 355. pr. Kr.	1873. – 1893.	4. prosinac 2004. – 29. studeni 2005.	11. lipanj – 1. srpanj
Noć 4 je Nebo 8 Širenje novog vala <i>Tlaloc</i> , bog kiše i rata	355. pr. Kr. – 40.	1893. – 1913.	29. studeni 2005. – 24. studeni 2006.	1. srpanj – 21. srpanj
Dan 5 je Nebo 9 Pupanje <i>Quetzalcoatl</i> , bog svjetla	40. – 434.	1913. – 1932.	24. studeni 2006. – 19. studeni 2007.	21. srpanj – 10. kolovoz
Noć 5 je Nebo 10 Uništenje <i>Tezcatlipoca</i> , bog tame	434. – 829.	1932. – 1952.	19. studeni 2007. – 13. studeni 2008.	10. kolovoz – 30. kolovoz
Dan 6 je Nebo 11 Cvjetanje <i>Yohuaitciti</i> , božica rađanja	829. – 1223.	1952. – 1972.	13. studeni 2008. – 8. studeni 2009.	30. kolovoz – 19. rujan
Noć 6 je Nebo 12 Ugađanje nove protoforma <i>Tlahuizcalpantecuhtli</i> , bog prije zore	1223. – 1617.	1972. – 1992.	8. studeni 2009. – 3. studeni 2010.	19. rujan – 9. listopad
Dan 7 je Nebo 13 Ostvarenje <i>Ometeotl/Omecinatl</i> , dvojni bog stvoritelj	1617. – 28. listopad 2011.	1992. – 28. listopad 2011.	3. studeni 2010. – 28. listopad 2011.	9. listopad – 28. listopad 2011.

Callemanova matrica, tablica proročanstva koja pokazuje razdoblja vladavine trinaest božanstava (energija) u četiri najviša Podzemna svijeta. Ova se tablica može rabiti za enciklopedijska proučavanja evolucije svih aspekata ljudske povijesti. To je, također, i osnovna matrica za proročanstvo.

Majanski kalendar dijeli mnoge poruke s drugim duhovnim tradicijama, kao što su, „Svi smo Jedno“, „Život ima svrhu“ i „Bog je ljubav.“ Ipak, ne smijemo previdjeti da on nosi jedinstvenu poruku: Postoji rok za stvaranje prosvijetljenog Zlatnog doba na „kraju vremena“, i u tom procesu moramo sudjelovati svi. To je ključna poruka majanskog kalendara koju danas treba usvojiti. Mnoga iskrivljenja i nespোরазumi, kao i opći skepticizam prema proročanstvima, do sada su mnogima bili prepreka u razumijevanju božanskog vremenskog plana.

Tipični nespоразum je u tvrdnji da je majanski kalendar važan samo onima koji se bave majanskom kulturom. Naravno, drevne Maje bili su prvi narod koji je razvio i proučavao kalendar predstavljen u ovoj knjizi, i za to im treba odati počast. Međutim, današnje zanimanje za antropologiju i drevne kulture nije dovoljan razlog za proučavanje majanskog kalendara - izvora proročanstava koja se tiču svakog člana naše vrste. Majanski kalendar nosi univerzalnu istinu, a nju je u današnje vrijeme važnije proučavati nego što je bilo u doba Maja. Ova je knjiga rezultat mojih napora u traženju te univerzalne istine u sustavu majanskog kalendara i predstavljanju iste na način relevantan za suvremenog čovjeka. Nadam se da ću pokazati kako ovaj kalendar rasvjetljuje brojne druge religije i filozofske tradicije koje su se pojavile na našem planetu.

Majanski kalendar je tradicija proricanja. Proricanje ili sposobnost predviđanja budućnosti vještina je koja je izazivala različite reakcije u raznim dijelovima svijeta. Astrologija, kabala, numerologija i tarot primjeri su pomagala za proricanje koja su koristili i obični ljudi i vladari, u prošlosti i u sadašnjosti. Djela Nostradamusa, Edgara Caycea, Otkrivenje, kriptogrami u „Biblijskom kodu“ i proročanstva plemena Hopi tumačeni su bezbroj puta, a svaka interpretacija, navodno, otkriva njihovo pravo, skriveno značenje. Za većinu tih izvora ne možemo

reći da su posve točni ili istiniti. Zbog nedostatka vremenskog okvira, nemoguće je procijeniti jesu li to doista prava proročanstva ili se radi samo o tumačenjima onoga tko ih analizira.

Vremenski okvir majanskog kalendara je, za razliku od njih, posve točan i jasan. Svatko s običnom enciklopedijom može potvrditi njegovu točnost iz činjenica biološke i povijesne evolucije. Stoga bih htio, iako je srž ove knjige duhovne prirode, potaknuti čitatelje na racionalnu analizu. Zajednički kriteriji za važeću znanstvenu teoriju su: ona treba biti empirijski potvrdiva i treba objasniti najveći mogući spektar fenomena na najjednostavniji mogući način. Kada primijenimo majansku kronologiju na ljudsku povijest, možemo uočiti značajni valni uzorak. Primjeri takvih uzoraka su „vjetrovi povijesti“ - pojava religija, razvoj pisane komunikacije i usponi i padovi svjetskog gospodarstva. Ti primjeri jasno pokazuju da živimo u svjesnom univerzumu, čija urođena inteligencija slijedi točni raspored prema kojem se ljudi trebaju razvijati. Mi smo u tom rasporedu došli gotovo do konca Podzemnog svijeta (osmog od devet osnovnih majanskih vremenskih ciklusa), što znači da se o sudbini čovječanstva treba odlučiti za manje od deset godina. Doista živimo na kraju ciklusa stvaranja!

Poklapanje činjenica suvremene znanosti s majanskim kalendarom zapanjujuće je. Uvjeren sam da će mnogi čitatelji zaključiti da je ovo najvažniji izvor znanja dostupan čovječanstvu, što nas vodi do zaključka da je širenje majanskog kalendara u njegovom pravom - tj. empirijski povrdivom obliku - vrlo važan zadatak za sve nas. Knjige s duhovnom tematikom često ponavljaju da postoje brojni putevi i da nema jednog pravog puta za sve. To je točno, ali samo u strogo individualističkom smislu. Jedini razlog za takvu brojnost „puteva“ je postojanje kozmičkog plana: on upravlja razvojem svijesti i potiče nas na individualni razvoj koji vodi zajedničkoj sudbini. Ako se naši individualni putevi ne vide u širem kontekstu tog plana, oni posve gube svoje značenje. Danas je cijelo čovječanstvo suočeno s izazovom uklapanja individualnih puteva u veći plan kako bismo ispoštovali njegov rok ostvarenja. Stoga se majanski kalendar tiče sviju nas.

Ova situacija stavlja sve duhovne istraživače pred izbor. Možemo nastaviti koristiti astronomske kalendare te tako i dalje gledati na povijest

kao na zbroj kaotičnih slučajnih događaja. S druge strane, možemo početi koristiti majanski kalendar, nazrijeti obrise kozmičkog plana i uskladiti se s njegovim razvojem svijesti. Važna posljedica te evolucije je što koncept fiksne „ljudske prirode“ nema svog stvarnog temelja.

Razlike u svijesti među ljudima, koji žive u različitim Podzemnim svjetovima, stvarne su, a ljudska svijest nije jednaka onoj iz doba drevnih Maja niti je jednaka onoj Univerzalnog ljudskog bića iz nadolazećeg Zlatnog doba. Za čovječanstvo ima nade, ali ne zato što ćemo se svi iznenada odlučiti promijeniti na bolje, nego zato što je ljudska svijest podvrgnuta kozmičkom planu kojim se ne može manipulirati. Majanski kalendar potaknut će to ostvarenje na individualnoj i kolektivnoj razini.

Nadalje, promjene polariteta *yina* i *yang*a u ovom planu objašnjavaju zašto se na svijet različito gleda u različitim razdobljima i u različitim dijelovima svijeta.

Današnje vrijeme dobar je primjer za ovu tvrdnju. Budući da su te riječi napisane u sedmom uinalu (ciklusu od dvadeset dana) petog tina Galaktičkog podzemlja, Zapad ponovno uspješno ratuje protiv islamskog naroda na Bliskom istoku, tj. Iraku, gdje je zbačen režim Saddama Huseina (o tome ću više govoriti u dodatku D). Prirodno je tražiti razlog za taj rat. Većina medija nudi površne odgovore: SAD su se željele riješiti diktatorskog režima koji je, možda, imao oružja za masovno uništenje; ili, SAD se želio dočepati iračke nafte. No, takvi odgovori rezultat su vladajuće svijesti i stoga vrlo kratkovidni.

Recimo da današnja promjena u odnosima Novog i Starog svijeta (u zemljopisnom smislu) nema veze s različitim stajalištima o ratu u Iraku. Recimo da se takva promjena morala dogoditi zbog promjene svijesti koja se, pak, trebala dogoditi na globalnoj razini. Tako je moguće da taj rat, koji se dogodio tijekom Trećeg dana Galaktičkog podzemlja, neće biti zapamćen prvenstveno kao pokazivanje vojne snage jedine zapadne supersile. Možda je od veće važnosti svrgavanje sustava međunarodnih zakona. Zapadna koalicija zanemarila je Vijeće sigurnosti, a posljedica toga je kolaps UN-a, pa čak i NATO-a. Teško je vjerovati da će Zapad, bez protivljenja, opet uspjeti dobiti potporu za svjetski poredak koji promiče.

Bili smo svjedoci posve suprotne tendencije, ali jednake važnosti, u razdoblju prije iračkog rata - radilo se o dotad neviđenom globalnom pokretu za mir. On odražava činjenicu da većina ljudi sve više živi u sadašnjosti i želi biti sretno u ovom trenutku.

Je li to predvidivo? Rat između Starog i Novog svijeta zvuči poznato onima koji se razumiju u proročanstvo plemena Hopi. Osim toga, čitatelja moje prethodne knjige *The Mayan Calendar* (Majanski kalendar) ne bi iznenadio sve veći razdor između Amerike i Velike Britanije te kontinentalne Europe. Kao što je objašnjeno u gorespomenutoj knjizi, razdoblje između 1992. i 1999. jedno je od najmirnijih u ljudskoj povijesti. Osim toga, predvidio sam da će razdoblje koje počinje početkom 1999. sa sobom donijeti sve više sukoba Istoka i Zapada. Zapravo, taj Podzemni svijet definirao sam kao apokalipsu iz kršćanske terminologije, u kojoj će ulogu Zvijeri imati oni koji drugima žele zlo.

O daljnjem razvoju sadašnjeg Podzemnog svijeta može se još puno naučiti iz proročanske znanosti o vremenu, a o tome se detaljno govori u sljedećim poglavljima ove knjige. Ovaj osmi i Galaktički podzemni svijet je, primjerice, za razliku od razdoblja od 1992. do 1999., bio obilježen stalnim ekonomskim padom: stoga postoje razlozi zbog kojih možemo očekivati da više nikada nećemo doživjeti razdoblje dugog ekonomskog rasta (vidi dodatak A).

Ključ shvaćanja da je proročanstvo doista moguće leži u spoznaji da ljudsko „razmišljanje“ nije nešto što se događa samo „u glavi“, izolirano od ostatka kozmosa. Naše razmišljanje i naša djela velikim se dijelom razvijaju u skladu s evoluiranjem kozmičke svijesti koju nam Zemlja prenosi, a te promjene opisuje majanski kalendar. Stoga smo svi mi „kanali“ i dosad smo odlučivali o sebi samo na jedan vrlo ograničen način. Nema ničeg tajanstvenog u činjenici što je općeniti razvoj ovog svijeta marioneta zapravo predvidiv. Proročanstvo je posve moguće i važno je za sve nas kako bismo razumjeli ponašanje kozmičkog plana.

Majanski kalendar daje nam znanje o energijama koje upravljaju evolucijom. On je pomagalo pomoću kojeg se možemo uskladiti s tim gibanjima. Iako ga nismo bili svjesni, on nam je uvijek bio na

raspolaganju i bit će sve do dovršenja kozmičkog plana na dan 13 Ahau, 28. listopada 2011. Pojedincima koji žele prestati biti marionete i postati svjesni stvaratelji ova će knjiga pomoći u uočavanju energija koje vode evoluciju, a to je znanje koje nam nije bilo dostupno još od vremena drevnih Maja.

Tradicionalni majanski kalendar opet pobuđuje zanimanje i pridobiva nove, suvremene sljedbenike. Iako se na početku čitatelju predstavljaju osnovna znanja o strukturi i značenju majanskog kalendara, drugi dio knjige napisan je kao vodič do cilja božanskog plana, a to je Zlatno doba.

Vladajuće božanstvo Vremensko razdoblje	Povijesni datumi	Kratki kronološki pregled srednjoameričke kulture
Xiuhtecutli 3115.-2721.pr.Kr.	3000. pr. Kr.	Prvi put se uzgaja kukuruz.
Tlaltecuitli 2721.-2326. pr.Kr.		
Chalchiuhtlicue 2326.-1932. pr.Kr.		
Tonatiuh 1932.-1538. pr.Kr.		
Tlaoceotl 1538.-1144. pr.Kr.	1500. pr.Kr.	Olmečka civilizacija u Veracruzu.
Mictlantecutli 1144.-749. pr.Kr.		
Cinteotl 749. - 355 pr. Kr.	550. pr. Kr.	Zapoteci u Oaxaci, prvi Tzolkin u Monte Albanu.
Tlaloc 355. pr.Kr.-40.	250. pr. Kr. - 50. 32. pr. Kr.	Pretklasične Maje, kultura u Izapi. Prvo dugo odbrojavanje.
Quetzalcoatl 40. - 434.	100.	Početak klasične majanske kulture, uspon grada Teotihuacana u središnjem Meksiku.
Tezcattlipoca 434. - 829.	434. 700. 800.-830.	Osnutak dinastija u Copanu i Palenqueu. Propast Teotihuacana. Propast klasične majanske kulture.
Yohualticitl 829.-1223.	843. 909. 1223. 1223.	Najraniji datum u Chichen itzi, početak postklasične majanske kulture. Zadnja uporaba datuma Dugog odbrojavanja. Propast postklasičnih Maja u Chichen Itzi. Propast Tolteka u Tuli.
Tlahuizcalpantecuhtli 1223.-1617.	1368. 1504. 1519. 1521.	Azteci se naseljavaju u Dolini Mexico. Kolumbo uočava majanski kanu kod obale Hondurasa. Cortes dolazi u Veracruz. Pad aztečkog carstva.
Ometeotl 1617.-2011.	1697.	Pad zadnjeg neovisnog kraljevstva Maja u Taysalu.

Slika 1.1 Kratki kronološki pregled autohtonih kultura u Srednjoj Americi

Ostavština Maja

PRETKOLUMBOVSKA AMERIKA

Kada se po prvi put upoznamo s mitovima, legendama i kozmo-
loškim idejama drevne zapadne hemisfere, možda bismo se mo-
gli začuditi. Maje i Azteci opisivali su univerzum podijeljen na
Trinaest neba i Devet podzemnih svjetova, s čime se suvremeni
čovjek teško može poistovjetiti. Mnogi to prvenstveno vide kao
praznovjerje i filozofiju primitivnih i neukih naroda. Ipak, Maje
nas ne prestaju fascinirati. Mnogi ljudi duboko u sebi imaju osje-
ćaj da je taj narod imao znanja koje naša suvremena civilizacija
nema. Susretat ćemo se s njima sve dok od njih ne naučimo sve
što možemo. Ipak, velika većina ljudi nije dovoljno spremna ra-
zumjeti taj drevni srednjoamerički pogled na svijet, stoga traže
znanje na mjestima na kojima ga ne može naći.

Kako bismo se onda trebali pripremiti za usvajanje znanja pretko-
lumbovske Amerike? Odgovor je jednostavan: kroz proučavanje
Svetog kalendara ili *tzolkina*. Sveti kalendar je glavni ulaz u zna-
nje naprednih civilizacija koje su postojale u zapadnom svijetu
prije dolaska Europljana. Ako reaktiviramo to dugo potiskivano
znanje, možemo doći do komadića kozmičke slagalice koji nudi
Srednja Amerika. Sveti kalendar je ključ ujedinjenja raznolikih
životnih stavova čovjeka suvremenog svijeta i pomaže u usklađi-
vanju naše intuicije s našom osobnom i kozmičkom svrhom.

U drevnim je vremenima cijela regija od Meksika do Hondura-
sa pripadala jednom kulturološkom kontekstu, kojeg arheolozi
često nazivaju *mezoameričkim (slika 1.2.). Iako su Maje, Zapo-
teci, Mixteci, Tolteci, Teotihuacanos i kasnije Mexice (poznatije
kao Azteci) uglavnom bili politički odvojeni, umjetnički i drugi
utjecaji bili su im zajednički (na početku knjige nalazi se kratki
kronološki pregled). Imali su snažne trgovačke veze i bili među-

* Arheološke pojmove Mezoamerika, mezoamerički zamijenili smo, radi jasnoće, nama bliskijim
pojmovima Srednja Amerika, srednjoamerički (nap. redaktora)

sobno povezani. Znali su i za susjedne zemlje - Karibe, Južnu i Sjevernu Ameriku (koju su tada nazivali Otok Kornjača).

Što je ostavština te drevne civilizacije? Što su suvremeni ljudi naslijedili od nje? Čini se ništa, a mnogi bi rekli da su nam njihova znanja sada posve nevažna. Iako znamo koliko su poštovali prirodu, ne možemo osjetiti njihovo jedinstvo sa svim živim bićima. Čini se da zapadna hemisfera nema nikakvog utjecaja na globalnu kulturu današnjice. Čak i u samom Meksiku, gdje danas živi gotovo polovica Indijanaca cijelog svijeta, ta drevna kultura ostala je gotovo nepoznata.

Koji je razlog tomu? Najjednostavnije je objašnjenje u gotovo potpunom istrebljenju američkih Indijanaca i njihove kulture. Kada je španjolski konkvistador Hernan Cortes došao na zapadnu obalu Meksika, na Veliki petak 1519. godine, u Srednjoj Americi živjelo je 25 milijuna ljudi: samo stotinu godina kasnije, bilo ih je 1 milijun. Čak i ako je taj pad bio većim dijelom izazvan europskim bolestima, a ne masakrima konkvistadora, ishod je bio jednak: uništenje jedne civilizacije.

Slika 1.2. Karta srednjoameričke regije koja prikazuje područja drevnih kultura i današnje državne granice

To je također značilo i kulturno uništenje. Španjolski biskupi spalili su sve knjige kojih su se mogli dočepati. Maje su, pak, bile jedini narod na zapadnoj hemisferi s pisanim jezikom, izražavajući na njemu svoju naprednu kulturu. Danas postoje samo četiri njihove knjige. Nisu uništene jer su vrlo rano poslane u Europu; tek mnogo kasnije pojavile su se u tamošnjim knjižnicama. Radi se isključivo o kalendarima (slika 1.3).

Slika 1.3 Stranica Venerinih tablica iz Codexa Dresdensisa - najbolji primjer majanskog kalendara koji je izbjegao spaljivanje španjolskih redovnika

No, spaljivanje knjiga bio je samo najvidljiviji aspekt uništavanja te stare civilizacije. Konkvistadori i redovnici zabranili su sve oblike

tradicionalne religije i načina života. U mnogim dijelovima kontinenta, kao u Gvatemali, progon Maja još uvijek traje, a tradicionalno se znanje potiskuje. S obzirom na te okolnosti, ne iznenađuje što se radi o slabo poznatoj materiji. Većina ljudi danas misli: Da su Maje doista posjedovale znanja važna za suvremeni svijet, mi bismo zacijelo bili informirani o tome. No, je li to istina? Bi li nam arheolozi i antropolozi rekli ono što je doista važno? Rekao bih ne. Današnji sveučilišni znanstvenici drže kako je suvremena znanost standard prema kojemu treba vrednovati sve civilizacije. Ako želimo shvatiti pravu vrijednost srednjoameričkog znanja, moramo postupiti obrnuto i suvremeno znanje mjeriti u odnosu na drevni standard. Samo ćemo tako shvatiti da je čovječanstvo izgubilo pristup nužnom dijelu svoje drevne ostavštine, dosad iskrivljavane i pogrešno shvaćene.

Nedostatak znanja o pretkolumbovskoj Americi stvorio je globalnu neravnotežu. Pola svijeta je isključeno. Današnju globalnu kulturu često nazivamo zapadnjačkom, ali u toj globalnoj kulturi nedostaje doprinos izvornih zapadnjačkih civilizacija. Ta globalna neravnoteža dovela je do neznanja o svrsi života i prirodi čovjekova postojanja. Samo nazivanje globalne kulture „zapadnjačkom“ već nas je otuđilo od činjenice da nedostaje jedan nužni dio slagalice. On nam je potreban kako bismo zatvorili okvir holističkog razumijevanja svijeta: u nedostatku istog, zavarani smo lažnim svjetonazorom.

Stoga, ne predstavljam znanja tih drevnih civilizacija kao stvar prošlosti. Ova knjiga ne vidi to blago kao kuriozitet koji će raspirivati radoznalost i maštu. Svrha joj je pokazati da su oni bili u pravu, a mi ne, barem kada se radi o općenitom poimanju svijeta. U ovoj se knjizi tvrdi da je drevno znanje zapravo znanje za budućnost, znanje koje utvrđuje istinu koju današnji svijet mora upoznati.

MAJE U POVIJESTI

Važno je biti svjestan postojanja zajedničkog okvira pretkolumbovskih civilizacija budući da se one često opisuju kao mnoštvo više ili manje izoliranih plemena. Također je važno razumjeti sre-

dišnje mjesto Srednje Amerike u tom okviru. Čak je i u današnjem Meksiku broj Indijanaca oko deset puta veći nego u SAD-u. Ova knjiga uglavnom se bavi znanošću i kalendarom Maja jer držim da oni najbolje izražavaju svjetonazor čije je važne aspekte dijelio cijeli kontinent.

Prije nego počnem opisivati majanski kalendarski sustav, ukratko ću opisati povijest naroda koji ga je razvio. Visoka kultura Maja cvjetala je tijekom prvog tisućljeća poslije Krista, a njegovalo ju je 5 milijuna stanovnika brojnih gradova-država na teritoriju koji sada pripada južnom Meksiku, Gvatemali i Belizeu (slika 1.4). U toj se regiji nalazi poluotok Yucatan - vrlo ravno, nizinsko područje te Chiapas i Gvatemala, planinska područja prekrivena gustom džunglom. Najvažniji usjevi su kukuruz, grah, jalapeno papričice, gumijevac, kakao, vanilija i kava.

Klasične Maje su, osim svojih piramida u Palenqueu, Tikalu, Copanu i Chichen Itzi, poznati i po znanju astronomije i matematike. Prvi su se služili matematičkim brojem 0, a bili su i najnapredniji astronomi i matematičari svoga doba.

Godinama se puno nagađalo o podrijetlu Maja - prikazivali su ih kao izgubljeno izraelsko pleme i bivše stanovnike Atlantide ili Kine. Takav način razmišljanja potječe od španjolskih kolonizatora, koji nisu mogli ni zamisliti da su Maje, stanovnici džungle, izgradile piramide. U skorašnje je vrijeme istraživanje Maja ušlo u novu fazu. Sada je moguće pročitati većinu znakova na kamenim pločama i stelama jer je postalo očito da je njihov jezik samo raniji oblik jezika koji se još uvijek rabe na tom području.

Kao što sam prije napomenuo, postoje samo četiri majanska kodeksa koji su preživjeli vlagu džungle i revnost misionara.

Slika 1.4 Karta Srednje Amerike i majanske regije s nekim od najvažnijih drevnih lokaliteta

No, neke knjige napisane nakon dolaska Španjolaca, kao što su Knjige Chilam Balam (Knjige proroka-jaguara) i Popol Vuh, pružile su nam podatke o drevnoj mitologiji i kozmologiji Maja. Knjige Chilam Balam proročke su knjige; Popol Vuh nazivala se majanskom biblijom - sadrži priču o stvaranju, u kojoj blizanci heroji Hunahpu i Xbalanque nadmudre gospodare smrti.

Iz tih izvora znamo da su Maje vjerovale u zagrobni život i ponovno rođenje duše. Život su percipirale kao ciklus rođenja, smrti i ponovnog rođenja, a žrtvovanje je bilo važan dio stvaranja novog života. Maje su imale dualističku religiju, fokusiranu na borbu dobra i zla, uključujući dobre i zle bogove. Bogovi kao što su Chac, bog kiše, Yum Kax, bog kukuruza, i Kukulcan, Pernata zmija, primjeri su bogova koji su bili pokretači mnogih aspekata ljudskog postojanja. Maje su za sve pothvate konzultirali bogove.

Tijekom takozvanog klasičnog razdoblja (250. - 900.), u raznim su gradovima-državama vladale dinastije *ahauoba* (kraljeva koji su vodili i šamanističke rituale), koji su u očima svojih podanika bili utjelovljenje kozmosa. Njihova je dužnost bila žrtveno prinošenje vlastite krvi na vrhu različitih piramida, što je izazivalo vizije i osje-

čaj jedinstva s bogovima. O životu drevnih Maja možemo mnogo saznati sa stela i nadvratnika, na kojima su opisani rituali, ili se veliča pobjednika u ratu ili u sukobu dinastija. Mnoge stele opisuju prijelaze iz jednog vremenskog ciklusa u drugi, jer su se na te dane odvijali važni vjerski rituali (slika 1.5.).

Slika 1.5 Kralj Ah-Cacaw slavi početak (9.13.0.0.0 8 Ahau) novog katuna u Tikalu (692.). Majanski kraljevi-šamani često su na stelama prikazani kako slave početke novih svetih vremenskih ciklusa na *Ahau* dane

U tehnološkom, pak, smislu, Maje nisu otišle dalje od kamenog doba. Kotač su, primjerice, rabili samo u igračkama. Ipak, majanski centri, u arhitektonskom i umjetničkom smislu, pokazuju impresivnu raznolikost: Tikal je masivan, na svom vrhuncu navodno se sastojao od oko dvadeset tisuća zgrada, među kojima su bile i piramide, ponekad obojene crvenom bojom. Centri Yucatec u Chichen Itzi, Uxmalu, Edzni i Mayapanu građeni su na otvoreniji način. Palenque, s palačom i brojnim malim hramovima koji podsjećaju na kineske građevine, prelijep je i čaroban, smješten na obronku džungle s pogledom na ravnice.

Majanske piramide ponekad su građene u skladu s astronomskim fenomenima - primjerice, izlaskom Plejada ili proljetnim ekvinozijem - kao što je Piramida Kukulcan u Chichen Itzi. Brojne središnje piramide građene su na devet razina: Piramida Kukulcan,

Hram zapisa u Palenqueu, Velika piramida u Uxmalu i Piramida Jaguara u Tikalu - najviša američka piramida (slika 1.6.), visine 44 m iznad zemlje. Te stepenaste građevine odražavaju kozmos od Devet podzemnih svjetova.

U razdoblju od oko 800. do 830. godine Maje su napustile gotovo sve svoje gradove-države u Gvatemali i Chiapasu. To se nije dogodilo svugdje istovremeno: ljudi su tijekom tridesetogodišnjeg razdoblja postupno napuštali sve te gradove. Međutim, otprilike u isto vrijeme, nova se majanska kultura pojavila u Chichen Itzi na polutoku Yucatanu. Tu kulturu danas najčešće nazivamo post-klasičnom.

Ta postklasična kultura umanjila je ulogu kraljeva-šamana i naglasila kult Kukulcana, Pernate zmije (poznatiji je pod svojim aztečkim imenom Quetzalcoatl). Ta se kultura također ugasila (zbog razloga koje tradicionalno istraživanje povijesti teško može dokučiti), a do 1220. Chichen Itza je bila napuštena. Potomci klasičnih i postklasičnih Maja došli su u dodir s Europljanima nakon četvrtog Kolumbovog putovanja 1504. godine. Nakon španjolskog osvajanja aztečkog carstva 1521. godine, doživjeli su brojne invazije, započete ekspedicijom Hernana Cortesa u Honduras 1525. godine, a završene 1697. padom zadnjeg neovisnog kraljevstva.

Suvremene Maje u mnogočemu su sačuvalе tradicije klasičnog razdoblja iako se, tijekom vremena, mnogo toga promijenilo pod utjecajem kršćanstva i Europljana. Skupina Lacandon iz kišne šume u Chiapasu još i danas živi tradicionalno, prinoseći još uvijek i žrtve drevnim bogovima u starim hramovima.

Slika 1.6 Deveterokatna Piramida Jaguara u Tikalu, najviša američka piramida, visoka 44 m. Devet katova predstavlja devet razina svijesti. Majanski kraljevi-šamani u ritualima su se penjali na vrh i tako simbolički dostizali kozmičku razinu svijesti.

Tijekom zadnjih nekoliko desetljeća majanska je populacija u Gvatemali potlačena i ubijana od raznih vojnih režima koji su se na vlasti smjenjivali nakon svrgnuća Jacoba Arbenza 1954. godine

POVRATAK SVETOG KALENDARA

Gotovo svatko tko je proučavao drevne srednjoameričke civilizacije slaže se u tome da se njihova kozmologija, tj. svjetonazor, može razlučiti kroz njihov kalendar. Jasno, Maje su razvile najnapredniji kalendarski sustav. Do uništenja Meksika, cijela je regija, koja se prostirala i na teritoriju današnjeg SAD-a, dijelila osnovu tog kalendarskog sustava, Svetog kalendara koji se sastojao od 260 dana. Cijelo je područje prije dolaska Španjolaca bilo duhovno usklađeno uporabljajem istog kalendara.

Možda se čini čudnim što je kalendar toliko važan. Većina ljudi misli kako je izbor kalendara proizvoljan i ne utječe na svjetonazor civilizacije. No, možda je zbog te prividne banalnosti naša svijest slijepa za njegovu ulogu. Gregorijanski kalendar, uveden 1582. godine, uzimamo zdravo za gotovo i čini nam se da mu ne trebaju dopune ili zamjene.

Međutim, što ako je taj kalendar pomagalo za lukavu indoktrinaciju ljudi i uspostavljanje lažne kozmologije? Ova je knjiga djelomice napisana i kako bi se naglasila ta indoktrinacija te ponudila alternativa u obliku Svetog kalendara. Majanski kalendar sada izranja iz pepela u ulozi zamjene za gregorijanski kalendar. Sveti kalendar kodifikacija je majanskog Univerzuma svetog vremena.

Što je još gore, majanski su kalendar turistički vodiči i udžbenici redovito pogrešno prikazivali. Standardne knjige obično naglašavaju važnost majanskih astronomskih i matematičkih naprednih znanja. To je možda istina, ali je gotovo potpuno nevažno i samo po sebi nije dovoljan razlog za ponovnu uporabu majanskog kalendara. Astronomska mjerenja današnjih znanstvenika mnogo su točnija: ako je astronomija sve što Maje imaju ponuditi, ne bismo imali dovoljno povoda za veće zanimanje. Za današnji svijet nisu važni astronomski aspekti majanskog kalendara, nego oni duhovni. Pravi doprinos

Maja suvremenom čovječanstvu nalazi se u neastronomskim kalendarima s duhovnom osnovom - tunu (razdoblju od 360 dana) i tzolkinu (razdoblju od 260 dana).

Riječ „tzolkin“ znači "brojanje dana", a kod Maja iz Yucateca poznat je i pod nazivom „Sveti kalendar“. U Gvatemali, pripadnici majanskog naroda Quiche taj kalendar nisu mijenjali 2500 godina: marljivo su obraćali pozornost na svaki dan - što je bila dužnost po- vjeravana samo određenim ljudima. Kroz usporedbu s datumima na starim stelama, arheolozi su potvrdili da u tih 2500 godina nije izgubljen niti jedan dan.

Majanski kalendar još uvijek se koristi. U zadnja dva desetljeća zani- manje za njega pojavilo se diljem svijeta, a počeo je i rad na njegovoj rekonstrukciji i iščitavanju budućnosti čovječanstva. To buđenje se, jednim dijelom, događa među istraživačima koji misle da je svjeto- nazor Maja točniji od našeg suvremenog. Također se događa i među samim Majama, od kojih mnogi šire stara znanja na mlađe naraštaje. U središtu učenja je Sveti kalendar.

BROJANJE DANA: TZOLKIN

U Svetom kalendaru dani se broje na drukčiji način od onoga u ka- lendarima iz drugih dijelova svijeta. Brojevi od 1 do 13 (slika 1.7.) tvore trinaestodnevno brojanje - trinaest dana - (u hrvatskom ne postoji riječ za to, ali u španjolskom da - *trecena*).

Slika 1.7 Brojevi od 1 do 13 u majanskom pismu. Točka predstavlja broj 1, a crta predstavlja broj 5

Analogno tomu, svakom se danu pripisuje jedan od dvadeset različitih znakova: oni se uvijek broje određenim redom, što rezultira dvade-

setodnevni ciklus kojeg Maje nazivaju *uinal*. Dva odbrojavanja, *trecena* i *uinal*, teku zajedno, pa tako svakom danu pripada jedan broj i jedan znak. To se obično prikazuje pomoću dva zupčanika, od kojih jedan ima trinaest brojeva, a drugi dvadeset znakova - oba se svakog dana pomaknu za jedan korak i tako se dobiva nova kombinacija (slika 1.8).

Budući da je svaki dan obilježen brojem i znakom, $13 \times 20 = 260$ različitih kombinacija brojeva i znakova. Prvi dan je 1 Imix, drugi 2 Ik, zatim 3 Akbal, 4 Kan, 5 Chicchan, 6 Cimi, 7 Manik, 8 Lamat, 9 Muluc, 10 Oc, 11 Chuen, 12 Eb, 13 Ben, a zatim se opet vraćamo na 1 Imix, budući da opet počinje novi ciklus 13 brojeva. Svaka kombinacija broja i znaka ponavlja se svakih 260 dana. Tablicu tih 260 kombinacija trinaestodnevnog odbrojavanja i dvadeset dnevnih znakova (slike 1.9 i 1.10)

Slika 1.8 Model rotirajućih zupčanika pokazuje kako se stvaraju razne kombinacije tzolkina (u ovom slučaju 1 Imix) od 20 dnevnih znakova i trinaest brojeva

Tablica tzolkina 1

Majanski dnevni znakovi

Aztečki dnevni znakovi

Imix		1	21	41	61	81	101	121	141	161	181	201	221	241		Cipactli
Ik		2	22	42	62	82	102	122	142	162	182	202	222	242		Ehecatl
Akbal		3	23	43	63	83	103	123	143	163	183	203	223	243		Calli
Kan		4	24	44	64	84	104	124	144	164	184	204	224	244		Cuetzpallin
Chicchan		5	25	45	65	85	105	125	145	165	185	205	225	245		Coatl
Cimi		6	26	46	66	86	106	126	146	166	186	206	226	246		Miquiztli
Manik		7	27	47	67	87	107	127	147	167	187	207	227	247		Mazatl
Lamat		8	28	48	68	88	108	128	148	168	188	208	228	248		Tochtli
Muluc		9	29	49	69	89	109	129	149	169	189	209	229	249		Atl
Oc		10	30	50	70	90	110	130	150	170	190	210	230	250		Itzuintli
Chuen		11	31	51	71	91	111	131	151	171	191	211	231	251		Ozomatli
Eb		12	32	52	72	92	112	132	152	172	192	212	232	252		Malinalli
Ben		13	33	53	73	93	113	133	153	173	193	213	233	253		Acatl
Ix		14	34	54	74	94	114	134	154	174	194	214	234	254		Ocelotl
Men		15	35	55	75	95	115	135	155	175	195	215	235	255		Cuauhtli
Cib		16	36	56	76	96	116	136	156	176	196	216	236	256		Cozcacuhtli
Caban		17	37	57	77	97	117	137	157	177	197	217	237	257		Ollin
Ktznab		18	38	58	78	98	118	138	158	178	198	218	238	258		Tecpatl
Cauac		19	39	59	79	99	119	139	159	179	199	219	239	259		Quiahuitl
Ahau		20	40	60	80	100	120	140	160	180	200	220	240	260		Xochitl

Slika 1.9 Tablica tzolkina pokazuje dvadeset majanskih dnevnih znakova na lijevoj i odgovarajuće aztečke znakove na desnoj strani. Također je prikazano trinaest brojeva s kojima se dnevni znakovi kombiniraju. Svaki dan čita se po redoslijedu svog dnevnog broja (ili *kina*) u lijevom donjem kutu svakog broja ili kao što je prikazano u Tablici tzolkina 2 (slika 1.10)

Tablica tzolkina 2

Majanski dnevni znakovi

Aztečki dnevni znakovi

Aligator		1	21	41	61	81	101	121	141	161	181	201	221	241		Aligator
Vjetar		2	22	42	62	82	102	122	142	162	182	202	222	242		Vjetar
Noć		3	23	43	63	83	103	123	143	163	183	203	223	243		Kuća
Sjeme		4	24	44	64	84	104	124	144	164	184	204	224	244		Gušter
Zmija		5	25	45	65	85	105	125	145	165	185	205	225	245		Zmija
Smrt		6	26	46	66	86	106	126	146	166	186	206	226	246		Smrt
Jelen		7	27	47	67	87	107	127	147	167	187	207	227	247		Jelen
Zec		8	28	48	68	88	108	128	148	168	188	208	228	248		Zec
Voda		9	29	49	69	89	109	129	149	169	189	209	229	249		Voda
Pas		10	30	50	70	90	110	130	150	170	190	210	230	250		Pas
Majmun		11	31	51	71	91	111	131	151	171	191	211	231	251		Majmun
Cesta		12	32	52	72	92	112	132	152	172	192	212	232	252		Trava
Trska		13	33	53	73	93	113	133	153	173	193	213	233	253		Trska
Jaguar		14	34	54	74	94	114	134	154	174	194	214	234	254		Ocelot
Orao		15	35	55	75	95	115	135	155	175	195	215	235	255		Orao
Strvinar/ Sova		16	36	56	76	96	116	136	156	176	196	216	236	256		Strvinar
Zemlja		17	37	57	77	97	117	137	157	177	197	217	237	257		Kretanje
Kremen		18	38	58	78	98	118	138	158	178	198	218	238	258		Nož
Oluja		19	39	59	79	99	119	139	159	179	199	219	239	259		Kiša
Svjetlo/ Gospodar		20	40	60	80	100	120	140	160	180	200	220	240	260		Cvijet

Slika 1.10 Tablica tzolkina pokazuje dvadeset majanskih i aztečkih dnevnih znakova s njihovim značenjima. Prikazano je i 260 brojeva *kina*, koji se mogu usporediti s Tablicom tzolkina 1 (slika 1.9)

su Mexice nazivali *tonalpouhalli*, a Maje Yucatec tzolkin. Maje ju i danas smatraju Svetim kalendarom koji odražava neprekinuti proces božanskog stvaranja.

Iako su Maje i Mexice radili različite dnevne znakove (slika 1.9) i drukčije ih nazivali, njihovo je značenje u osnovi jednako. Dan koji je u Yucatanu bio 4 manik, za Mexice bi bio 4 Mazati, ali u obje bi kulture to bio 4 Jelen. Vjerovali su da svakim danom vlada drugo božanstvo, a u cijeloj su regiji stavovi o tome bili vrlo slični. Značenje tih Gospodara dana podrobnije se analizira u Dodatku B.

Zašto su drevne Mexice vrijeme računale na taj način? Zašto su i Maje ustrajale u tome, unatoč pritiscima koji su ih tjerali na uporabu gregorijanskog kalendara? Zašto se taj kalendar smatra svetim? Ova knjiga želi dati odgovore na ta pitanja. U našoj suvremenoj kulturi vrijeme i praćenje vremena nalaze se u tzv. „mrtvom kutu“, tako da će ova knjiga iznenaditi mnoge. Na početku će vjerojatno većina ljudi misliti kako nije važno po kojem sustavu brojimo dane i mjesece. Ipak, nadam se da će čitatelji kroz ovu knjigu uvidjeti kako se radi o ogromnom utjecaju na naš svjetonazor. Zapravo, riječ je o formiranju koncepta o našoj vlastitoj prirodi, tj. o tome što znači biti ljudsko biće.

Gdje ćemo početi? S brojem 13!

Trinaest neba

DUGO ODBROJAVANJE I NJEGOV POČETAK

Kako bismo razumjeli Sveti kalendar i njegovo dublje značenje, najlakše je početi s širim pregledom kalendarskog sustava Maja.

Dugo odbrojavanje je naziv kronologije koju su Maje klasičnog doba koristile kako bi pratile dugoročni tijek vremena. Datumi na gotovo svim drevnim piramidama i stelama upisani su u skladu s Dugim odbrojavanjem. Dugo odbrojavanje sastoji se od trinaest *baktuna*, od kojih se svaki sastoji od 400 tuna (1 tun = 360 dana). Tako jedan baktun iznosi $400 \times 360 = 144\ 000$ dana, tj. 394,3 Sunčeve godine. Danas se većina arheologa slaže da je početni datum trinaest baktuna 11. kolovoz 3114. pr. Kr. Ako tom datumu dodamo trinaest baktuna, dolazimo do 21. prosinca 2012. poslije Krista - kraja majanskog kalendara. Taj datum pobudio je zanimanje ljudi širom svijeta, jer se nalazi u bliskoj budućnosti i puno se nagađa o tome što će nam taj dan donijeti.

Slika 2.1 Puni opis datuma (9.12.6.5.8 3 Lamat) iz Dugog odbrojavanja iz klasičnog doba. Na vrhu je znak koji označava da se radi o datumu Dugog odbrojavanja, a ispod su razni brojevi baktuna, katuna, itd. Znak na dnu označava dan u poljoprivrednom mjesecu *haabu*, 6 Zac

Iiyc nego što majanski kalendar počnemo koristiti u proročanske svrhe, prvo moramo dokazati njegovu točnost u opisivanju prošlosti.

I)ugo odbrojavanje od trinaest baktuna paralelno je treceni - odbro-

Dan br.	Vladajuće aztečko božanstvo	Pripadajuća ptica	Faza rasta
1	Xiuhtecuhtli , bog vatre i vremena	plavi kolibrić	sjetva
2	Tlaltecuhli , bog zemlje	zeleni kolibrić	
3	Chalchiuhtlicue božica vode	sokol	nicanje
4	Tonatiuh , bog Sunca i ratnika	prepelica	
5	Tlaocotl , božica ljubavi i porođaja	jastreb	klijanje
6	Mictlantechutli , bog smrti	sova	
7	Cinteotl , bog kukuruza i hrane	leptir	proliferacija
8	Tlaloc , bog kiše i rata	orao	
9	Quetzalcoatl , bog svjetla	purica	pupanje
10	Tezcatlipoca , bog tame	rogata sova	
11	Yohualticitl , božica rađanja	grimizni makao	cvjetanje
12	Tlahuizcalpantecuhli , bog prije zore	ptica Quetzal	
13	Omecotl/Omecinatl , dvojni bog-stvoritelj	papiga	ostvarenje

Slika 2.2 Božanstva i evolucijski simboli, povezani sa svakim od trinaest dana/ Neba u treceni, koji određuju njihove duhovne karakteristike. Svaki dan u trinaestodnevnom odbrojavanju korak je u razvojnom procesu i simbol mu je ptica. Kako vrijeme prolazi, ptice postaju sve veće - od minijaturnog kolibrića do impozantne papige

javanju od trinaest dana u tzolkinu. Važni zajednički faktor kod oba kalendara je broj trinaest, broj koji je igrao ključnu ulogu u mnogim drevnim civilizacijama. On nije bio svet samo u središnjem Meksiku već i u brojnim religijama diljem svijeta. U kršćanstvu, primjerice, broj trinaest je važan jer su Isus i apostoli tvorili skupinu od trinaest članova.

Budući da su Maje počele rabiti Dugo odbrojavanje (u vrijeme kada je Quetzalcoatl, stvoritelj kalendara, počeo vladati nebom; slika 2.5) otprilike kada je Isus okupio svojih dvanaest apostola, moguće je da su ljudi u različitim krajevima svijeta istovremeno shvatili koliko je broj trinaest poseban. U cijeloj Srednjoj Americi vladalo je mišljenje da postoji trinaest Neba. Tek odnedavno smatra se da je trinaest nesretan broj. Bez obzira na tumačenje, broj trinaest je uvijek imao neko posebno značenje.

Slika 2.3 Chalchiuhtlicue, aztečka božica ljubavi i vladarica trećeg dana trecene. Ovdje je prikazana kako rađa djecu, što se može vidjeti kao simbolička kvaliteta dana kojim vlada

odakle je došla ideja o trinaest Neba? Koja je njena osnova? Prvi trag je u tome što je trinaestodnevno odbrojavanje tzolkina u drevnim vremenima percipirano kao odraz procesa stvaranja, razvoja od sjemena do zrelog ploda, koji se odvija u trinaest koraka (slika 2.2). Svaki korak popraćen je određenim božanstvom. Budući tla su nam majanska imena za te bogove nepoznata, koristit ćemo aztečka.

U drevnom srednjoameričkom Univerzumu svetog vremena svakim bi danom vladao određeni bog, simboliziran pticom s čarobnim karakteristikama. Energija, ili božanska moć svakog boga odgovarala je onom od Trinaest neba kojim dotični bog vlada. Srednjoamerički bogovi imaju brojne aspekte i sudjeluju u brojnim pričama; stoga, nije lako dokučiti kojeg simboliziraju pod svojom maskom Gospodara vremena. Zainteresirani čitatelj može o aztečkim bogovima i energijama koje vladaju u Trinaest neba saznati iz drugih izvora. Od najveće je važnosti razumjeti da Trinaest neba vlada procesom stvaranja na brojnim razinama - ne samo u trinaest dana trecene nego i u, primjerice, trinaest baktuna Dugog odbrojavanja. Opći dojam koji stječemo iz slike 2.2 je da se bogovi koji vladaju neparnim Nebima čine blažima i više prožetim ženskim principom, dok se bogovi iz parnih dana čine ratobornijima i "muškijima". Treba naglasiti da su bogovi prvog, sedmog i trinaestog Neba smatrani jednim te istim božanstvom pod različitim krinkama. Xiuhtecuhtli je manifestacija boga stvoritelja na Zemlji - pupak svijeta - dok je Ometeotl njegov aspekt u najvišoj domeni. Cinteotl, vladajući bog Sedmog neba, isti je bog, ali u ulozi boga kukuruza. Ta tri jedna te ista božanstva dvojni su bogovi, sjedinjeni sa svojim ženskim družicama.

Jesu li ta „božanstva" doista igrala ulogu u stvarnom životu? Suočeni smo s važnim pitanjem: Jesu li zapravo oni nametnuli svoje energije sustavu Trinaest neba ili se radilo o običnom praznovjerju? Kako bismo to saznali, zanemarimo svjetonazor koji nam je nametnut od strane škola, sveučilišta, crkve i medija i istražimo stvarnost uz pomoć srednjoameričkog kalendara.

POJAVA VIŠIH CIVILIZACIJA

Početak ćemo analizom manifestacija Trinaest neba u procesu stvaranja trinaest baktuna u Dugom odbrojanju. U takvoj širokoj povijesnoj perspektivi, možda ćemo vidjeti karakteristike koje ne bismo primijetili u razdoblju od trinaest dana. Početni datum Dugog odbrojanja, 11. kolovoz 3114. pr. Kr., arheolozi smatraju „mitskim" i bez pravog značenja. Međutim, tijekom posljednjih nekoliko desetljeća, neki istraživači zauzeli su drukčiji stav. Ako majanski kalendar zamislimo kao kalendar za cijeli planet, a ne za izoliranu kulturu, otkrit ćemo nove i zanimljive stvari.

Dobro je poznato da su se u vrijeme nastanka majanskog Dugog odbrojanja na Zemlji zbili vrlo važni događaji. Gornji i Donji Egipat ujedinili su se oko 3100. pr. Kr. To je učinio kralj Menes, osnivač Prve dinastije i prvi nositelj faraonske dvostruke krune. Egipat, prva nacija u svijetu, nastao je otprilike u vrijeme kada počinje Dugo odbrojanje. Otprilike u isto vrijeme, izgrađene su prve veće monumentalne građevine na Zemlji. Djoserova piramida, najstarija u Egiptu, navodno je sagrađena oko 2975. pr. Kr. Stonehenge u Engleskoj nešto je stariji, kao i sumerske piramide i veliki kompleks Newgrange u Irskoj. Počela je uporaba metala, tj. bronce na Kreti i u Sumeru, što je označilo izlazak iz kamenog doba.

Slika 2.4 Đoserova piramida u Egiptu, jedna od najstarijih monumentalnih građevina svijeta (2975. pr. Kr.), u svom izvornom obliku imala je sedam katova

No, ima toga još. Sumerani, koji su živjeli na području današnjeg Iraka i smatraju se prvim graditeljima više civilizacije na svijetu, počeli su rabiti pismo nedugo prije pojave Dugog odbrojavanja, oko 3200. pr. Kr. Početak povijesne ere - razdoblja tijekom kojeg čovjek rabi pismo - podudara se s početkom Dugog odbrojavanja. Kada je počelo Prvo nebo Dugog odbrojavanja, 11. kolovoza 3114. pr. Kr., počela je i ljudska povijest.

Drevni Egipćani smatrali su da je ujedinjenje Gornjeg i Donjeg Egipta bio zapravo božanski čin. Egipćani su vrijeme rađanja majanskog Dugog odbrojavanja vidjeli kao vrijeme kozmičkog stvaranja za koje su odgovorni bogovi, a to su stajalište kasnije dijelile i Maje. Je li takvo slaganje egipatske i majanske kozmologije doista slučajno ili postoji neki kozmički plan koji upravlja povijesnim procesima na Zemlji?

Kako bismo to otkrili, prvo ćemo se pozabaviti božanstvom koje je vladalo na početku Dugog odbrojavanja. Prema Hramu zapisa u Palenqueu, Prvo nebo u Dugom odbrojavanju utvrdio je Prvi otac, koji je potom digao Drvo svijeta i tako utvrdio Četiri smjera. Prema Mexicama (slika 2.5), bog vatre i vremena Xiuhtecuhtli, koji je imao ženski i muški aspekt, bio je vladar Prvog neba. Xiuhtecuhtli je, kao i Prvi otac kod Maja, bog prokreacije, postojao je od početka vremena i donio svjetlo u tamu.

Prve civilizacije pojavile su se prije pet tisuća godina posve iznenadno, i to već dugo zbunjuje povjesničare. No, ako smo voljni prihvatiti postojanje kozmičkog plana, ova iznenadnost uopće nije neobična. Pojavu ljudske civilizacije najbolje objašnjavaju energije tog vremena prikazane u likovima božanstava majanskog kalendara. Dakle, iznenadnu pojavu prvih razvijenih civilizacija možemo shvatiti kao prvi korak u evolucijskom procesu, koji se nastavio tijekom trinaest baktuna Dugog odbrojavanja. Prvo od Trinaest neba samo je zasadilo sjeme ljudske civilizacije koja je, potom, nakon trinaest koraka urodila plodom, tj. došla do ostvarenja. Maje su taj proces simbolizirale stepenicama sedmerokatnih piramida (slika 2.6), kao što je Piramida visokog svećenika u Chichen Itzi.

Vladajuće aztečko božanstvo	Nebo br.	Nebo počinje	Nebo završava
Xiuhtecuhtli, bog vatre i vremena	1	3115. pr.Kr.	2721. pr.Kr.
Tialtecuhtli, bog zemlje	2	2721.pr.Kr.	2326. pr. Kr.
Chakhiuhtlicue, božica vode	3	2326. pr. Kr.	1932. pr. Kr.
Tonatiuh, bog Sunca i ratnika	4	1932. pr.Kr.	1538. pr.Kr.
Tlaoceotl, božica ljubavi i porođaja	5	1538. pr.Kr.	1144. pr.Kr.
Mictlantecutli, bog smrti	6	1144. pr.Kr.	749. pr. Kr.
Cinteotl, bog kukuruza i hrane	7	749. pr. Kr.	355. pr. Kr.
Tlaloc, bog kiše i rata	8	355. pr. Kr.	40.
Quetzalcoatl, bog svjetla	9	40.	434.
Tezcatlipoca, bog tame	10	434.	829.
Yohuālcitl, božica rađanja	11	829.	1223.
Tlahuizcalpantecuhtli, bog prije zore	12	1223.	1617.
Ometeotl/Omecinatl, dvojni bog-stvoritelj	13	1617.	2011.

Slika 2.5 Vladajuća božanstva Trinaest neba Velikog ciklusa i njihovo (ispravljeno) trajanje po gregorijanskom kalendaru

Slika 2.6 Prolazak kroz Trinaest neba, simboliziran uspinjanjem i silaskom po sedmerokatnoj piramidi

Uzmemo li u obzir pojavu prve razvijene civilizacije, treba spomenuti da je taj razvoj imao i negativne aspekte, koji će biti osobito važni u opisivanju sadašnjeg puta čovječanstva prema prosvjetljenju. Izum pisma i gradnja piramida obično se smatraju napretkom, ali te pojave također pokazuju kako su ljudi nakon izuma Dugog odbrojavanja prestali živjeti u sadašnjosti. Pismo nastaje u društvu koje napreduje tolikom brzinom da je potrebno sačuvati informacije. U Egiptu su piramide građene ne bi li se faraonima osigurala besmrtnost: takve brige ne muče besmrtnu kulturu. Možda su ljudi kamenog doba, za razliku od Egipćana, doista živjeli u sadašnjosti. Osim toga, pojava božanskih vladara i klasnog sustava društva govori nam da su ljudi počeli razmišljati na hijerarhijski, procjenjivački i prosuđivački način. Sustav u kojem je jedna osoba vladala svim ostalima zamijenio je prijašnja, vjerojatno matrijarhalna društva jednakopravnih pojedinaca. Uporaba metalnog oružja i prvi organizirani ratovi označili su pojavu mentaliteta kojim dominira sukob, a koji još uvijek prevladava. Početak majanskog Dugog odbrojavanja znači da se doista dogodio Čovjekov pad, spominjan u mnogim tradicijama. Židovski kalendar počinje nešto ranije, 3761.

pr. Kr., a označen je izgonom iz rajskog vrta. No što ako je rajski vrt zapravo predstavljao razinu jedinstvene svijesti, a drvo spoznaje dobra i zla Drvo svijeta iz majanske mitologije? No, o tome ćemo kasnije.

Ako je gledište o utvrđenoj poveznici kreativne energije Prvog neba s početka Dugog odbrojavanja i pojave prve civilizacije točno, Maje su onda zacijelo, zbog svoje kronologije o tom procesu, znali više od ostatka svijeta o vremenu i proročanstvu. U drevnoj Srednjoj Americi zanimanje za vrijeme većinom je bilo povezano s proricanjem budućnosti, a Dugo odbrojavanje zapravo predstavlja početak kozmičkog ciklusa stvaranja, iz čega se mogu naslutiti budući događaji. Ako ta kronologija sadrži podatke o ljudskoj kreativnosti u drugim dijelovima svijeta, svakako možemo reći kako se radi o globalnom kalendaru koji se tiče svijetu nas. Baš zato ljude diljem svijeta danas intuitivno privlači majanski kalendar. Taj nam kalendar može nešto reći o razvoju života na Zemlji, a to nam je znanje danas nužno.

POVIJEST PISANE KOMUNIKACIJE

Kako bismo bolje razumjeli duhovne energije majanskog kalendara, moramo istražiti njihove manifestacije u ljudskoj povijesti. Predviđanja majanskog kalendara postaju relevantna samo ako smo sigurni da on doista i opisuje veliki kozmički plan, oblikuje našu svijest i upravlja našom kreativnošću.

Dosad smo potvrdili jedino aspekt vladavina sjetve nad Prvim nebom Dugog odbrojavanja. Kakvi su rezultati sljedećih dvanaest Neba tog ciklusa? Kako bismo to otkrili, prvo moramo ispitati vremenska razdoblja - baktune od 394 godine - tijekom kojih su vladale pojedine energije u Dugom odbrojavanju. (Iz razloga djelomično objašnjениh u sedmom poglavlju, majanski izvorni oblik je malo izmijenjen; ispravljeni ciklus ćemo od sada zvati Veliki ciklus). Savjetovao bih vam da ponovno pogledate sliku 2.5 i vremena trajanja pojedinih Neba, pokušavajući se sjetiti važnih događaja koji se približno podudaraju s počecima vladavine novih božanstava. Ako je majanski

Nebo/ faza rasta	Vladajuće aztečko božanstvo	Vremensko razdoblje	Razvoj
Nebo 1 sjetva	Xiuhtecuhli, bog vatre i vremena	3115. -2721. pr. Kr.	Prvi sumerski logogrami na glinenim pločicama (3200. pr. Kr.); egipatski hijeroglifi (3100. pr. Kr.)
Nebo 3 nicanje	Chalchiuhtlicue, božica vode	2326. -1932. pr. Kr.	Postupan razvoj mezopotamskog klinastog pisma
Nebo 5 klijanje	Tlaoceotl, božica ljubavi i porođaja	1538. -1144. pr. Kr.	Pisanje suglasnika u riječi alfabetom u Kanaanu (1600. pr. Kr.); kinesko pismo u dinastiji Shang (1538. pr. Kr.)
Nebo 7 proliferacija	Cinteotl, bog kukuruza i hrane	749. - 355. pr. Kr.	Potpuno pisanje alfabetom u Grčkoj i Etruriji (750. pr. Kr.)
Nebo 9 pupanje	Quetzalcoatl, bog svjetla	40. - 434.	Papyrus codices u Rimu (70.); papir izumljen u Kini (105.); majansko pismo (250.)
Nebo 11 cvjetanje	Yohualticitl, božica rađanja	829. -1223.	Prva knjiga, „Dijamantna sutra“, tiskana u Kini (868.)
Nebo 13 ostvarenje	Ometeotl/Omecinatl, dvojni bog-stvoritelj	1617.-2011.	Prve dnevne novine u Nizozemskoj (1618.); prva nacionalna poštanska služba u Danskoj (1624.)

Slika 2.7 Koraci u razvoju pisane komunikacije neparnih Neba Velikog ciklusa

kalendar doista proročki, možemo na smjeni baktuna očekivati velike promjene u duhovnoj energiji. Naravno, trebamo otkriti postoje li veze između pojedinih razdoblja i božanstava koja njima vladaju.

Što god da je čitatelj zamijetio (a bilo bi dobro to zapisati), nastavit ćemo s razvojem pisma tijekom Velikog ciklusa. Povijest pisma nije proizvoljan izbor. Maje su pismo smatrali darom bogova, pa je stoga pametno istražiti povezanost pojedinih božanstava i baktuna, tijekom kojih se pismo razvijalo. Pismo se uvijek smatra simbolom ljudske civilizacije; bez njega je teško zamisliti složena, raznolika društva. Također, vrijedi istaknuti da, budući da se radi o intelektualnoj aktivnosti, pisanje najviše okupira lijevu polutku mozga. U proučavanju razvoja pisma ograničit ćemo se na neparna Neba, čija vladajuća božanstva, sudeći po njihovim imenima i osobinama, daju energije koje sjemenu pomažu u rastu. Na slici 2.7 vrlo je jasno da su se najvažniji koraci u razvoju pisane komunikacije dogodili tijekom neparnih Neba.

Koraci u evoluciji pisma primjer su novog (a zapravo drevnog!) pogleda na ljudsku povijest, u kojoj se samo na vrlo površnoj razini

pojave izuma pisma shvaćaju kao slučajna otkrića pojedinih genija. Zapravo, mnoge inovacije u pismu odraz su duhovnih energija koje potiču kreativnost. Korak po korak, energije (ili božanstva) sedam neparnih neba podržavale su kreativnost i razvoj čovjeka u određenom smjeru.

Globalni razvoj pisma, pokrenut neparnim Nebima, govori nam kako je Dugo odbrojanje kalendar za cijeli planet, jer se promjene energije događaju na globalnoj razini. Napretci u pismu dogodili su se na različitim mjestima - prvo u Egiptu i Sumeru, zatim u Kini i potom, u završnom razdoblju, u sjevernoj i sjeverozapadnoj Europi. Civilizacijsku evoluciju od sjemena do ploda, uz pomoć Trinaest neba, možemo pratiti u globalnom kontekstu.

Na slici 2.7. također možemo vidjeti kako je kozmičko stvaranje zapravo ciklične prirode, tj. postoji ciklus ljudske kreativnosti. Oko početaka nepranih Neba pojavili su se važni pronalasci u razvoju pisane komunikacije. Izgleda da su parna Neba razdoblja kada povijest stagnira. Aktivnost i inovativnost tijekom neparnih Neba izmjenjuje se sa stankama na način koji podsjeća na oscilaciju. Ta je oscilacija zapravo ista tema smrti i ponovnog rođenja, koja se tako često pojavljuje u srednjoameričkim mitovima. Trinaest neba Velikog ciklusa predstavlja cikličko valno gibanje povijesti.

Riječ „cikličko“ ne treba shvatiti u uskom smislu. Valno gibanje povijesti nije cikličko u smislu konstantnog ponavljanja identičnih krugova (kao kod astronomskih i fizikalnih ciklusa). Majanski kalendar opisuje razvojni, a ne strogo ciklički proces, stoga povijest nalikuje evolucijskoj spirali, na kojoj se nalaze povoljne okolnosti za određena zbivanja u određenim točkama ciklusa - primjerice, na početku neparnih Neba rezultati tih cikličkih navala kreativnosti nikada nisu jednaki: ponavljanje identičnih ciklusa ne rezultira evolucijom. Povijest je proces koji proizlazi iz postupnog povišenja razine svijesti, a njima posebno pogoduju kozmičke energije sedam neparnih Neba. Proročka znanost o vremenu pretkolumbovske Amerike i majanski kalendar razvijeni su kako bi opisali i razumjeli tu evoluciju svijesti.

DNEVNA REZONANCA S KOZMIČKIM FREKVENCIJAMA

Uzmite odbrojavanje od trinaest dana, koje se u Svetom kalendaru od 260 dana ponavlja 20 puta, i pokušajte pojmiti kako je ono zapravo samo sažeta verzija valnog gibanja koje stvara šest parnih i sedam neparnih Neba puno duljeg Velikog ciklusa. Tzolkin je, dakle, samo neka vrsta mikroskopskog odraza promjena energija koje vladaju dugoročnom spiralnom evolucijom ljudske povijesti. To, pak, objašnjava zašto svaki dan ima svoju duhovnu energiju i zašto su neki dani pogodniji za kreativne aktivnosti. Kao što se može vidjeti u Dodatku B, Maje su upravo tako shvaćale Sveti kalendar.

Ta analogija također vrijedi za glazbu. Razdoblje od trinaest dana (trećina) može se shvatiti kao ton čija je frekvencija 144 000 puta viša od osnovnog tona Velikog ciklusa (jer u cijelom Velikom ciklusu postoji 144 000 trinaestodnevnih ciklusa). Energetske promjene običnog trinaestodnevnog ciklusa onda su jednako stvarne, ali slabije od onih u Velikom ciklusu. One su mali valići na oceanu evolucijske promjene. Kao što postoje visokofrekventni zvukovi, koje ne možemo svi čuti, postoje i vremenski ciklusi tako visokih frekvencija da ih većina ljudi ne primjećuje. Trinaestodnevni ciklus, integralni dio Svetog kalendara (20 x 13 dana), takav je visokofrekventni evolucijski ciklus: Maje su ga bile svjesne, a njime se koriste oni koji se žele reintegrirati u kozmičke procese. No kako to možemo ponovno postići? Zbog života u društvu koje ne potiče percipiranje božanskog tijeka vremena, naša su osjetila većim dijelom otupjela. Tu otupjelost pojačava dominacija kalendara s fizikalnom, tj. astronomskom osnovom. Kako se onda možemo uskladiti s tijekom kozmičkih energija koje su potpomagale ljudsku evoluciju?

Logično je slijediti drevni ciklus tzolkina kao svakodnevni kalendar, a zatim ga uskladiti s kalendarom tuna kozmičkih valnih gibanja. Na taj ćemo se način uskladiti s božanskim stvaranjem i početi sudjelovati u njegovom razvoju.

TUN: NOSITELJ PROROČANSKOG VREMENA

Možda se nefizička priroda proročkih ciklusa čini neobičnom. No, zar se naša raspoloženja ne mijenjaju s obzirom na godišnja doba? Zar na nas ne utječe pun Mjesec? Za nas koji živimo na većim nadmorskim visinama, gotovo je biološka potreba proslaviti solsticije i ekvinocije. Ipak, godišnja doba različito utječu na ljude u svijetu. Kada je na sjevernoj polutki proljeće, na južnoj počinje jesen, a na ekvatoru ne možemo govoriti o postojanju godišnjih doba. Bez obzira na raspodjelu, smjena godišnjih doba nema sinkronizirani utjecaj na globalne mijene u biosferi. Istina je da Mjesečev ciklus od 29.5 dana utječe na sve (vjerojatno jer je to trajanje ženskog ciklusa u kulturama koje žive bez umjetnog svjetla i hormona). Važno je napomenuti da neprekidno ponavljanje jednakih astronomskih ciklusa ne može objasniti evoluciju svijesti. U sljedećem ćemo poglavlju vidjeti kako je evolucija svijesti izravno povezana s otkucajima srca Majke Zemlje, a i u tome će nam pomoći majanski kalendar. Ti otkucaji srca dolaze iz nutrine našega planeta, a ne iz nekog vanjskog izvora. Astronomski ciklusi mogu predstavljati samo neprekidno ponavljanje ciklusa života i smrti. Bez obzira na to, vidjet ćemo da oni nisu povezani s božanskim planom, koji pomaže čovječanstvu u evoluiranju na višu razinu svijesti.

Neki drevni narodi, u različitim dijelovima svijeta, imali su slične stavove o proročkim razdobljima. I Egipćani i Maje su, iz različitih perspektiva, vrijeme s početka Velikog ciklusa smatrali ključnim za kozmički plan stvaranja. Je li između njihovih kalendara bilo sličnosti? Jest, iako je jedan nastao oko tri tisuće godina kasnije: drevni Egipćani su slijedili kalendar od 360 dana, kojima je dodano pet dana „kada su se rodili bogovi”. Tijekom tih dana ljudi nisu smjeli pokazivati nikakve osjećaje. Slično tome, Maje i Mexice slijedili su poljoprivredni kalendar po imenu *haab*, koji se sastojao od 360 dana i pet dodatnih dana, tijekom kojih su se „bogovi odmarali”. Ljudi su se pribojavali tih pet dana jer tada nisu mogli računati na potporu bogova: izvođene su ceremonije kako bi se svi pripremili za njihov povratak. Tako se čini da su i Egipćani i Srednjoamerikanci željeli izraziti da je tun od 360 dana više božanski od fizičke, poljoprivredne godine od 365 dana.

Slika 2.8 Kralj-šaman 18 Zec (s glavnog trga u Copanu u Hondurasi) posvećuje novi tun. Taj je kralj podigao nekoliko takvih kamenih skulptura kako bi označio početak novih proročkih vremenskih razdoblja

Zapravo, kod kalendara koji su se rabili u duhovne i vjerske svrhe, razdoblje od 360 dana bilo je pravilo, a ne iznimka. Uporaba takve godine u duhovne svrhe bila je uobičajena i u drevnoj Indiji, Peruu, Skandinaviji, Izraelu i Rimu. Kinezi su rabili vjerski kalendar, koji se temeljio na razdoblju od 360 dana, usporedo s civilnim kalendarom od 365 dana. U toj razlici između vjerske i svjetovne godine vidimo paralelu s Majama i Mexicama, koji su vjerovali da su tijekom pet dana u godini bogovi odsutni.

Tako dolazimo do zaključka da je godina od 365 dana fizički ciklus Zemlje, a ciklus od 360 dana je duhovni ciklus Svetog vremena. Iako je duhovno značenje tuma u suvremenom svijetu uvelike izgubljeno, o njemu možemo mnogo naučiti iz istraživanja odnosa majanskog kalendarskog sustava i ljudske povijesti. Vrlo je važno imati na umu da u proročanskom kontekstu majanskog Dugog odbrojavanja jedan tun uvijek slijedi drugi bez prijelaznog razdoblja od pet dana.

Za proročanstva trebamo slijediti kalendar koji se temelji samo na duhovnim ciklusima stvaranja i nije prilagođen fizičkim karakteristikama našeg planeta. Ako se proročanstvo temelji na duhovnoj realnosti, ono mora biti povezano s kalendarom koji je i opisuje.

Postoji još puno dokaza da je razdoblje od 360 dana, tj. tun (što znači „kamen“, budući da se početak novog tuna obilježavao pomicanjem kamena ili dizanjem stele) Majama značio razdoblje proročanstva. Znamo da su se u vrijeme španjolskih osvajanja majanski svećenici okupljali na početku novog tuna, a ne nove godine od 365 dana, i tada su govorili o proročanstvima utemeljenim na proučavanju kalendara. U nekolicini preživjelih proročkih knjiga Chilam Balama, majanska su se proročanstva beziznimno odnosila na tune ili katune (dvadeset tuna ili 19,7 godina).

Budući da je zanimanje Maja za vrijeme uglavnom bilo fokusirano na razumijevanje mijena kozmičkih energija i njihovog utjecaja na čovjeka i univerzum općenito, korištenje vremenskih razdoblja temeljenih na tunu bilo je posve logično. Tun je postao osnovnom jedinicom majanskih proročanskih kalendara, a istu ulogu igra i u Dugom odbrojavanju. Ako danas želimo usvojiti svjetonazor u kojem je svijest važnija od materije, moramo bilježenje vremena temeljiti na duhovnoj i nevidljivoj realnosti. Razumijevanje razlike između razdoblja od 360 i 365 dana prvi je korak u povratku drevne proročanske znanosti o vremenu.

Kozmologija Drveta svijeta

ČETIRI GLAVNA SMJERA

Ako je povijest cikličko valno gibanje ljudske kreativnosti, kako se ti valovi stvaraju? Kako bismo to shvatili, trebamo proučavati kozmologiju Drveta svijeta, koja je dominirala Srednjom Amerikom prije dolaska Europljana. Kada su Španjolci 1517. godine prvi put došli u zemlju Maja, susreli su se s velikim obojenim križevima u majanskim hramovima. Na otoku

Slika 3.1 Drvo svijeta Maja u središtu Četiri smjera. Pretkolumbovske civilizacije obično stranama svijeta pripisuju različite duhovne karakteristike. Kod Maja, Četiri smjera simboliziraju pripadajuća božanstva po imenu *Bacab*, kao što je prikazano na ovoj ilustraciji

Cozumel, na primjer, u dvorištu oko piramide nalazio se tri metra visok vapnenački križ. Španjolci su saznali da ti križevi predstavljaju Drvo svijeta i zato su bili obojeni u zeleno (kao što su danas i kršćanski križevi u toj regiji). Prema Majama, Drvo svijeta (slika 3.1.) stvara i održava Četiri smjera svijeta. Nakon dolaska Španjolaca, Drvo svijeta spojeno je s katoličkim križem, ali u vjerovanjima Maja taj novi kršćanski križ još uvijek nosi puno svog drevnog značenja kao centar kozmosa.

Vjerovanje da svijet ima četiri smjera i četiri kuta dijele sve pretkolumbovske civilizacije, a izraženo je, primjerice, u poznatoj indijanskoj ceremoniji *Medicine Wheel*. Četiri smjera povezana su s različitim energijama i bojama koje im daju različite karakteristike. Četiri smjera povezana su sa središtem svijeta, kojeg Maje nazivaju Yaxkin. Na prvi je pogled sve to vrlo slično standardnom europskom vjerovanju, ali značenja pripisana tim smjerovima posve su različita od današnjih. Indijanci vjeruju da Četiri smjera utjelovljuju duhovne kvalitete, čiji utjecaj na ljudski život ovisi o vladajućem vremensko ciklusu. Duhovni vjetrovi koje Četiri smjera stvaraju i koji dominiraju različitim vremenskim ciklusima sama su bit majanske kozmologije, dok su, po tipičnom europskom stajalištu, ti vjetrovi samo pasivni koordinatni sustav koji se primjenjuje na Zemlju.

Ipak, organizacija svijeta prema četiri smjera može svima nama zvučati posve prirodno. Većina nas uvida važne mentalne i duhovne razlike između Istoka i Zapada. Istokom su dominirale kolektivne strukture i meditativne tendencije, dok je Zapad bio ekstrovertan, individualistički i aktivan. Zašto postoje te razlike? Gdje je crta koja razdvaja Istok od Zapada? Gdje se nalazi zemljopisni centar planetarnog *Medicine Wheela*?

Preliminarna pretpostavka o podjeli Istoka i Zapada crtu razdvajanja smješta na 12° stupnjeva istočno, kroza srednju Europu i srednju Afriku, od najzapadnijeg vrha Aljaske do najistočnijeg dijela Sibira. No, budući da nas zanima duhovna geografija, postojanje takve hipotetske crte moramo potvrditi na drukčiji način. Poslužiti ćemo se majanskim kalendarom i proučiti smjerove u kojima su puhali vjetrovi duhovnosti dok su se mijenjale energije Trinaest neba Velikog

ciklusa. Zatim možemo odrediti povijesne događaje iz vremena izmjene baktuna i povezati ih s hipotetskom crtom koja prolazi kroz 12° istočno.

VJETROVI POVIJESTI

Kao što smo prije spomenuli, prve patrijarhalne civilizacije s pismom, vladarima, velikim građevinama i religijskim vjerovanjima u boga stvoritelja pojavile su se na početku Velikog ciklusa. To se dogodilo u regiji „Plodnog polumjeseca“, koja se prostirala od Egipta, preko Sirije i Izraela, do Mezopotamije. U prvoj polovici Velikog ciklusa to je područje prednjačilo u civilizacijskom razvoju.

Tek na početku Sedmog od Trinaest neba Velikog ciklusa (u 749. pr. Kr.) pojavila se nova civilizacija na 12° istočno. Znak civilizacijskog buđenja, potaknutog Sedmim nebom, etruščanski je izum pisma u sjevernoj Italiji (vidi sliku 2.7.). Otprilike u isto vrijeme, uspostavljene su prve čvrste naseobine na Palatinu, što se odražava u mitskoj godini osnivanja Rima, 753. pr. Kr. Među Mexicama se ponekad tvrdi da Sedmim nebom vlada Tonacatecuhtli /Tonalaciuatl, muško/ žensko dvojno božanstvo koje ljudima daje namirnice za život, a ponekad se vladarom tog Neba naziva Cinteotl, bog kukuruza i hrane.

Slika 3.2 Europa tijekom početnog katuna (749. - 729. pr. Kr.) Sedmog neba Velikog ciklusa uključuje pojavu Etrurije kao povijesne kulture i mitsko osnivanje Rima (753. pr. Kr.)

Nakon uspostavljanja povijesne kulture na toj crti, moguće je pratiti s njom povezane povijesne vjetrove na smjeni baktuna. Sljedeće Nebo počelo je 355. pr. Kr. s pojavom perzijskog kralja Artakserksa III., koji je krenuo na zapad u osvajanje Egipta, Male Azije i Atene

(slika 3.3.). Gibanje s istoka prema crti označilo je početak Osmog neba.

U vrijeme sljedeće smjene, na početku Devetog neba 40. godine (slika 3.4.), novim Rimskim Carstvom dominirala je imperijalistička politika koja je, tijekom sljedećeg razdoblja od dvadeset tona, dovela do osvajanja Engleske, Walesa, Maroka, Alžira i Bugarske. To se širenje dogodilo u vrijeme misionarskih putovanja sv. Pavla u Malu Aziju i Grčku. Prema Mexicama, tim Nebom vladao je Quetzalcoatl, bog svjetla.

Slika 3.3 Europa tijekom početnog katuna (355. - 335. pr. Kr.) Osmog neba Velikog ciklusa uključuje vojne pohode perzijskog kralja Artakserksa III., što predstavlja pomak prema 12° istočno

Slika 3.4 Europa tijekom početnog katuna (40. - 60.) uključuje širenje Rimskog Carstva i osvajanje Engleske, Walesa, Maroka, Alžira i Bugarske. Gibanje se udaljava od 12° istočno

Godine 434. počelo je Deseto nebo (slika 3.5.). Iste je godine Atila postao vođom Huna, nomadskog naroda iz srednje Azije. Među suvremenicima nije mu bilo ravnog. Kada je započeo novi baktun, on je počeo s istoka napadati srednju Europu i potaknuo germanska plemena na rušenje Rima, što je, s početkom novog Neba, dovelo do propasti Zapadnog Rimskog Carstva. Možda već sumnjamo u utjecaj energija Trinaest neba na uspone i padove velikih civilizacija. Razdo-

blje koje je u Europi uslijedilo nakon napada Huna poznato je kao „mračno doba“, budući da u sljedećih nekoliko stoljeća nije postojala nikakva razvijenija civilizacija. Tim Nebom vladao je Tezcatlipoca, bog tame.

Europa se iz „mračnog doba“ probudila tek na početku devetog stoljeća kada su se, nekoliko godina nakon početka jedanaestog Neba, počeli stvarati zameci suvremenih nacija Francuske i Njemačke. Vladavina tog Neba dovela je do selidbe civilizacijskog razvoja na sjever, što je rezultiralo oživljavanjem nekad pasivnog dijela svijeta - Skandinavije. To je važno za praćenje gibanja s obzirom na crtu koja dijeli Istok i Zapad. S tim su nebom počela i putovanja Vikinga (slika 3.6.). Nakon što su tisućama godina mirno živjeli na svojoj zemlji, Skandinavci su krenuli na smjela putovanja koja su ih, na kraju, odvela do Grenlanda i Amerike. Preci današnjih Norvežana i Danaca pljačkali su britanske otoke, a danski je kralj Knud osvojio Englesku.

Slika 3.5 Europa je tijekom početnog katuna (434. - 454.) Desetog neba Velikog ciklusa doživjela najezdu Huna pod Atilinim zapovjedništvom i propast Zapadnog Rimskog Carstva. Gibanje se tijekom ovog parnog Neba odvija s istoka do crte na 12° istočno

Slika 3.6 Europa tijekom početnog katuna (829. - 849.) Jedanaestog neba Velikog ciklusa doživljava napade Vikinga, koji se šire prema istoku i zapadu. Gibanje se odmiče od crte na 12° istočno

U drugom su smjeru švedski Vikinzi prodrli u ruski sustav rijeka, a 839. godine došli do Bizanta. Tradicionalna povijest nikada nije mo-

gla objasniti razloge za iznenadne napade Vikinga. Majanska kronologija nudi novi pogled na taj fenomen, jer su napadi počeli s početkom vladavine neparnog Neba. Tako su, na početku Jedanaestog neba, vjetrovi povijesti ljude otjerali s crte koja dijeli Istok i Zapad.

Buđenje na sjeveru dogodilo se istovremeno s propasti klasičnih Maja u Chiapasu i Gvatemali, što je još jedan primjer nestajanja civilizacije na smjeni baktuna. Taj „slavni nestanak“ Maja se, baš kao i pad Rimskog Carstva, dogodio na smjeni Neba. Klasična je majanska kultura nestala jer joj vjetrovi povijesti više nisu išli u prilog. Na početku novog Neba, granica ljudske povijesti zamjetno se pomaknula na sjever, i u Europi i u Srednjoj Americi. U vremenskoj kozmologiji Mexica, Yohuaitciltl, božica rođenja, vladala je jedanaestim Nebom, a u Europi je svakako došlo do preporađanja. I za Maje oko Chichen Itze, na sjevernom poluotoku Yucatan, i za Tolteke iz Tule to je bilo razdoblje preporađanja, što je bilo vidljivo iz dominantnog štovanja Quetzalcoatl, boga svjetlosti.

Gibanje, koje je iz perspektive tradicionalne povijesti još teže razumjeti od iznenadnih napada Vikinga i nestanka Maja, mongolska je dominacija tijekom sljedećeg Neba. Na početku Dvanaestog neba su Mongoli, donedavno malobrojni pastiri iz pustinje Gobi, došli do istočne Europe, nakon što su pokorili cijelu Aziju i Kinu. Te su se horde nastavile širiti sve dok nisu došle do 12° istočno (slika 3.7.). Tim parnim Nebom, koje je počelo s gibanjem od istoka prema sredini, vladao je Tlahuizcalpantecuhtli, bog koji vlada prije zore.

Slika 3.7 Europa tijekom početnog katuna (1223. - 1243.) Dvanaestog neba Velikog ciklusa. Mongolska najezda dolazi iz središnje Azije do Europe

Ovdje trebamo razmotriti nekoliko stvari.

Prvo, u ovoj se analizi služimo kronologijom Velikog ciklusa koja se

temelji na tunu - božanskoj godini od 360 dana. Na smjeni baktuna gibanja su u Europu došla s istoka. Iste je godine počelo Deseto nebo, a Atila je postao vladarom Huna; godine 1223., kada je počelo Dvanaesto nebo, Mongoli su došli do istog područja istočne Europe. Da smo koristili kalendar utemeljen na fizičkoj godini, navedeni se događaji ne bi uklopili u obrazac. Vjetrovi povijesti koju stvaraju božanstva Četiri smjera slijede kronologiju koja se temelji na baktunima.

Osim toga, trebamo uzeti u obzir veličinu tih migracija. Carstvo Džingis-kana i njegovih nasljednika s početka Dvanaestog neba ostavilo je stoljetni trag u Aziji i Rusiji. Godine 1995. New York Times proglasio je Džingis-kana čovjekom prošlog tisućljeća, vjerojatno ne zbog dobrog ponašanja, nego zbog traga kojeg je ostavio u povijesti. Mongoli su stvorili ujedinjeni euroazijski kontinent, što je omogućilo dolazak mnogočega iz Azije u Europu: baruta, kompasa, tiskarstva i - kuge. Ta gibanja, koja se podudaraju sa smjenama baktuna, nisu nevažni događaji kojima se služim kako bih dokazao teoriju. Mongoli su stvorili najveće carstvo u ljudskoj povijesti, a gibanja koja su se događala na počecima drugih baktuna imala su jednako velike učinke.

I, na kraju, dolazimo do vladavine Trinaestog neba (slika 3.8). Tim Nebom vlada Ometeotl/Omecinatl, najviši stvoritelj dvojne prirode - i muške i ženske, yin i yang; Mexice su ga također zvali „bog i božica dvojnosti“ (slika 3.9).

U srednjoj Europi, po crti na 12° istočno, početak ovog Neba 1618. godine obilježen je Tridesetogodišnjim ratom katolika i protestanata, nakon kojeg je protestantizam prevladao u sjeverozapadnoj Europi. Na sjeveru je Švedska privremeno postala važna europska sila, nakon što je 1617. godine osvojila rusku obalu Baltika i pripojila današnju Latviju i dijelove Pruske. Kolonije u Americi širile su se na zapad pa je tako Trinaesto nebo počelo s gibanjima koja su se udaljavala od 12° istočno. Zbog intervencija Švedske i Francuske u drugoj polovici Tridesetogodišnjeg rata i borbe Nizozemaca za neovisnost od Španjolske, Sveto Njemačko Rimsko Carstvo - koje je uveo papa i koje je vladalo Europom u prethodna dva baktuna - izgubilo je svoju moć.

Na razini svijesti, stvorio se prostor za izražavanje novog, suvremenijeg mentaliteta.

Slika 3.8 Europa tijekom početnog katuna (1617. - 1637.) Trinaestog neba Velikog ciklusa uključuje širenje Švedske i intervenciju nordijskih zemalja u Tridesetogodišnjem ratu

Slika 3.9 Stvoriteljski par Ometeotl i Omecinatl, bog i božica dvojnosti, vladari Trinaestog neba. To dvojno božanstvo simbolizira polaritet yina i yanga, koji se u ovom Nebu utvrđuje.

Dosadašnje predstavljanje bilo je fokusirano na Europu, pa bi se stoga mogao steći pogrešan dojam da se majanski kalendar ne odnosi i na druge dijelove svijeta. Postoji nekoliko razloga zbog kojih sam se ograničio na Europu. Prvi je prostor. Drugi je dokazivanje postojanja

crte koja planet dijeli na pola i koja je dio Drveta svijeta, zbog čega su promjene energija majanskog kalendara na tom području osobito jasno vidljive. Treće, budući da se majanski kalendar na tim područjima nije rabio, svakako se ne radi o nekakvom obliku sugestije, nego o objektivnim rezultatima vjetrova koje stvara Drvo svijeta.

Ako napravimo sažetak svih gibanja na smjenama baktuna Velikog ciklusa, dolazimo do vrlo jasnog obrasca vjetrova povijesti, prikazanog na slici 3.10. Možemo vidjeti kako neparna Neba favoriziraju gibanja koja se od 12° istočno kreću prema istoku i zapadu, dok parna Neba favoriziraju gibanja prema toj zemljopisnoj dužini.

Tako smo potvrdili srednjoameričku predodžbu o Nebima, čija božanstva vladaju vjetrovima koji slijede četiri smjera. Iz snažnih migracijskih tendencija sa slike 3.10 možemo zaključiti kako se čini da različite vrste energija dominiraju parnim i neparnim Nebima.

Nebo br.	Vremensko razdoblje	Gibanja od središnje linije na 12° istočno	Gibanja s istoka
7	749. - 729. pr. Kr.	Naseljavanje Rima	
8	355.-335. pr.Kr.		Perzijanci idu na zapad
9	40. - 60.	Širenje Rimskoga Carstva	
10	434. - 454.		Huni idu na zapad
11	829. - 849.	Vikinški pohodi	
12	1223.-1243.		Pohodi Mongola
13	1617.-1637.	Švedska	

Slika 3.10 Snažna migracijska gibanja od crte i prema crti na 12° istočno na početku svakog od kasnijih Neba Velikog ciklusa

Osim vjetrova, činilo se da se povijest sa svakim novim Nebom kreće prema sjeveru. Centar civilizacijskog razvoja je s južnih lokacija, kao što su Egipat, Sumer i Kreta, migrirao na sjever - u Grčku i Rim - tijekom Sedmog i Devetog neba, a zatim, tijekom Jedanaestog, u

Njemačku. Danska je postala važna sila tijekom Jedanaestog neba, dok se isto dogodilo Švedskoj na početku Trinaestog neba. To gibanje prema sjeveru svoje je paralele imalo diljem svijeta. U obje su se Amerike inovativne civilizacije, tijekom Devetog i Desetog neba, preselile iz Chiapasa i Gvatemale i naselile Yucatan tijekom Jedanaestog. Potom su otišle u Meksiko, tijekom Dvanaestog neba, a na kraju u Sjevernu Ameriku tijekom Trinaestog.

Te tendencije možemo objasniti pretpostavimo li da Zemlja stvara križanje nevidljivih polja svijesti čim započne vladavina neparnog Neba. Taj Nevidljivi križ izraz je Drveta svijeta. Prema Majama, Prvi otac digao je Drvo svijeta i tako je došlo do Četiri smjera na početku prvog neparnog Neba Velikog ciklusa. Budući da nevidljivo Drvo svijeta stvara snažna migracijska gibanja u Velikom ciklusu, logično je što su Maje dizanje, tj. aktivaciju Drveta svijeta opisivale kao ključni početni događaj stvaranja.

Drvo svijeta održava polaritet yina i yanga, koji dovodi do kreativne napetosti na linijama po kojima oscilira, što uzorokuje gibanja u raznim zemljopisnim smjerovima. Grane Drveta svijeta tako stvaraju „vjetrove“, što je posve u skladu sa srednjoameričkom mitologijom. Tijekom neparnih Neba, stvaraju se gibanja prema sjeveru i jugu te prema istoku i zapadu. Kada taj križ na početku parnih Neba nestane, gibanja se kreću prema 12° istočno.

Iz tog istraživanja zaključujemo da kraci križa prolaze kroz 12° istočno i ekvator. Crta koja planet dijeli na istočnu i zapadnu hemisferu prolazi kroz Rim i Kopenhagen, dok crta koja planet dijeli na sjevernu i južnu hemisferu prolazi kroz ekvator. Ako prihvatimo tu postavku, moramo zaključiti da se središte Drveta svijeta nalazi u središnjoj Africi, u današnjem Gabonu.

Tako otkrivamo da je Ometeotl/Omecinatl bio poznat pod imenom „dvojni bog“, jer je za njegove vladavine svijet bio podijeljen na dvije polovice: zapad i istok, kojima su vladali yang (svjetlo) i yin (tama). Drevni srednjoamerički svjetonazor puno je jasniji od suvremenog zapadnjačkog. Za naše razumijevanje prošlosti vrlo je važno usvajanje pojmova kao što su Drvo svijeta, Četiri smjera i trinaest božanstava koja vladaju baktunima Velikog ciklusa.

A

B

Slika 3.11 Globalno polje stvaranja tijekom vladavine (A) neparnih Neba i (B) parnih Neba

Povijest čovječanstva i njen razvoj kroz Trinaest neba Velikog ciklusa možemo opisati kao valni uzorak, a Drvo svijeta, ili Nevidljivi križ njegovim glavnim generatorom. Stoga ne iznenađuje što su Drvo svijeta i brojevi 7 i 13 imali središnje mjesto u mitologijama širom svijeta. Drvo svijeta stvara valne promjene unutar dualističkih i jedinstvenih Neba. Ta dva različita polja stvaranja prikazana su na slici 3.11. Izmjenjivanje dvije vrste Neba stvara kozmičku napetost, koju realiziraju sile svjetla i tame, muškog i ženskog, zapada i istoka, yina i yanga.. Među Mexicama, božanstva neparnih Neba - prvog, sedmog i trinaestog, bila su dvojni, muško/ženski bogovi stvoritelji.

Polarizirano polje stvaranja Trinaestog Neba (slika 3.11a), pod vladavinom dvaju božanstava, značilo je da 1617. godine počinje razdoblje dominacije Zapada nad Istokom, koje će potrajati gotovo četiri stotine godina. Rast imperijalne Britanije počeo je s prvom trgovačkom podružnicom u Indiji 1615. godine i dolaskom puritanaca u Massachusetts 1620. godine. S dominacijom Zapada povezano je niz pojava, začetih početkom Trinaestog neba: protestantizam, kapitalizam i prirodne znanosti - sve manifestacije lijeve moždane polutke. Ta dualnost, uvedena kada je Prvi otac digao Drvo svijeta

3115. pr. Kr., stvorila je patrijarhalan i prosuđivački um. Iako je svatko na svijetu u skladu s globalnim poljem stvaranja Trinaestog neba, ono je ipak išlo više u prilog Zapadu, budući da je njegovo svjetlo sjalo nad tom hemisferom. Pobjede protestantske vojske u Tridesetogodišnjem ratu bile su rezultat uspostavljanja tog novog polja stvaranja, što vrijedi i za revoluciju u prirodnim znanostima, koju su započeli Kepler u Pragu i Galileo u Firenci. Kasnije se crta pomicala prema zapadu - Descartes, Pascal i Fermat u Francuskoj i Newton u Engleskoj - a u drugoj polovici dvadesetog stoljeća završila je u SAD-u.

Na početku Trinaestog neba francuski je znanstvenik i filozof Rene Descartes formulirao novu filozofiju, tzv. kartezijski rez. Descartes je tvrdio da su materijalno i duhovno dvije posve različite stvari. U posljednje ga se vrijeme optužuje za odvajanje čovjeka od prirode i tijela od uma. No, Descartes nije stvorio taj rez - stvorilo ga je Drvo svijeta. Descartes je jednostavno sastavio najrječitiju filozofiju koja opisuje rez u percepciji, no nametnut od strane Trinaestog neba. Negativne strane tog svjetonazora tek su nedavno postale očite širem sloju ljudi, a kasnije ćemo objasniti i zašto.

Nevidljivi križ i njegov polarizirajući učinak na polje svijesti planeta stvara u suvremenom umu osjećaj nezadovoljstva i nepotpunosti. Prisjećanja na davno prošle cjelovitosti i priče o Čovjekovom padu zajednička su tema gotovo svih mitova. Taj je pad simboliziran dizanjem Drveta svijeta. U skladu s tim, pojavila se i vjera u ljutitog Boga, s kojim su ljudi donekle u sukobu, što je očito u Starom zavjetu. Sve veće monoteističke religije, razvijene tijekom Velikog ciklusa, bile su pod utjecajem dualizma i stoga su na svijet gledale „crno-bijelo“. Zbog toga su te religije i beskompromisne te ponekad ulaze u nasilne međusobne konflikte oko poimanja dobra i zla. Iz istog su razloga te religije među svojim sljedbenicima stvorile hijerarhijske strukture, često proturječne njihovoj osnovnoj poruci.

Suvremeni um možemo vidjeti kao završni stadij procesa koji je započeo s Čovjekovim padom. Drevni mitovi o Čovjekovom padu - izgon Adama i Eve iz raja, Popol Vuh, Set i Oziris u Egiptu, Ask i Embla u Skandinaviji (u većini tih mitova Drvo svijeta ima važnu ulogu) - zapravo su metafore za proces koji se dogodio na razini svijesti. Rezultat

tog pada je „polovičnost“ ljudskog uma: on ne može naći mir i uvijek pokušava postati nešto drugo i drukčije. Polovica ljudskog iskustva, tj. karakteristike koje prenosi istočna hemisfera, zanemareno je i izdvojeno u Velikom ciklusu.

Priču u kojoj se nalaze muške i ženske sile kozmosa, odvojene a opet jedinstvene, dijele mnoge drevne filozofije. Najpoznatiji je kineski yin i yang, ali i majanski blizanci heroji Hunahpu i Xbalanque, toltečki i aztečki Quetzalcoatl i Tezcatlipoca: svi oni predstavljaju metaforu za istu vrstu dualnosti. Za strukturu polja svijesti Zemlje (Slika 3.11a) do određene su razine znali svi drevni narodi. Vidimo je u sunčevom kotaču, babilonskom astrološkom simbolu za Zemlju (slika 3.12), keltskom križu i *Medicine Wheelu* američkih Indijanaca.

Unatoč univerzalnom simbolizmu te polarnosti i brojnim paralelama među mitologijama, treba imati na umu da majanska kronologija nudi nešto jedinstveno, što cijeli svijet stavlja u novu perspektivu.

Slika 3.12 Vuotanov križ ili Sunčev kotač (Brončano doba - Kivik, Švedska)

To je veza s pravim svijetom i pravom poviješću. Yin/yang kozmologija više nije apstraktni filozofski princip. Zbog točno određenih vremenskih razdoblja, koja uvjetuju pulsirajuću dramu oko Drveta svijeta, postaje jasno da yin/yang kozmologija ima stvarne temelje. Te temelje stvaraju valni uzorci svjetla i dualnosti koji, kao što smo vidjeli u prethodnom poglavlju, potiču spiralnu evoluciju ljudske kreativnosti. To je vrlo korisno za razumijevanje ljudske povijesti i naše uloge u njoj. Sve što nam je potrebno za razumijevanje valnog procesa povijesti - i igre yina i yanga - jest prihvatiti postojanje Drveta svijeta - sveobuhvatnog oscilatora koji funkcionira u skladu s ritmom majanskog Dugog odbrojavanja. Zašto ne? Sva valna gibanja trebaju generator valova. Majanski kalendar opisuje početke te trajanje otkucaja i vibracija Drveta svijeta koji određuju evoluciju ljudske svijesti.

Kada uvidimo taj valni uzorak povijesti, dolazimo do raskrižja. Ako nastavimo koristiti astronomske kalendare, i dalje ćemo povijest vidjeti kao niz slučajnih događaja. Ako odlučimo primijeniti majanski kalendar, postat ćemo svjesni uzoraka i obrisa kozmičkog plana.

Sada možemo vidjeti osnovu za proricanje pomoću vjetrova koje stvara Drvo svijeta. Tako je i dolazak Europljana i kršćanstva u Srednju Ameriku bio dio proročanstva. Isto se odnosi i na europsku kolonizaciju većeg dijela svijeta. Tijek događaja i detalji možda se nisu mogli predvidjeti, ali glavna gibanja već su bila zapisana u Nebima, stoga su poznavatelji srednjoameričkih kalendara znali što će se dogoditi.

HERMETIČKI PRINCIP I GLOBALNI MOZAK

Model o kojemu sam govorio i koji se temelji na Četiri smjera - s podjelom na dvije hemisfere (istočnu i zapadnu) - u skladu je s takozvanim hermetičkim principom: **Kako na nebu, tako i na zemlji.** Osobine Četiri smjera ukazuju na brojne paralele između „globalnog mozga“ planeta i ljudskog mozga. Naše moždane polutke imaju različite funkcije jer su odraz istočne i zapadne hemisfere planeta (slika 3.13).

Globalni mozak	Ljudski mozak
Zapadna hemisfera	Lijeva polutka (analiza i logika)
Istočna hemisfera	Desna polutka (sinteza i intuicija)
Njemačka	Hipotalamus (središnja koordinacija)
Italija	Hipofiza (središnja koordinacija)
Nordijske zemlje	Epifiza (praćenje svjetla)
Središnja Afrika	Mali mozak (voljno kretanje i emocije)
Havajski otoci	Oči (vid)

Slika 3.13 Paralele između globalnog i ljudskog mozga

Racionalna, proaktivna zapadna hemisfera analogna je lijevoj, „muškoj“ moždanoj polutki, u kojoj se nalaze centri za govor, analitičko razmišljanje, računanje i logiku. Meditativna istočna hemisfera analogna je desnoj, „ženskoj“ polutki, koja je centar naših umjetničkih sposobnosti i snalaženja u prostoru. To znači da je različite mentalitete Istoka i Zapada uzrokovalo Drvo svijeta.

U toj globalnoj moždanoj strukturi, podijeljenoj deblom Drveta svijeta, regije Njemačke i Italije predstavljaju kompleks hipotalamusa i hipofize, tj regulacijski centar mozga sisavaca. U današnjem svijetu Italiji i Njemačkoj ne pridajemo toliku važnost, ali to nije bio slučaj u vrijeme renesanse i reformacije. Ta je regija kroz Rimsko i Sveto Njemačko Rimsko Carstvo dvije tisuće godina dominirala poviješću Europe. Sjeverne zemlje, a osobito Švedska, predstavljaju epifizu. Središnja Afrika, mjesto podrijetla čovjeka, predstavlja mali mozak, najstariji dio mozga, ključan za ravnotežu, motoriku i emocije. Na suprotnoj strani svijeta Havaji, s brojnim teleskopima oko vulkana

Slika 3.14 Poklopac sarkofaga s grobnice u Hramu zapisa u Palenqueu -jedan od najpoznatijih primjeraka majanske umjetnosti. Vidimo Velikog Pacala kako tone u korijenje Drveta svijeta kako bi se ponovno rodio u njegovim granama

Mauna Kea i ogromnim teleskopima na Mauiju, analogni su očima, kroz koje planetarni mozak gleda u svemir. Budući da ljudi obično koriste lijevu polutku za interakciju s okolinom, svijet je do sada očekivao vođenje od zapadne hemisfere, a osobito od SAD-a. Većina ljudi na istočnoj hemisferi živi u povijesnom kontekstu, dok Ame-

rikanci pretežito žive u sadašnjosti i imaju praktičniji stav prema životu. U okviru globalnog mozga, različiti bi mentaliteti u različitim krajevima svijeta mogli biti rezultat procesa stvaranja koji proizvode različita polja yina i yanga u planetarnom kontekstu. Ovisno o našem prebivalištu, našu individualnu svijest uvjetuju mentaliteti Četiri smjera. Prema Majama, Drvo svijeta je izvor sveg života, uključujući i ljudska bića, a Zemlju je preobrazilo u živi, pulsirajući svijet, čiji su dijelovi isprepleteni i ovisni jedan o drugome (slika 3.14).

Zato ne iznenađuje znanstvena revolucija s početka dualističkog Trinaestog neba. To novo Nebo značilo je da će svjetlost biti usmjerena ne samo na zapadnu hemisferu nego i, kroz holografsku rezonancu, na lijevu polutku ljudskog mozga.

Stoga su funkcije lijeve polutke - analiza, matematički proračuni, logičko razmišljanje - bile naglašene kada je počela vladavina Trinaestog neba. Te su funkcije nužne za razvoj znanstvenog uma i revoluciju u razmišljanju, do koje je i došlo. Keplerovi zakoni o gibanju planeta, predstavljeni u djelu „De harmonice mundi” 1619. godine, bili su revolucionarni. To su bili prvi matematički zakoni prirode.

Važno je istaknuti da su u kozmologiji Četiri smjera potrebni svi dijelovi globalnog mozga, od kojih svaki igra ulogu u integriranoj aktivnosti i ravnoteži veće cjeline. Povučićemo još jednu paralelu s ljudskim mozgom: novo, kreativno razmišljanje pojavljuje se u interakciji dviju moždanih polutki, u kojoj desna hemisfera stvara zamisli, a lijeva ih procjenjuje. Na žalost, dvije hemisfere našeg planeta ne funkcioniraju na taj način. Bez obzira na utjecaj zapadnjačke tehnologije na Istok i istočnjačkih filozofija na Zapad, te dvije hemisfere još uvijek nisu integrirane. Plodnu kreativnu interakciju ometa nedostatak zajedničkih kulturoloških okosnica, tj. spoznaja da potječu iz istog izvora. Kozmologija Drveta svijeta i drevni srednjoamerički kalendar mogu pomoći. Svjetonazor suvremenog čovjeka je neuravnotežen jer je znanje drevnog Zapada zanemareno.

FIZIKALNA BIOLOGIJA HOLOGRAFSKE REZONANCE

Kako se u globalnom mozgu generiraju polja yina i yanga i što su ona zapravo? Zašto se stvarnost percipira drukčije na Istoku i Zapadu te zašto se i kreativnost izražava na drukčiji način? Iako se ta polja ne nalaze u domeni tradicionalne fizike, fizikalnom biologijom bismo mogli objasniti holografsku rezonancu i njen utjecaj na izražavanje globalnih polja stvaranja u načinu razmišljanja ljudskih bića.

Zanimljiva činjenica za holografsku rezonancu je podatak da mozak u meditativnom stanju stvara alfa valove frekvencije od 7 do 13 Hz (ciklusa u sekundi), što je blisko Schumannovoj rezonanci od 7,8. Hz, koja obavija Zemlju. Schumannova rezonanca je stojni val elektriciteta, koji se stvara u ionosferskoj šupljini između Zemlje i ionosfere, bogate električnim izbojima zbog gromova, itd. Schumannova rezonanca je konstanta našeg planeta i ne mijenja se tijekom vremena, osim manjih varijacija od 0,5 Hz (što je suprotno glasinama koje kolaju newageovskim zajednicama). Razlog te

Sfera	Promjer od središta Zemlje	Frekvencija
Magnetopauza	60 000 km	0.8 Hz
Vanjski Van Allenov pojas	25 000 km	2 Hz
Unutarnji Van Allenov pojas	12 000 km	4 Hz
Zemljina kora/plašt	6.370 / 6.360 km	7.5 Hz
Vanjska jezgra	3 500 km	13.5 Hz
Unutarnja jezgra	1 200 km	40 Hz

Slika 3.15 Promjeri sfera koje okružuju središte Zemlje s odgovarajućim frekvencijama stojnih kružnih elektromagnetskih valova

stabilnosti je u tome što ovisi o samo dvije jednostavne vrijednosti: brzini svjetlosti (300.000 km/s) i opsegu Zemlje (40 000 km). Ta vrijednost uglavnom iznosi $300\ 000/40\ 000 = 7,5$ Hz.

budući da opseg Zemlje izravno ovisi o njenom polumjeru ($r = 40\ 000/2\pi = 6366,2$ km), niži raspon alfa frekvencija u ljudi i drugih sisavaca ima istu frekvenciju kao električno polje stojnog vala koji cirkulira tim polumjerom. To znači da je ljudski mozak u stanju opuštenosti usklađen s poljem na površini Zemlje. To vjerojatno nije slučajnost i stoga bismo mogli meditaciju smatrati načinom povratka „kući“.

Naravno, ako su polumjer sfere i frekvencija stojnog elektromagnetskog vala obrnuto proporcionalni jedno drugome (slika 3.15.), zanimljivo je istražiti druge sfere oko Zemljinog središta (vidi sliku 3.16.). U tablici ispod navedeno je nekoliko sfera, čiji električni potencijal stvara električnu struju; navedene su i frekvencije tih valova.

Slika 3. 16 Udaljenost raznih sferičnih polja od središta Zemlje i odgovarajuće frekvencije

Ovdje se radi o više sfera, geološke i atmosfenske prirode, koje sa Zemljom dijele središte. Te sfere su vjerojatno najznačajnije granice među raznim koncentričnim segmentima koji tvore Zemlju. Mogli bismo ih nazvati i eteričnim tijelima. Slike 3.17 i 3.18 uspoređuju frekvencije valova na tim graničnim površinama s poznatim infor-

macijama o različitim vrstama elektromagnetskih valova ljudskog mozga.

Slaganje različitih frekvencija ljudskog mozga i polumjera Zemljinih sfera je nevjerovatno. Te su informacije dostupne svima. Teško je ne zaključiti kako različita stanja mozga funkcioniraju u rezonanci s različitim sferama oko središta Zemlje.

Tip vala	Mentalno stanje	Frekvencija
delta	duboki san	1 - 4 Hz
theta	lagani san, pospanost	4 - 7 Hz
alfa	opuštanje, meditacija	7 - 13Hz
beta	mentalna koncentracija	13 - 40 Hz

Slika 3.17 Glavni tipovi moždanih valova i odgovarajuća mentalna stanja i frekvencije.

Slika 3.18 Fizički i nefizički sferični segmenti koji odgovaraju različitim stanjima mentalne osviještenosti.

Frekvencije moždanih valova iz ljudskog mozga dijele gotovo svi organizmi, pa ta činjenica ne iznenađuje. Ako ti moždani valovi potječu isključivo od organizma, ne bi bilo takve sličnosti među vrstama. Stoga dolazimo do zaključka o povezanosti različitih mentalnih slanja i Zemljinih sfera. Ta povezanost dokazuje da se ljudsko razmišljanje ne odvija unutar pojedinca, nego u interakciji s poljima svjesnosti Zemlje i kozmosa.

ZNANOST O SVIJESTI ILI GEOLOŠKA PSIHOLOGIJA

Stanje spavanja, bilo ono lako ili duboko, delta ili theta, znači usklađenost s atmosferskim mentalnim slojevima, dok budno stanje znači usklađenost s čvrstom Zemljom. U stanju snivanja uspostavljaju se veze koje ne možemo uvijek razumjeti pomoću logike. Razumno je pretpostaviti da opušteno alfa stanje odgovara biosferi.

Možda je najzanimljiviji aspekt te veze slaganje beta valova s frekvencijom Zemljine unutarnje jezgre. Kako se to uklapa u perspektivu majanskog kalendara? Prvo, drevni ljudi nisu samo govorili o Drvetu svijeta, govorili su i o Planini svijeta. Drvo svijeta je polarna osovina koja pruža okomite ravnine (grane) na Zemljinu površinu, a korijeni su mu u Planini svijeta, u središtu Zemlje. Podjela planeta na istok i zapad samo je najvažnija grana Drвета svijeta koja stvara mijene yina i yanga, čija gibanja utječu na evoluciju svijesti. Iako se metafora Planine svijeta rjeđe rabi, navodno su piramide i umjetna brda građeni kako bi je simbolizirali. Iako su majanske piramide trebale simbolizirati Podzemne svjetove, možda postoji veza između njih i Zemljine jezgre. Što bi takva povezanost objasnila?

Teško je mnogo govoriti o tome budući da o unutarnjoj jezgri Zemlje - Planini svijeta - znamo malo. Nedavno se nagađalo da je vruća poput površine Sunca. Ta nevjerovatno gusta željezna jezgra pod tlakom je od otprilike milijun tona po četvornom metru. Znanstvenici s Harvarda otkrili su anizotropiju (nepravilnost) u njenom obličju, što znači da jezgra nije savršena kugla, ali ima barem jednu simetralu. Istraživači su zaključili da joj je nevjerovatan tlak dao željezu kristalnu strukturu.

Iako ne znamo točnu prirodu te kristalne strukture, važna je činjenica što ona postoji. Budući da su drevni narodi gradili piramide kao simbole Planine svijeta (i možda kako bi uspostavili bolju rezonancu s njom), možemo nagađati kako ona ima oktaedarsku strukturu. Takva struktura bi sa svojim pravim kutevima mogla stvoriti planetarnu simetralu i odgovarajuća polja yina i yanga u globalnom mozgu, o kome se puno govori u ovoj knjizi. Međutim, držim kako je vjerojatnije da se radi o pseudooktaedarskoj strukturi - nečemu između piramide i stupe (koja je također simbol Planine svijeta s Osovinom svijeta na svom vrhu), što rezultira površinom s brojnim facetama. Možda su zato Maje cikluse stvaranja nazivali Podzemnim svjetovima. Ti podzemni svjetovi, kao što impliciraju terasasti piramidalni modeli Planine svijeta, možda potječu od kristalne strukture Zemljine jezgre, gdje se aktiviraju različiti slojevi prema predodređenom uzorku iz majanskog kalendara. Možda Devet podzemnih svjetova odgovaraju devetorima slojevima kristala željeza u unutrašnjosti Zemljine jezgre.

Stoga bi polarnosti yina i yanga u stvaranju mogle potjecati s različitih strana te oktaedarske kristalne strukture. Njihova bi zračenja utjecala na ljude na površini. Kroz sinkroni poredak etera, kristalna bi jezgra primala informacije o promjenama polarnosti iz galaktičke jezgre, koja pak dobiva informacije od hipotetskog Središnjeg sunca, koje se nalazi izvan horizonta vremena našeg vidljivog univerzuma. Iako bi se promjene polja yina i yanga usklađeno događale u cijelom svemiru, Zemljina unutarnja jezgra bi ih „uzemljivala“ i zračila.

Ovo je samo slobodno nagađanje. Sve što doista znamo jest da je Zemljina jezgra kristalne strukture i da ima jednu simetralu. No zašto samo jednu? Kristalno stanje ih obično ima više. Pod takvim tlakom i temperaturom tvar zacijelo ima osobine koje su nam potpuno nepoznate.

Također je zanimljivo da je, prema rašljarima, Zemlja prekrivena mrežom ravnih crta - Curryevim i Hratmannovim linijama - koje nisu povezane s fizikalnim poljima elektromagnetizma i gravitacije. Budući da se ravne crte u prirodi pojavljuju samo kod kristala, razumno je pretpostaviti da se radi o projekciji Zemljine jezgre. Osobe

upoznate s energijama tih mreža i njihovih sjecišta mogu potvrditi njihov snažan utjecaj na svijest.

Ako prihvatimo da je ljudski mozak mala preslika globalnog, logično je da je prekriven mikroskopskom mrežom. Ta bi mreža tvorila našu svijest, a nju dugujemo Zemlji i kozmosu. U budnom beta stanju naš bi mozak bio u rezonanci s unutarnjom jezgrom Zemlje. Stručnjaci tvrde da su beta valovi od 40 Hz tijesno povezani s percepcijom i sviješću. Svakako da nije slučajno što su najkompleksnije aktivnosti ljudskog uma u rezonanci sa Zemljinom unutarnjom kristalnom jezgrom, koja je Zemljin najkompleksniji dio. Razmišljanje na beta razini najlogičnije je i najkompleksnije. (Ponekad čak govorimo kako je nešto kristalno jasno kada objašnjavamo logične argumente!) Zamisao o kanaliziranju podataka iz Zemlje više nije tako mistična. Kako bi uopće to i bilo nemoguće? Svi to radimo. Kreativnost također ovisi o sposobnosti uspostavljanja rezonance s različitim Zemljinim sferama u prikladno vrijeme.

O posljedicama tih zamisli mogla bi se napisati zasebna knjiga. Ovdje ću samo dodati kako bi mreža svijesti mogla objasniti različite mentalitete Istoka i Zapada. Richard Nisbett je u svojoj knjizi *The Geography of Thought* pokazao kako se razlike između istočnjaka i zapadnjaka ne temelje samo na filozofskim tradicijama već i na psihologiji i percepciji svijeta. Gdje zapadnjak vidi pojedine predmete s osobinama (drveće), istočnjak vidi šire kontekste i poveznice (šume). Je li moguće da je zapadnjački svjetonazor, čija je dominacija počela s Trinaestim nebom 1617. godine, funkcija mreže svijesti koju je aktivirala svjetlost na zapadnoj hemisferi? Jesu li izum složene matematike i točnija razdioba vremena pomoću sata s njihovom povezani s tom mrežom? Zar ne bi bilo lakše stvari jasno poredati u vremenu i primijeniti sekvencijalnu logiku kada bi vaš mozak imao ugrađenu precizniju mrežu za vrijeme? Zar ne bi izum fonetskog pisma, koje zvukove linearno smješta u vrijeme, bio funkcija snažnije unutarnje mreže, koja je jača tijekom neparnih Neba? Je li slučajno što su slike iz europskog baroka s početka Trinaestog neba tako superrealistične ili se tu radi o povezanosti s preciznošću unutarnje mreže koja upravlja ljudskom percepcijom? Ako kristalna jezgra Zemlje stvara rezonan-

tnu mrežu svijesti, lakše bismo objasnili razlike između moždanih i Zemljinih hemisfera. Ako koncentrirana mentalna aktivnost proizlazi iz rezonance sa Zemljinom unutarnjom jezgrom, bilo bi lakše objasniti ljudsku osjetljivost na elektricitet u prošlom desetljeću.

S rastom naše civilizacije i raširenom uporabom izmjenične struje (50 Hz u Europi i 60 Hz u SAD-u) možda dolazi do ometanja naše prirodne rezonance sa Zemljinom jezgrom, tj. Planinom svijeta. (Također postoje i gama valovi u mozgu, frekvencije od 30 do 90 Hz, na koje to utječe još nepovoljnije.) U današnjem buđenju izmjenične su struje u sukobu s evolucijom svijesti, što može dovesti do mentalnih i fizičkih problema.

Povezanost frekvencija mozga i segmenata Zemlje o kojoj smo govorili vjerojatno ima posljedice i na meditaciju jer prosvjetljenje ovisi o dizanju frekvencija u ljudskom umu. Dramatični porast zanimanja za kristale u zadnja dva desetljeća vjerojatno je povezan s tim. U današnjem procesu približavanja Univerzalnog podzemnom svijetu (više o tome u devetom poglavlju) dizanje frekvencija i usklađivanje sa Zemljinom jezgrom jednako je putu prema prosvjetljenju. Pojačavanje frekvencija znači veći sklad s Majkom Zemljom, tj. s njenom jezgrom. Ako je evolucija svijesti zapravo ulazak u rezonancu s njenom jezgrom, postaje jasno da astronomski kalendari nemaju proročku vrijednost.

Bog i povijesne religije

NAJVEĆA ZAGONETKA

Postoji li Bog, tj. Univerzalna Inteligencija? To je jedno od najčešćih egzistencijalističkih pitanja, a odgovor ima značajne posljedice na naš pogled na život. Može li nam majanski kalendar pomoći u traganju za odgovorima na to pitanje? Ako prihvatimo mišljenje arheologa o tome kako je majanska religija politeistička, onda vjerojatno ne. Ja, pak, mislim da su božanstva iz majanskog kalendara zapravo manifestacije jedne Inteligencije. Iako drevne Maje nisu tu i ne možemo ih pitati, moramo pretpostaviti da su barem neki od njih imali slično mišljenje.

Mnogi razgovori o Bogu odvijaju se pod utjecajem prikazivanja Boga u religijama i svetim zapisima. U zapadnom svijetu Bog većinom percipira kroz kršćanski filter i povezuje s pripadajućim oblicima štovanja. Bog se, osobito s početkom Trinaestog neba, smatra vrlo apstraktnim bićem, a štovanje živog kozmosa i njegovih duhovnih sila osuđivalo se kao politeizam.

Iz našeg znanja o majanskom kalendaru možemo zaključiti da se mijenja i mreža svijesti kroz koju percipiramo Boga. „Bog” drukčije izgleda u eri koja favorizira lijevu moždanu polutku, nego u eri koja favorizira desnu. Drvo svijeta najsnažnije je utjecalo na evoluciju religija ili je barem odgovorno za impuls koji je pokrenuo njihov rast. Svaka religija nam daje samo jedan svjetonazor koji je rezultat stanja svijesti tijekom određenog Neba. Stoga je važno istražiti prirodu Boga iz univerzalnije perspektive majanskog kalendara, koji naglašava važnost filtera u ljudskoj percepciji božanskog.

Kroz izučavanje valnog gibanja ljudske svijesti i njegovog utjecaja na religioznost, možda saznamo nešto o najvećoj zagonetki: Bogu. Moramo shvatiti da je mjesto stanovanja ljudi u odnosu na Nevidljivi križ vrlo važan čimbenik u doživljavanju božanskog. Tako postoje jasne razlike u istočnjačkim i zapadnjačkim religijama.

KALDEJSKO-ŽIDOVSKO-KRŠĆANSKA TRADICIJA

Naše istraživanje utjecaja Trinaest neba na religije počinje s tradicijom koja je privukla najveći broj pristalica. To je takozvana kaldejsko-židovsko-kršćanska tradicija (Kaldeja je biblijsko ime za Sumer), koja je tijekom vremena dominirala ne samo zapadnim svijetom već i drugim zemljama. Ovu tradiciju pokretala je serija impulsa, od kojih je svaki razvio vlastiti način izražavanja. U praćenju povijesnog razvoja te tradicije, koja je paralelna razvoju pisma, ponovno se koncentriramo na neparna Neba, budući da na njih zamjetno utječe kreativna polarnost yina i yanga. Na slici 4.1. ta je tradicija fokusirana na središte oko simetrane koja dijeli istočnu i zapadnu hemisferu iako potječe iz istočnijih krajeva. Teško je sa sigurnošću govoriti o ljudskim religijama prije Velikog ciklusa jer ne postoje povijesni zapisi iz tog vremena. Znamo da se ideja o Bogu Stvoritelju pojavila u Prvom nebu Velikog ciklusa. Već tada su Sumerani štovali svemoćnog Boga po imenu An.

U drevnom Sumeru, on je dijelio svoje mjesto s brojnim žetvenim, kućnim i ostalim bogovima.

Od biblijskih patrijaraha, koji su tijekom Trećeg neba donijeli vjeru u jednog Boga iz Kaldeje u Kanaan, saznajemo kako je prošireni sumerski panteon izgubio većinu svoje prvobitne uloge. Tek s Mojsijem (u rezonanci s Petim nebom) i Deset zapovijedi pojavila se konzistentna monoteistička religija. Prva zapovijed je: „Ja sam Gospodin Bog tvoj, nemaj drugih bogova uz mene.“ Iako ona izražava čisti monoteistički princip, ograničena je jer se odnosi samo na Židove. Bog je bio Bog Židova, a njih nije zanimalo vjeruju li drugi u Njega. Ta se zapovijed odnosi na Židove, izabrani narod.

<i>Nebo br.</i> Stadij rasta Vremensko razdoblje	Zapad/Amerika	Središte/Europa	Istok/Azija
Nebo 1 Sjetva 1115. – 2721. pr. Kr.		Sumerski An	
Nebo 2 2721. – 2326. pr. Kr.			
Nebo 3 Nicanje 2326. – 1932. pr. Kr.		Abrahamova seoba u Kanaan (2300. pr. Kr.)	
Nebo 4 1932. – 1538. pr. Kr.			
Nebo 5 Klijanje 1538. – 1144. pr. Kr.		Mojsije (1480. pr. Kr.)	Tradicionalni kineski (Shang); vedska tradicija
Nebo 6 1144. – 749. pr. Kr.			
Nebo 7 Proliferacija 749. – 355. pr. Kr.	Zapotec Tzolkin (otprilike 550. pr. Kr.)	Izaija (748. pr. Kr.) Zaratustra (otprilike 550. pr. Kr.) Deutero-Izaija (otprilike 550. pr. Kr.) Pitagora (otprilike 550. pr. Kr.)	Lao-tzu; Buddha (552. pr. Kr.); reinkarnacija u Indiji; Konfucije (551. pr. Kr.)
Nebo 8 355. pr. Kr. – 40.			
Nebo 9 Pupanje 40. – 434.	<i>Quetzalcoatl u</i> Teotihuacánu	Isus/Pavao (33.-37.) Kršćanstvo Talmudski judaizam	Budizam u Kini (60.)
Nebo 10 434. – 829.			Islam (632.)
Nebo 11 Cvjetanje 829. – 1223.	Drugi Quetzalcoatl u Chichen Itzi i Tuli	Širenje kršćanstva u istočnu i sjevernu Europu; Križarski ratovi; Vrhunac papinske moći	
Nebo 12 1223. – 1617.			Drugi val islama
Nebo 13 Ostvarenje 1617. – 2011.		Širenje kršćanstva; Engleski hodočasnici (1620.)	

Slika 4.1 Evolucija povijesnih religija, osobito tijekom neparanih Neba Velikog ciklusa (vidi i sliku 4.6.)

Taj koncept nije se promijenio do Sedmog neba i dolaska proroka Izaije, Amosa i Hošee; poslanje proroka Izaije počelo je u prvoj godini tog baktuna (748. pr. Kr.). Izaija je u židovskoj (a i kršćanskoj) tradiciji po važnosti odmah iza Mojsija i govorio je da Bog Židove kažnjava tako što na njih šalje Egipćane i Asirce. To je značilo da Bog Židova vlada i drugim narodima i odlučuje o tijeku povijesti.

U drugom dijelu Izaijinih proročanstava (vjeruje se da ih je napisao drugi prorok - obično se naziva Deutero-Izaija, tj. drugi Izaija) ta promjena u svjetonazoru postaje posve razvijena. Deutero-Izaija je živio oko 550. pr. Kr., na samoj sredini Sedmog neba. On je govorio da su Židovi odabrani narod, ali da je Bog ipak Bog svih ljudi.

Ta spoznaja o Bogu svih ljudi najvažnija je za cijeli Veliki ciklus. Iako se kaldejsko-židovsko-kršćanska tradicija mijenjala tijekom vremena, temeljna konstatacija ostala je ista. Treba napomenuti da se misao o Bogu, izražena u sredini Sedmog neba, također nalazi i na sredini samog majanskog Velikog ciklusa.

Prisjetimo se (slika 2.2) da Sedmo nebo simbolizira leptir, a ne ptica. Taj simbol preobrazbe i transformacije osobito je prikladan za taj stadij na vrhu sedmerokatne piramide. U Sedmom nebu je doista započela dominacija nove svijesti, a vjerovanje u brojne duhove kozmosa zamijenjeno je vjerom u jednog Boga. U prethodnom smo poglavlju također vidjeli kako se kreativna napetost Drveta svijeta manifestirala u obliku vjetrova koji su širili vjerovanja po cijelom planetu.

Prilično je jasno što se dogodilo u razvoju kaldejsko-židovsko-kršćanske tradicije na početku Devetog neba. Kršćanstvo se odvojilo od judaizma (dvojnost koju stvara Drvo svijeta često uzrokuje razdvajanje). Vjeruje se da je Isus poučavao od 30. do 33. godine, kada je raspet. Sveti Pavao, koji je po mnogome utemeljitelj i organizator kršćanstva, obratio se 37. godine poslije Krista. Na svoja misijska putovanja krenuo je oko 40. godine. Raskid veze između kršćanstva i judaizma dogodio se na apostolskom sastanku 49. godine, nekoliko godina nakon početka Devetog neba. Tada su apostoli odlučili da ljudi koji nisu pripadali židovskom narodu i nisu se do kraja pridržavali Mojsijevih zakona mogu pristupiti kršćanskoj crkvi. Tako je došlo do raskida s judaizmom i kršćanstvo se počelo širiti kao zasebna religija.

Razlike između dviju vjera također se mogu pripisati tom raskidu. Kršćani su, u skladu s pojavom novog Neba, propagirali oprost, dok su judaizam i okolne religije podržavali princip „oko za oko, zub za zub“. Isus Krist je također zagovarao prestanak svih vrsta žrtvovanja.

Nadalje, kršćanstvo govori da na kraju vremena dolazi Kraljevstvo Božje, u koje ide svaka duša i u kojem se nalazi vječni život. Koncept koji govori da život na Zemlji ima neku svrhu i cilj nije bio jasno izražen u Bibliji prije Novog zavjeta.

Osim toga, kaldejsko-židovsko-kršćanska tradicija postala je univerzalistička ne samo u teoriji već i u praksi, i to zbog snažnih vjetrova Devetog neba. Isus je želio da se njegovo učenje širi po cijelom svijetu. Tako je na planetarnoj simetrali u Rimu osnovana župa već u četvrtom desetljeću poslije Krista, a tamo se kasnije pojavila i institucija papinstva. Tijekom novog Neba rastao je broj kršćana i moć kršćanske crkve. Na kraju tog Neba, kršćanstvo je postalo državnom religijom Rima i, na neki način, Deveto nebo možemo shvatiti kao otvaranje prema novom svjetlu.

Tijekom Desetog neba, „mračnog doba“ pod vladavinom Tezcatlipoce, papinstvo je bilo izazivano od strane irske i bizantske crkve, a najviše od islama. Na kraju tog Neba važnost papinstva čvrsto je uspostavljena kroz njegovu ulogu u Svetom Rimskom Carstvu. Tijekom Jedanaestog neba (829. - 1223.), pokršteni su mnogi ljudi iz istočne i sjeverne Europe.

Na početku Trinaestog neba je Tridesetogodišnji rat doveo do uspostavljanja protestantizma (zbog Westfalskog mira 1648. godine, kojim je određeno da je svaka nacija suverena i može odlučivati o svojoj religiji). Tada su puritanci protestantizam širili i po Sjevernoj Americi. U Trinaestom nebu završeno je pokrštavanje Amerika, a kršćanstvo se putem kolonijalizma i misionara širilo po ostatku svijeta.

KRŠĆANSTVO U KONTEKSTU

Kršćanstvo se osobito širilo tijekom neparnih Neba, onih kojima dominira Drvo svijeta, Nevidljivi križ Neba (vidi sliku 3.11a). Ne iznenađuje da su tijekom kasnijih Neba Velikog ciklusa pape, Calvin i Luther (svi ispod simetrale) formulirali najutjecajnije doktrine u kršćanstvu. Zbog kreativnih tendencija pod utjecajem Nevidljivog križa te su se doktrine prvi put pojavile na njegovim krakovima i širile se dalje. Kršćanska crkva zapravo nije širila križ - Nevidljivi

križ je širio kršćanstvo. Zapravo, možda bi bilo bolje reći da je kršćanstvo plovilo na valovima Drveta svijeta.

Ta evolucija kaldejsko-židovsko-kršćanske tradicija jasno pokazuje najmanje tri tendencije.

Prvo, razvoj od politeizma prema monoteizmu. U drevnom Sumeru je bog stvoritelj dijelio mjesto s brojnim bogovima, a kasnije se taj broj smanjivao sa svakim neparnim Nebom.

Drugo, Veliki ciklus je razvio vjeru u univerzalnog Boga - Boga svih ljudskih bića. Kada je ciklus počeo, svi su imali svoje zasebne bogove i religije, no postupno su se religije širile kako bi uključile što više naroda.

Treće, pojačavaju se tendencije za štovanjem transcendentnog Boga. Na početku su ljudi štovali bogove koji su utjelovljivali sve prirodne fenomene, dok se kasnije vjerovalo u Boga koji je iznad svega toga.

Razlike između katoličanstva i protestantizma najizraženije su kada se radi o tjelesnosti. Protestantizam ne drži toliko do relikvija i drugih fizičkih manifestacija stvaranja. On naglašava povezanost Boga i pojedinca.

Sumirajmo taj proces: Trinaesto nebo je stvorilo porast u univerzalističkom, monoteističkom i transcendentnom načinu razmišljanja o Bogu. U kaldejsko-židovsko-kršćanskoj tradiciji, kao i u razvoju pisma, neparna Neba Velikog ciklusa su, impuls po impuls, stvarala sve jače manifestacije početnog sjemena.

Tih sedam impulsa bili su potpora vjerovanju u jednog, monoteističkog Boga. Na neki način, protestantizam je manifestacija dovršenja procesa koji je odvojio čovječanstvo od Boga i živog kozmosa. Nestala je osjetljivost na duhovne energije, a na razini svijesti, Trinaesto je nebo privelo kraju Čovjekov pad i izgon iz Rajskog vrta. To je bila cijena svijesti o jednom Bogu, a koja proizlazi iz lijeve moždane polutke: iskustvo odvojenosti od božanskog.

U židovsko-kršćanskoj tradiciji to postupno odvajanje čovjeka od živog kozmosa tijekom Velikog ciklusa stvorilo je sukob između ljudi i strašnog Boga koji je često kažnjavao. Budući da su se ljudi u vladajućem polju stvaranja (vidi sliku 3.11a) percipirali kao

parcijalna bića, lako ih se moglo uvjeriti da s njima nešto nije u redu. Iz toga je proizašao pojam istočnog grijeha - pojam je uveo sv. Augustin oko 420., u vrijeme početka vladavine Tezcatlipoce, gospodara tame.

Na početku ciklusa ljudi su prinostili žrtve Bogu ne bi li mu se tako smilili. Kasnije se kršćanstvo dosjetilo novom putu i reklo da je Bog žrtvovao svog Sina kako bi otkupio grijeh čovječanstva. Ako uzmemo u obzir da je Isusovo raspelo napravljeno od drveta života iz Rajskog vrta (Drveta svijeta), postaje moguće razumjeti taj temeljni koncept kršćanstva. Kršćanstvo svoju privlačnost može zahvaliti zaključku koji možemo iz njega izvući: Bogu je žao što je odvojen od ljudi zbog djelovanja Drveta svijeta. Ako budemo vjerovali u njega i htjeli postati kao njegov jedini sin, naći ćemo put u vječni život. U toj interpretaciji ima smisla što je Isus, kao što se implicira u Novom zavjetu, i trebao biti raspet, što znači da je podijelio ljudsku muku koju je stvorilo Drvo svijeta i istovremeno premostio njegovu dualnu prirodu. Kroz uskrsnuće je otkriven put u vječni život preko beskrajne kozmičke svijesti.

Mitovi o Čovjekovom padu su sveprisutni jer je cijelo čovječanstvo bilo pod utjecajem dualnosti Velikog ciklusa. Tu podijeljenost ljudi su željeli objasniti pričom o čovjekovom grijehu koji se davno dogodio. Tako su se razvile i religije - zbog potrebe za premošćenjem polarnosti koju je stvaralo Drvo svijeta. Sve religije bile su pod utjecajem tog rascjepa. U Srednjoj Americi, primjerice, ta potreba za udobrovoljavanjem bogova dovela je do žrtvovanja ljudi.

Treba naglasiti da se i sama potreba za religijom (riječ „religija“ dolazi iz latinskih riječi „re“ i „ligare“, što znači ponovno povezati) pojavljuje samo u civilizacijama koje su već djelomično izgubile izravnu povezanost s božanskim. Religije razvijaju rituale koji ljudima pomažu da se ponovno povežu s božanskim izvorom. Takvi rituali su, međutim, u najboljem slučaju polovični. Tijekom razdoblja u kojima je globalno polje svijesti ljudima priječilo izravni kontakt, religije uglavnom gube svoje izvorno značenje.

BOŽJA JEDNADŽBA STVARANJA

U prethodnom smo poglavlju vidjeli kako je evolucija povijesti i ljudske svijesti zapravo valno gibanje koje proizlazi iz Drveta svijeta. Također smo vidjeli kako su proroci ponukani na pojačljivanje (osobito tijekom neparnih Neba) i predstavljanje novih učenja o prirodi Boga i svrsi stvaranja. Ta usklađenost proroka i neparnih Neba posebno je očita u pojavi Mojsija, Izaije te Isusa i Pavla na počecima Petog, Sedmog i Devetog neba. Zašto je do najvažnijih događaja u kaldejsko-židovsko-kršćanskoj tradiciji došlo na počecima neparnih Neba?

Dio objašnjenja daje majanska priča o stvaranju, koja govori da, nakon dizanja Drveta svijeta, dolazi svjetlo. Kod svih neparnih Neba postoji aspekt yanga (slika 3.11a). Tijekom sedam Neba svjetlo dopušta prorocima i njihovim sljedbenicima da sagledaju božansku stvarnost na novi način, a između njih je šest razdoblja tame (slika 3.11b), tijekom kojih se svjetlost ne vidi.

Stoga dolazimo do sljedećeg zaključka: sedam neparnih i šest parnih Neba zapravo su sedam dana i šest noći tijekom kojih Bog stvara svijet. To se spominje i u biblijskom Postanku, a simbolično je prikazano na židovskoj memori - sedmokrakom svijećnjaku (slika 4.2.).

Slika 4.2 Židovska menora poznati je simbol Božjeg stvaranja, koje je trajalo sedam dana i šest noći

Valni uzorak Velikog ciklusa stoga se može formulirati kao jednostavna valna jednadžba:

sedam Dana + šest Noći = Trinaest neba.

Ta jednadžba je „rješenje” majanskog kalendara, što omogućuje njegovu demistifikaciju i razumijevanje njegovog matematičkog jezika. To rješenje nas ne bi trebalo iznenaditi. Ako je cijeli svijet Božje djelo, onda moraju postojati sličnosti u tumačenju samog procesa stvaranja, budući da je on svima zajednički. Gorespomenuta jednadžba primjer je toga. Ona je ključna poveznica između srednjoameričkog kalendara s Trinaest neba i biblijske tradicije, na koju se oslanjaju Židovi, kršćani i muslimani, i koja tvrdi kako je svijet stvoren za sedam dana i šest noći.

Pomalo je ironično što majanske knjige, koje su katolički fratri spaljivali kao „vražje djelo”, zapravo predstavljaju temporalnu mapu razvoja božanskog stvaranja. Majansko znanje nije proturječilo židovsko-kršćanskom svjetonazoru iz Postanka i Otkrivenja. Baš naprotiv - majanski kalendar je zapravo detaljni znanstveni prikaz stvaranja u odnosu na povijesne događaje. Još je više ironično što majanski

Slika 4.3 U vrijeme proljetnih i jesenskih ekvinocija, na stepenicama Piramide Kukulcana u Chichen Itzi stvara se sedam trokuta svjetla

kalendar dokazuje postojanje upravo onog Boga kojeg je španjolski kler želio nametnuti Majama.

No, postoji li u majanskoj kulturi izravan dokaz njihovog vjerovanja u tu jednadžbu? S obzirom na njihov interes za takva pitanja, bilo bi neobično da su je bili posve nesvjesni. Postoji jedna takva naznaka, koja govori da su Maje, barem one iz vremena Jedanaestog neba iz Chichen Itzea, izjednačavale Trinaest neba sa šest Noći i sedam Dana stvaranja. Taj znak je silazak Pernate zmije niza stepenice Piramide Kukulcana, što je vidljivo samo tijekom proljetnih i jesenskih ekvinocija (slika 4.3).

Tamo je ritam procesa stvaranja na najspektakularniji mogući način za Maje vidljiv u obliku sedam svjetlosnih trokuta na leđima zmije. Zajedno sa šest trokutastih sjena koje stvaraju terase, tih sedam trokuta svjetla tvore valni uzorak koji se sastoji od trinaest različitih trokuta - Trinaest neba. U inače „nijemom" gradu Chichen Itzi - u kojem uglavnom nema pisanih tragova - silazak Quetzalcoatla niz Piramidu Kukulcana najedukativniji je način prenošenja da je šest krljušti zmije tamno, a sedam svijetlo. Doista je zapanjujuće da su majanski astroarhitekti uspjeli projektirati piramidu tako da je valno gibanje Neba vidljivo samo tijekom ekvinocija. Govori nam da je takav svjetlosni uzorak smatran najdubljom spoznajom.

Ep o stvaranju sada postaje potpun. Trokuti na Piramidi Kukulcana objedinjuju stari i novi svijet. Silazak Pernate zmije otkriva nam da su Maje iz Chichen Itze povijest vidjeli kao valni proces, izazvan od sedam impulsa svjetla koji se izmjenjuju sa šest impulsa tame.

Jednadžba o kojoj smo govorili na prethodnim stranicama je jednostavna, ali ipak gradi most prema empirijskoj znanosti budući da postojanje Trinaest neba, koji vladaju nad Trinaest baktuna, može biti empirijski potvrđeno. Već smo vidjeli nekoliko primjera. Tako, možda po prvi put, imamo dokaz o postojanju Boga koji se ne temelji na apstraktnom filozofskom zaključivanju, već na usporedbi majanskog kalendara s činjeničnom osnovom suvremenog povijesnog istraživanja. Svatko tko ima enciklopediju i pristup majanskom kalendaru može proučavati realizaciju božanskog stvaranja (vidi sliku 4.4) i kakav su utjecaj imala Neba na ljudsku svijest. Postojanje Boga

znanstveno je dokazano, a sada možemo početi proučavati funkcioniranje kozmičkog plana.

U kozmologiji Maja, stoga, nije jedinstvena zamisao da živimo u božanskom stvaranju niti da božanski proces stvaranja teče naizmjenice kroz razdoblja tame i svjetla. Sve velike monoteističke religije, barem na podsvjesnoj razini, svjesne su toga. Tu su svijest u drevna vremena dijelili narodi koji su broj 7, broj impulsa božanskog svjetla među Trinaest neba, smatrali svetim. Maje su svoj obol dale u preciznom određivanju trajanja sedam Dana i šest Noći u božanskom procesu stvaranja.

Spoznaja da živimo u procesu stvaranja, koji napreduje i razvija se u odnosu na određeni ritam, ima značajne posljedice na naš svjetonazor. Glavni zaključak je da mi doista živimo u kontekstu božanskog stvaranja, koje ima cilj i svrhu. Značaj naših života ovisi o njihovoj usklađenosti s višom svrhom tog stvaranja. Kasnije ćemo govoriti o tome kako to postići.

Slika 4.4 Dani i Noći Velikog ciklusa u odnosu na godine u gregorijanskom kalendaru. Godine predstavljaju značajne promjene (Dane/Noći) u duhovnoj energiji ciklusa. Svaki od 13 koraka predstavlja baktun (otprilike 394 godine)

ZAPADNJAČKE RELIGIJE

Religijska vjerovanja zapadne hemisfere također pokazuju promjene u razvoju tijekom Velikog ciklusa. Najstarija poznata srednoamerička kultura - kultura Olmeka iz Meksičkog zaljeva - počela je cvasti na početku Petog neba. Sam tzolkin je poznat iz središnje točke Sedmog neba. Tzolkin se zatim pojavio u obliku eksplozije religijskih promišljanja (slika 4.5), koju povjesničari nazivaju aksijalno doba. Najstariji primjer korištenja Svetog kalendara potječe iz 600. godine pr. Kr. sa zapotečkog lokaliteta u meksičkom gradu Oaxaci. Židovi su

Tablica tzolklna 3

Majanski dnevni znakovi

Aztečki dnevni znakovi

	3115 BCE	272	2327	1932	1538	1144	749	355	40 CE	434	829	1223	1617	
Imix 	3095	2701	2307	1913	1518	1124	730	336	60	454	848	1243	1637	 Cipactli
Ik 	3076	2681	2287	1893	1499	1104	710	316	79	474	868	1262	1656	 Ehecatl
Akbal 	6056	2662	2267	1873	1479	1085	690	296	99	493	888	1282	1676	 Calli
Kan 	3036	2642	2248	1853	1459	1065	671	276	119	513	907	1302	1696	 Cuetzpallin
Chicchan 	3016	2622	2228	1834	1439	1045	651	257	139	533	927	1321	1716	 Coatl
Cimi 	2997	2603	2208	1814	1420	1025	631	237	158	553	947	1341	1735	 Miquiztli
Manik 	2977	2583	2189	1794	1400	1006	611	217	178	572	967	1361	1755	 Mazatl
Lamat 	2957	2563	2169	1775	1380	986	592	198	198	592	986	1381	1775	 Tochtli
Muluc 	2938	2543	2149	1755	1361	966	572	178	217	612	1006	1400	1794	 Atl
Oc 	2918	2524	2129	1735	1341	947	552	158	237	631	1026	1420	1814	 Itzuintli
Chuen 	2898	2504	2110	1715	1321	927	533	138	257	651	1045	1440	1834	 Ozomatli
Eb 	2878	2484	2090	1696	1301	907	513	119	277	671	1065	1459	1854	 Malinalli
Ben 	2859	2465	2070	1676	1282	887	493	99	296	691	1085	1479	1873	 Acatl
Ix 	2839	2445	2051	1656	1262	868	474	79	316	710	1105	1499	1893	 Ocelotl
Men 	2819	2425	2031	1637	1242	848	454	60	336	730	1124	1519	1913	 Cuauhtli
Cib 	2800	2405	2011	1617	1223	828	434	40	355	750	1144	1538	1932	 Cozcacuahtli
Caban 	2780	2386	1991	1597	1203	809	414	20	375	769	1164	1558	1952	 Ollin
Etnab 	2760	2366	1972	1577	1183	789	395	AD 1	395	789	1183	1578	1972	 Tecpatl
Cauac 	2740	2346	1952	1558	1163	769	375	20	415	809	1203	1597	1992	 Quiahuitl
Ahau 	2721	2327	1932	1538	1144	749	355	40	434	829	1223	1617	2011	 Xochitl

Slika 4.5 Osnovni uzorak sedam Dana i šest Noći sastavni je dio božanskih energija tzolkina. Taj se uzorak može primijeniti i na nekoliko drugih ciklusa stvaranja, kao što je trinaest baktuna (260 katuna, izraženih kao gregorijanske godine) Velikog ciklusa, prikazanih na ovoj slici

došli do spoznaje da postoji samo jedan Bog koji vlada svime u isto vrijeme kada su Srednjoamerikanci počeli bilježiti prolazak vremena. Ta zemljopisna podjela znanja povezana je s činjenicom da kroz holografsku rezonancu lijeva moždana hemisfera prepoznaje linearno vrijeme i uzročno-posljedični slijed.

Kasnije se razvio kult Pernate zmije (kod Maja Kukulcan, a kod Mexica Quetzalcoatl), i to pretežito tijekom dana Devetog i Jedanaestog neba. Štovanje tog božanstva postalo je dominantno u ogromnom gradu Teotihuacanu, izvan današnjeg Mexico Cityja, gdje je posebni hram bio posvećen Pernatoj zmiji. Devetim nebom, tijekom kojeg se i u Starom svijetu pojavilo kršćanstvo, vladao je Quetzalcoatl. Nakon propasti Teotihuacana i klasične majanske kulture, kult Quetzalcoatla postao je vrlo izražen tijekom Jedanaestog neba, kada je bio i zvanična religija u Chichen Itzi i toltečkom gradu Tuli.

Ne iznenađuje što se kult Quetzalcoatla razvio tijekom neparnih Neba, budući da je to božanstvo predstavljalo svjetlosni aspekt u dualnosti yina i yanga tih Neba. Pernata zmija simbol je dvojnosti koja održava podjelu između svjetla i tame: na neki način, ta je dvojnost svorila svjetlo. Većina mitova o Drvetu svijeta, uključujući nordijske i židovske, govore o zmiji koja se penje i spušta niz Drvo svijeta, a u brojnim kulturama zmija je simbol dualnosti.

Pretpostavljam da je za Maje Pernata zmija bila sličan simbol energije koja se uvija oko debla Drveta svijeta (koje se nalazi na simetrali od 12° istočno) tijekom neparnih Neba, dok svjetlo pada na zapadnu hemisferu (otuda korijene vuče i srednjoameričko proročanstvo, koje govori da će se Quetzalcoatl vratiti s istoka). Budući da je kult Quetzalcoatla najviše napredovao tijekom neparnih Neba i prvi se put jasno pojavio na početku Devetog neba, često se izjednačavao s Isusom, tj. nagađalo se da se radi o utjelovljenjima svjetlosnog principa koji se pojavio tijekom tog razdoblja. Iz naše sadašnje perspektive, to stajalište ima smisla.

Za razliku od toga, Azteci, koji su došli u Meksiko sa sjevera, tijekom noći Dvanaestog neba, mislili su kako žive u vremenu kojim vlada tama. U njihovoj eri nije bilo moguće božansku realnost sagledati s jasnoćom kakvu su imali njihovi prethodnici - Maje. Ipak, Azteci su

znali za šest Noći i sedam Dana stvaranja. S obzirom na naše znanje o neparnim Nebima kao o razdobljima pojačane kreativnosti, osobine aztečkih bogova, koji tim Nebima vladaju, ne iznenađuju (vidi sliku 2.2).

Na zapadu, u Amerikama, stvaranje se smatralo timskim radom bogova, koji su često imali ljudske osobine. Majanska priča o stvaranju, budući da potječe sa zapadne hemisfere, ima više matematički i analitički karakter od sličnih priča iz drugih dijelova svijeta. No, majansko stajalište nije odvajalo čovjeka od prirode i stvaranja. To je bila znanost o vremenu, koja je čovjeka vidjela kao sastavni dio mreže prirode i obećavala mu vraćanje uloge sustvaratelja u kozmičkom procesu.

ISTOČNJAČKE RELIGIJE

Na istočnoj je hemisferi sredina Velikog ciklusa dala mnoga inovativna religijska promišljanja (slika 4.1). Otprilike u to vrijeme, začete su filozofije budizma, konfucijanizma, zoroastrizma, džainizma, taoizma i hinduski koncept reinkarnacije. Datumi rođenja Konfucija i Buddhe točno su na sredini Velikog ciklusa - 551. i 552. godine pr. Kr. Čak i ako su ti datumi mitski, ipak pokazuju barem podsvjesnu spoznaju njihovih sljedbenika da se radi o važnoj točki u vremenu (slika 4.6).

Općenito govoreći, budizam i druge važne istočnjačke religije razvijale su se tijekom Velikog ciklusa. U ulozi koju igra jedan bog stvoritelj, postoje primjetne razlike između istočnjačkih religija i onih s područja Zemljine simetrale na 12° istočno. U istočnjačkim religijama manje je izražena uloga najvećeg boga stvoritelja, a vjera u samo jednog Boga nikada nije bila doista raširena. Čak i ako se Brahmam smatra stvoriteljem, on nije jedini niti najvažniji bog u hinduskom panteonu. I najviši Brahman, koji ne stvara, preapstraktan je da bi bio osoban. U budističkoj tradiciji ne govori se o Bogu Stvoritelju. U drevnoj Kini vjerovalo se kako je kozmos stvorio samoga sebe. Islam, čini se, igra posredničku ulogu između središnje i istočnjačke svijesti. On je posve monoteistička religija. No, njegovi simboli su

polumjesec i zvijezda - simboli noći. Ta je religija osnovana s dovršenjem Kurana 632. godine, točno na sredini Noći Desetog neba. Tako je njegova uloga mogla biti donošenje svjetla u tamu. Budući da je formuliran tijekom trajanja Noći, najviše se tada i širio, jer je Nevidljivi križ tada bio manje prisutan.

Slika 4.6 Piramidalna evolucija kaldejsko-židovsko-kršćanske tradicije tijekom Dana Velikog ciklusa. Obratite pozornost na porast vjerskih učenja na vrhu sedmerokatne piramide, što odgovara sredini (Dan 4) Velikog ciklusa (550. pr. Kr.). Noći ciklusa imaju različite karakteristike: Noći 2 i 5 tamnije su boje i destruktivnije od drugih, dok se druge mogu objasniti kao razdoblja povijesnog mirovanja

Poruka islama nešto je drukčija od kršćanske budući da je islam razvijen istočnije i tijekom Noći. Islam odražava istočnjački mentalitet kroz kolektivne izraze štonjanja, kao što su molitva i hodočašća, dok zapadno kršćanstvo težište stavlja na izražaj pojedinca. Budući da je kršćanstvo nastalo tijekom Dana, koji većinom podržava ljudsku

kreativnost, naglasak je na pojedincu koji sam oblikuje svoju sudbinu, dok je kod islama naglasak na podvrgavanju Božjoj volji.

Ako uvidimo da se tijekom Velikog ciklusa ljudska svijest razvijala kao rezonancijski fenomen s vibracijama Drveta svijeta, povijesna evolucija religija postaje razumljiva. Svijest ljudi iz Europe i s Mediterana bila je pod jačim utjecajem impulsa križa od istočnih naroda. U tim se zemljama razvila vjera u Boga Stvoritelja, koji je izvor impulsa Drveta svijeta. Na Istoku se kozmos nije percipirao na taj način. Tomu je tako djelomično i zbog toga što su, tijekom Velikog ciklusa, pripadnici tih religija i njihovi proroci živjeli na tamnoj strani planeta, a djemomično i zato što su bili udaljeni od okomitog kraka križa. Čini se da usporedno s udaljavanjem od okomitog kraka križa pada vjera u Boga Stvoritelja. U kineskoj filozofiji yin i yang smatraju se stvaralačkim snagama prirode, a ne aspektima božanskog. Tako se i u Indiji održala vjera u živi, božanski kozmos, a ne u dalekog Boga Oca. Svakako, ako Veliki ciklus smatramo dijelom kozmičkog plana za prosvjetljenje čovječanstva, njegova središnja točka zaslužuje daljnje istraživanje. U samoj središnjoj točki Buddha i njegov manje poznati suvremenik Mahavira postigli su prosvjetljeno stanje. Čak i ako prosvjetljenje Buddhine nije bilo jednako onome kojem ljudi danas teže, njegova povezanost s razvojem Velikog ciklusa očito je vrijedna našeg istraživanja jer je to prosvjetljenje rezultiralo tradicijom koja je imala ogroman utjecaj na istočne zemlje, a odnedavno i na zapadne.

U proučavanju religija otkrili smo kako je majanski kalendar globalne prirode i opisuje uspone i padove povijesnog procesa i evolucije svjetskih religija. Različite religije i duhovne tradicije stoga su rezultat jednog božanskog procesa stvaranja i prirodno je da se odnose na istu duhovnu realnost. Velika moć majanskog kalendara nalazi se u njegovom potencijalu za ujedinjenje različitih religijskih perspektiva kroz spoznaju da sve one predstavljaju jednu realnost. To nam omogućuje pogled iz više perspektive i prerastanje razlika među pojedinim religijama.

Viša perspektiva majanskog kalendara ne može se pretvoriti u novu dogmu ili novu organiziranu religiju koja traži sljedbenike. Majanski kalendar daje okvir za individualno istraživanje duhovnosti. Majan-

ski kalendar je proturječan svim oblicima fundamentalizma i svim tvrdnjama da jedna religija ima cijelu istinu. Na žalost, zato su katolički svećenici spaljivali knjige Maja: one su ugrožavale monopol na istinu koji je katolicizam tada želio uspostaviti. Međutim, danas se sve više ljudi odmiče od organiziranih religija i samo kreće u potragu za istinom. To omogućava ponovno oživljavanje majanskog kalendara u cijelom svijetu među pojedincima koji streme jedinstvu čovječanstva.

(1 + 12) NIJE JEDNAKO 13

Sada je možda jasno da određeni brojevi igraju tako važnu ulogu u srednoameričkom konceptu stvaranja, a važni su i za sve ostale. Možemo puno naučiti iz stavova pojedinih religija prema brojevima koje smatraju svetima. Razmotrit ćemo razliku između brojeva 12 i 13 i njihov značaj u različitim kulturama. U Meksiku se broj 13, i kod Maja i kod Mexica, najčešće smatrao svetim brojem. U Srednjoj Americi tvorio je dio trinaestodnevnog odbrojavanja i Trinaest neba stvaranja. Nadalje, kraljevi bi obično posebno svečano obilježavali trinaeste godišnjice tuna.

U ostatku svijeta, važnost broja 13 gotovo je sakrivena, a u posljednjih nekoliko stoljeća on je smatran nesretnim (petak, trinaesti). Čak je, ranije, broj 12 zasjenjivao broj 13, a u europskoj tradiciji broju od 12 apostola moramo dodati 1 (Isusa) kako bismo došli do broja 13 u babilonsko-grčkom astrološkom sustavu. Tako se i astrološkom sustavu od dvanaest znakova dodaje jedan (mi) kako bismo došli do broja 13. U kineskom astrološkom ciklusu od dvanaest godina upitno je postoji li pojedinac u središtu koji se zbraja s 12. Tako se težište još više prebacuje na broj 12.

Dok se broj trinaest štovao u Srednjoj Americi, u ostatku svijeta naglasak je bio na 1 + 12. To skrivanje broja 13 u Starom svijetu također je očito kada razmotrimo biblijski Postanak. Tamo piše da se Bog sedmog dana odmarao, što implicira razliku između dvanaest razdoblja aktivnog božanskog stvaranja i trinaestog.

Iako se razlika između 12 + 1 i 13 na prvi pogled čini beznačajnom, ona naglašava ogromne razlike između filozofskih pogleda na ulogu i

prirodu ljudskog bića. Ako $1 + 12$ upotrijebimo kao matematički organizacijski princip našeg religijsko-kozmoškog pogleda na svijet, to znači da se pojedinac (1) smatra odvojenim od stvaranja (12). Stoga se pojedinac i smatra središtem stvaranja. Središnja postavka kršćanstva je u tome da njegovi sljedbenici trebaju slijediti ideal Isusa Krista u djelima i mislima. To znači postati odabranik koji se ističe među drugim aspektima stvaranja (dvanaest).

Naravno, većina ljudi će reći kako je $1 + 12 = 13$, ali u Srednjoj Americi brojevi nisu količine, nego karakteristike. Tako, ako je jedan zaseban od dvanaest, ta dva broja se zapravo ne mogu zbrojiti. Iako $1 + 12$ matematički jest jednako 13, vrhunskom broju stvaranja, kozmologija $1 + 12$ odvela nas je na stranputice. Astrološki sustavi središta i istoka, temeljeni na sustavu $1 + 12$, nikad nisu pokazali jasne poveznice s evolucijom svijesti. Za razliku od toga, majanska astrologija, utemeljena na broju 13, jedini je sustav s dokazanom vezom s promjenjivim energijama u ljudskoj povijesti. No, paradoksalno je da je istovremeno i najmanje poznat (slika 4.7).

Od otprilike desetog stoljeća poslije Krista, Katolička je crkva asimilirala babilonsku astrologiju (koju današnji svijet poznaje jednostavno pod imenom „astrologija“). Stoga ne iznenađuje što je taj tip astrologije nametnut Majama zajedno s kršćanstvom, budući da se oba su-

Zapad	Centar	Istok
Analiza		Sinteza
Individualnost		Kolektivnost
Brojni bogovi stvoritelji	Jedan Bog	Nema boga stvoritelja
13	$1 + 12$	$1? + 12$
Trinaest neba	Pojedini + dvanaest zodijačkih znakova Isus + dvanaest apostola	Dvanaest godina

Slika 4.7 Osobine kozmologija istoka, centra i zapada

stava temelje na filozofiji 1 + 12. S tim je povezana ideja o Zemlji koja prolazi kroz različite znakove, Vodenjaka, Riba, i tako dalje, zbog svog precesijskog gibanja. Taj stav temelji se na geocentričnom pogledu na kozmos, u kojem Zemlja (1) stoji odvojena, posebna od ostatka kozmosa (12).

Kršćanstvo je, unatoč svojoj poruci o ljubavi i suosjećanju, religija sa simetrale i s filozofijom 1 + 12, što samo po sebi teži odjeljivanju pojedinca od mreže stvaranja. To je uzrok religijskoj netoleranciji Europljana, koji su smatrali kako je njihova religija jedina prava (1) i mora biti nametnuta drugima (12). Ako kozmološki sustav, kao u Maja, temeljimo na trinaest brojeva, čovjeka možemo smatrati sastavnim dijelom stvaranja. U kozmološkom sustavu 1 + 12 čovjek je odvojen od prirode. Možda je nesretna reputacija broja 13 dijelom uzrokovana činjenicom da broj 13 ne nudi ljudima posebno mjesto u stvaranju (ta je negativnost kasnije prenesena u SAD, gdje hoteli nemaju uvijek 13. kat ili sobe broj 13).

IN LAK'ECH: JA SAM ISTO ŠTO I TI

Sukobi između europskih katolika i izvornih zapadnjaka - američkih Indijanaca - nisu bili samo sukobi rasa nego i mentaliteta i kalendara. Europljane su s planetarne simetrale gonile polarnosti yina i yanga, koje su tamo nastale. To je stvorilo ekspanzivnu kreativnu napetost, što je i razlogom uspostavljanja Europe kao globalnog kolonijalističkog središta. S druge strane, Europa je zblížila svijet. Konkvistadori su živjeli u stvarnosti temeljenoj na 1 + 12, koja ih je navela na odlazak iz mreže stvaranja i podčinjavanje drugih svojoj dominaciji. Broj 1 + 12 simbolizira odvajanje od pravog izvora kreativnosti i naglašava zasebnost svih bića.

Sada možemo shvatiti kako kalendarski sustav Maja može biti važan za budućnost čovječanstva. Kalendarski i astrološki sustavi temeljeni na broju dvanaest mogu nas navesti na poricanje složene mreže stvaranja, čiji smo neodvojivi dio. Korištenje kalendarskog sustava temeljenog na broju 13 vodi do rezonance s prirodom i kozmičkim procesima. Postoji velika razlika u svjetonazorima između sustava

u kojem smo svi odvojeni i sustava u kojem smo svi jedno. Stoga, povratak Svetog kalendara znači pojačavanje procesa u kojem su svi ljudi jednaki u mreži stvaranja.

Ljubav znači povezanost, isprepletenost, sudjelovanje, jednakost i osjećaj zajedništva. Ljubav je 13. Maje su dugo kao pozdrav koristile izraz In Lak'ech, što znači „Ja sam isto što i ti.“ Cijela filozofija razvila se oko tih divnih riječi, koje se ne odnose samo na ljude već i na životinje, kamenje, duhove. One znače da nismo odvojeni: svi smo dio iste mreže, pa ako je jedan dio mreže oštećen, ostatak će patiti zbog toga. Korištenje tzolkina i trinaestodnevnog odbrojavanja dio je te filozofije. Uporaba Svetog kalendara znak je poštovanja prema mreži prirode i stvaranju.

Devet podzemnih svjetova

ŠIRENJE RAZINA SVIJESTI

Detaljno smo razmatrali Veliki ciklus i vidjeli kako Trinaest neba koje stvara Drvo svijeta potiču ljudsku kreativnost i razumijevanje božanskog. U srednjoameričkoj mitologiji ne postoji samo Trinaest neba nego i Devet podzemnih svjetova. Sada ćemo proučiti i njih.

Iako nije moguće detaljno razumjeti podrijetlo Devet podzemnih svjetova, možemo pretpostaviti da se radi o devet okvira svijesti koje prenosi Zemljina unutarnja jezgra.

Danas znamo da svijet nije nastao prije pet tisuća godina s pojavom prvog pisma, prvim piramidama i prvim državama kojima su vladali faraoni. Suvremena je znanost pokazala da je univerzum nastao puno prije početka Velikog ciklusa. Nastao je prije 15 milijardi godina Velikim praskom i stvaranjem prvotne materije od svjetla. Tako je nastala naša galaktika, Sunčev sustav i naš planet sa svim organizmima. Stoga, Veliki ciklus nije započeo iz ništavila, iza sebe je imao dugotrajnu evoluciju.

Kako se majanski kalendar uklapa u to veliko doba univerzuma? Maje su znale da je svijet puno stariji od 5.125 godina. Na stelama, otrivenima u Cobi na poluotoku Yucatanu (slika 5.1.), datum stvaranja Dugog odbrojavanja stavljen je u kontekst hijerarhije ciklusa stvaranja od 13×20^n (13 puta 20 na n-tu potenciju) tuna. Tako imamo brojne cikluse stvaranja, slične Velikom ciklusu (koji je 13×20^2 tuna). Stvaranje se možda smatralo skupom nekoliko stvaranja, od kojih se svaki nastavlja na onaj prijašnji, te tako dolazimo do piramidalne strukture (slika 5.2). U toj je cjelini Veliki ciklus samo jedan od mnogih.

13 alautuns
 13 kalabtuns
 13 baktuns
 0 tun
 0 kin

13 hablatuns
 13 kinchiltuns
 13 pictuns
 0 katun
 0 uinal

Slika 5.1 Stela iz Cobe s datumima početaka nekoliko stvaranja (Podzemnih svjetova), lako stela uključuje čak i duža razdoblja (milijun milijardi puta veća od poznate starosti svemira), periodi kojima su Maje dale ime pokrivaju poznatu evoluciju univerzuma (16,4 milijarde godina)

Slika 5.2 Deveterokatna kozmička piramida, simbol Devet podzemnih svjetova stvaranja. Svaki od njih razvija određenu razinu svijesti i svi završavaju na dan 13 Ahau, 28. listopada 2011. godine

Koncept nekoliko različitih stvaranja danas možemo vidjeti u majanskim ceremonijama u kojima se, primjerice, glume majmuni iz „prethodnih stvaranja“. Svaki od devet podzemnih svjetova srednjoameričke mitologije različito je „stvaranje“, koje stvara ciklus dvadeset puta kraći od prethodnog. Zato su sve najvažnije majanske piramide građene kao hijerarhijske strukture s devet razina. Iako su se ti Podzemni svjetovi (slika 5.2) nekada prevodili kao „pakao“, uvjeren sam da to nije ispravno. Nije logično misliti da su Maje gradile deveterokatne piramide u čast paklu. Podzemni svjetovi povezani su sa sekvencijalno aktiviranim kristalnim strukturama u Zemljinoj unutarnjoj jezgri. (Kršćanski pakao potječe od skandinavske Majke Hel, koja je vladala Podzemljem i bila prikazivana kao strašna sila u patrijarhalnom Velikom ciklusu.) Početni datumi ciklusa stvaranja, koji generiraju tih Devet podzemnih svjetova, i popratni događaji (sjeme) - koji se, u skladu sa suvremenim znanstvenim datiranjem, događaju na počecima Podzemnog svijeta - sažeti su na slici 5.3.

Podzemni svijet	Duhovno kozmičko vrijeme	Fizičko Zemljino vrijeme	Početna pojava	Znanstveno datiranje početne pojave
Univerzalan	13 x 20 kina	260 dana	?	
Galaktički	13 x 20 ⁹ tuna	4 680 dana (12,8 godina)	?	
Planetaran	13 x 20 ¹ tuna	256 godina	Industrijalizam	1769.g.
Nacionalan	13 x 20 ² tuna	5125 godina	Pisani jezik	3100.pr.Kr.
Regionalan	13 x 20 ³ tuna	102 000 godina	Govorni jezik	100.000 pr. Kr.
Plemenski	13 x 20 ⁴ tuna	2 milijuna godina	Prvi ljudi	2 milijuna godina
Familijalan	13 x 20 ⁵ tuna	41 milijun godina	Prvi primati	40 milijuna godina
Sisavaca	13 x 20 ⁶ tuna	820 milijuna godina	Prve životinje	850 milijuna godina
Staničan	13 x 20 ⁷ tuna	16,4 milijardi godina	Tvar, Veliki prasak	15 - 16 milijardi godina

Slika 5.3 Trajanje Devet podzemnih svjetova u duhovnom i fizičkom vremenu i neke od pripadajućih početnih pojava

Veliki ciklus, koji je stvorio šesti podzemni svijet i koji stvara nacionalni okvir svijesti, samo je jedan od stvaranja, tj. Podzemnih svijetova. Taj podzemni svijet izgrađen je na pet svojih prethodnika, koji su stvarali ograničenije okvire svijesti. Deveterokatne majanske piramide stoga nam govore da se svijest stvara na hijerarhijski način i da je svaki Podzemni svijet temelj drugome.

Prije nego što nastavimo, treba sažeti razna vremenska razdoblja koja su dio kalendarskog sustava Maja temeljenog na tunu (slika 5.4). Svaki od devet velikih ciklusa stvaranja temelji se na razdoblju koji je umnožak tuna. Tun se množi sa dvadeset, i to na takav način da se stvara hijerarhijski broj sustava. (Imajte na umu iznimku da postoji osamnaest, a ne dvadeset uinala u tunu.)

Majansko ime razdoblja	Duhovno kozmičko vrijeme	Fizičko Zemljino vrijeme
Kin	1 kin	1 dan
Uinal	20 kina	20 dana
Tun	1 tun	360 dana
Katun	20 tuna	7.200 dana ili 19,7 godina
Baktun	20 ² tuna	144.000 dana ili 394 godina
Piktun	20 ³ tuna	2.880.000 dana ili 7 900 godina
Kalabtun	20 ⁴ tuna	158.000 godina
Kinchiltun	20 ⁵ tuna	3,15 milijuna godina
Alautun	20 ⁶ tuna	63,1 milijuna godina
Hablatun	20 ⁷ tuna	1,26 milijardi godina

Slika 5.4 Sažetak vremenskih ciklusa povezanih s tunima (godinama od 360 dana) i njihova trajanja po fizičkom vremenu

Svaki od devet Podzemnih svjetova razvija se kroz slijed Trinaest neba sa Sedam dana i Šest noći, koji počinju u trinaest hablatuna Staničnog podzemnog svijeta, i nastavljaju se kroz alautun, kinc-hiltun, itd. Tako se na svakoj razini Trinaest neba razvija nova razina svijesti. Svaki Podzemni svijet povezan je s određenim stanjem svijesti: staničnim, sisavaca, itd. Svaki Podzemni svijet također je povezan s određenom frekvencijom stvaranja i njenim utjecajem na promjene energije. Izmjene energije uzrokovane su smjenama Dana i Noći. Primjerice, šesta razina (Veliki ciklus, Nacionalni podzemni svijet) ima razdoblje baktuna energetskih promjena koje služe razvoju nacionalnog načina poimanja svijeta. Na slici 5.5, energetske promjene Regionalnih, Nacionalnih i Planetarnih podzemnih svjetova prikazane su na komparativnoj ljestvici. Vidimo kako je Nacionalni podzemni svijet počeo nakon uspostavljanja sedmog dana Regionalnog podzemnog svijeta i kako Planetarni podzemni svijet počinje nakon sedmog dana Nacionalnog podzemnog svijeta. Najduži ciklus stvaranja bio je prvi, što dokazuje fenomen ubrzavanja evolucije.

U vrijeme pisanja ove knjige (2003. godina), dolazimo do Trećeg dana stvaranja Osmog podzemnog svijeta (Galaktičkog: vidi sliku 7.1), koji stoji na Planetarnom podzemnom svijetu. Ostaju još samo dva Podzemna svijeta: Galaktički (12,8 godina) i Univerzalni (260 dana), a onda dolazimo do najviše razine stvaranja. U toj se hijerarhijskoj strukturi svjetonazori ne izmjenjuju, već se nadograđuju i tako dolaze do vrha kozmičke piramide na dan **28. listopada 2011.** godine po gregorijanskom kalendaru. Svaki podzemni svijet povezan je s pripadajućom polarnosti yina i yanga.

Planetarni podzemni svijet

1755. 2011.

Nacionalni podzemni svijet

Regionalni podzemni svijet

5869 pr. Kr.

(100,000 pr.Kr. - 2011.)

Slika 5.5 Veze između Regionalnih, Nacionalnih i Planetarnih podzemnih svjetova u odnosu na vremenska razdoblja. Očit je porast frekvencije promjene. Svi ciklusi sadrže sedam Dana i šest Noći te prolaze kroz iste faze. Na toj bi ljestvici prvi Podzemni svijet imao duljinu od 40 km

Tako stvaranje prolazi kroz devet Podzemnih svjetova, u kojima se evolucija svijesti manifestira na fizički način, pa sve do eteričkih, duhovnijih manifestacija viših Podzemnih svjetova. S obzirom na uspon kozmičke piramide, možemo odrediti slijed stanja svijesti, od kojih je svaki povezan s pojedinim Podzemnim svijetom. Stoga se čini da je proširenje svijesti svrha stvaranja, što na kraju omogućuje uspon Univerzalnog čovjeka.

VELIKI PRASAK

Prvi od Devet podzemnih svjetova počeo je prije 16,4 milijardi godina, što je veoma blizu vremenu u kojem se, navodno, dogodio Veliki prasak. Tako je prvi Podzemni svijet dao materijalnu osnovu za ostatak stvaranja: tvar, galaktike, sunčeve sustave i stanice. Taj podzemni svijet nazivamo Staničnim (slika 5.3) jer više stanice, s početka tog sedmog Dana, predstavljaju najvišu razinu svijesti u tom razdoblju. Po istoj su logici i drugi Podzemni svjetovi dobili ime.

Početak Prvog podzemnog svijeta s Velikim praskom ima dalekosežne posljedice koje je nužno prokomentirati. Prvo, to je dokaz da se majanski kalendarski sustav ne temelji na astronomskim gibanjima ili biološkim ciklusima. Tim kalendarskim sustavom mogli su se opisivati procesi stvaranja u vremenu u kojem nije bilo sunčevih sustava, pa čak ni galaktika. Kalendarski sustav temeljen na tunu opisuje božanske procese stvaranja, a oni pretihode svim materijalnim manifestacijama. Ti procesi počeli su na početku Božjeg stvaranja ili, kako Maje kažu, kada je Prvi otac podigao vibrirajuće Univerzalno drvo svijeta. (Drvo svijeta, o kojem sam pisao u trećem poglavlju, samo je lokalni predstavnik Univerzalnog drveta svijeta.)

Naravno, nije vjerojatno da su Maje imale isto znanje kao i suvremeni fizičari, koji mogu detaljno opisati te događaje pomoću kvantne mehanike. No, taj tip znanja ne bi ni bio zanimljiv majanskim mudracima jer ne uzima u obzir činjenicu da živimo u svrhovitom božanskom stvaranju. Maje su znale da se stvaranje odvija u skladu s određenim ritmom i da postoji devet velikih ciklusa stvaranja, od kojih svaki stvara određeni Podzemni svijet svijesti.

Osim toga, budući da Prvi podzemni svijet pokriva sve vrijeme od Velikog praska, sve što postoji rezultat je stvarateljskih procesa tih Devet podzemnih svjetova, od koji se svaki razvija kroz Trinaest neba. Na slici 5.6 prikazano je kako svaki Podzemni svijet stvara svoju vrstu pojavnosti.

Podzemni svijet	Trajanje	Razina svijesti Fenomeni Životni okvir
Univerzalan (Deveti)	13 uinala	Evolucija kozmičke svijesti Nema sputavajućih misli, bezvremenost Nema organizacijskih granica
Galaktički (Osmi)	13 tuna	Evolucija galaktičke svijesti Prevladavanje materijalnih okvira života Telepatija, življenje od svjetla, genetička tehnologija Organiziran po galaktikama
Planetarar (Sedmi)	13 katuna	Evolucija globalne svijesti Materijalizam, industrijalizam Amerikanizam, demokracija, republike, elektrotehnologija Organiziran po planetima
Nacionalan (Šesti)	13 baktuna	Evolucija civilizacijske svijesti Pisani jezik, zahtjevnija arhitektura Povijesne religije, znanost, umjetnost Organiziran po nacijama
Regionalan (Peti)	13 pictuna	Evolucija ljudske svijesti Homo sapiens, ima sposobnost izrade složenog oruđa Govorni jezik, umjetnost, rana religija Organiziran po regionalnim kulturama
Plemenski (Četvrti)	13 kalabtuna	Evolucija hominidne svijesti Ljudska bića (homo) koja izrađuju složena oruđa i služe se osnovnom verbalnom komunikacijom Organiziran po plemenima
Familijalan (Treći)	13 kinchiltuna	Evolucija antropoidne svijesti Lemuri, majmuni, australopiteci koji hodaju uspravno i rabe oruđa Organizirani po obiteljima
Sisavaca (Drugi)	13 alautuna	Evolucija sisavačke svijesti Evolucija višestaničnih organizama, podjela na spolove, kontinentalna struktura i biljno kraljevstvo koje podržava više oblike života Viši sisavci
Staničan (Prvi)	13 hablatuna	Evolucija stanične svijesti Postupna evolucija fizičkog univerzuma: galaktike, zvijezde i planeti; razvoj kemijskih elemenata Složene stanice

Slika 5.6: Trajanja i glavne pojavnosti tijekom pojedinih Podzemnih svjetova. Došli smo do sedmog Dana u sedam nižih podzemnih svjetova, a u Deveti i zadnji podzemni svijet ući ćemo u **veljači 2011.** godine

LJUDSKO BIĆE

Proučavajući niže Podzemne svjetove, dolazimo do zaključka da živi organizmi nisu nastali slučajno. Biološka evolucija rezultat je božanskih ciklusa stvaranja koje opisuje majanski kalendar. Nakon biološke evolucije, koja je rezultat triju nižih podzemnih svjetova, uslijedio je Plemenski podzemni svijet, u kojem su se pojavila prva ljudska bića. Prema antropološkim istraživanjima, ljudi su se prvi put pojavili u središnjoj Africi prije 2 milijuna godina. Istočno od sredine Drveta svijeta nađeni su najstariji ostaci pravih ljudi, tj *Homo habilisa*, a njihovi preci pronađeni su bliže Drvetu svijeta - u sadašnjoj afričkoj državi Čad. Te nam činjenice pomažu razumijevanju drevnog majanskog mita, prema kojem je prvo ljudsko biće nastalo iz Drveta svijeta. (Ista se priča ponavlja u nordijskim mitovima, u kojima se govori o prvom čovjeku po imenu Ask, a koji je nastao iz drveta svijeta - Yggdrasila.)

Slika 5.7 Čovjek koji se ponovno rađa iz Drveta svijeta

U Podzemnim svjetovima nakon četvrtog, ljudi su mogli kreativno transformirati tvari nastale u nižim Podzemnim svjetovima, a zatim su se, s vremenom, razvijali u su-stvaratelje božanskog Stvoritelja. U tom je pogledu Peti (Regionalni) podzemni svijet najveća

prekretnica. Tada se čovjek počinje služiti različitim jezicima i stvara razna oruđa i umjetnička djela.

Očito je da su Veliki prasak (rađanje svemira) i rađanje ljudskih bića važni događaji u kozmičkoj evoluciji. Ako uzmemo u obzir da pojava prvih ljudskih civilizacija počinje istovremeno s Velikim ciklusima, postaje jasno da svaki podzemni svijet pomaže u stvaranju značajne, nove razine svijesti (slika 5.6).

Iz tih primjera shvaćamo da pomoću majanskog kalendara možemo graditi mostove razumijevanja ne samo između različitih religija već i između duhovnosti i znanosti. Tomu je tako jer se znanstvenim činjenicama mogu potvrditi božanski ciklusi stvaranja. Ne postoje proturječja između evolucije i stvaranja - to su samo dva različita pogleda na isti proces.

Ljudsko je biće tako rezultat kozmičkog stvaranja koje tzolkin odražava na brojne načine. Tako, primjerice, postoji trinaest najvažnijih zglobova u ljudskom tijelu - sedam iznad i šest ispod struka, a sveukupno imamo dvadeset prstiju. Naše bjelančevine tvori dvadeset aminokiselina, a postoji 260 vrsta stanica u ljudskom tijelu.

Neki od tih brojeva odnose se isključivo na ljude. Niti jedna životinja nema trinaest ovulacija godišnje, ili 260 vrsta stanica, a mnoge nemaju

Slika 5.8 Povezanosti između različitih dijelova tijela i dvadeset dnevnih znakova

trinaest najvažnijih zglobova ili dvadeset prstiju. To je vjerojatno zato što ljudsko biće najbolje utjelovljuje tzolkin. Stoga se čovjek najbolje može uskladiti sa Svetim kalendarom i kozmičkim ciklusima stvaranja. Ta se rezonanca nalazi u pozadini drevnog srednjoameričkog razmišljanja o povezanosti energija dnevnih znakova i ljudskih dijelova tijela, što je bilo od ključne važnosti za njihovu medicinu (slika 5.8).

Također, trebamo razmotriti važnu paralelu između ljudskog bića i majanskog kalendara. Faze kroz koje ljudi prolaze u svom individualnom razvoju odražavaju stvaranje devet razina svijesti kozmosa. Orgazam roditelja i začće koje slijedi paralelni su Velikom prasku, koji je doveo do pojave prvih stanica u Staničnom podzemnom svijetu. Faze razvoja ljudskog fetusa paralelne su razvoju tijekom Podzemnog svijeta sisavaca i dalje, sve do rođenja i ranog djetinjstva, kada ljudska svijest odgovara onoj iz kamenog doba i Regionalnog podzemnog svijeta. Od treće do sedme godine, kada dijete uči pisati i razlikovati dobro i zlo, samo će iskusiti Pad. To odgovara usvajanju dualističke svijesti Nacionalnog podzemnog svijeta. O toj ćemo temi više govoriti u osmom poglavlju.

ČOVJEKOVE I BOŽJE MISLI

Einstein je jednom rekao da ga znanost zanima jer želi razumjeti Božje misli. Kako nam majanski kalendar u tome može pomoći? Slika 5.9 model je holografskog prijenosa podataka od kozmosa do nas. Budući da je spiralna galaktika podijeljena u dvije hemisfere, kao i naš mozak, moguće je, kroz holografsku rezonancu, primati Božje misli, kozmičke informacije koje stvara Univerzalno drvo svijeta i koje se prenose putem Zemlje i galaktike. Dio objašnjenja polarnosti svemira - polarnost spolova, mozga, svijesti - u njihovoj je nužnosti za prijenos podataka s božanskog izvora. Polarnost je nužna za rezonancu, stoga su naši mozgovi, zbog svoje podijeljenosti na dvije polutke, idealni prijemnici.

Također, posve je moguće da je Sunce prijenosnik kreativnih kozmičkih informacija na Zemlju. Zbog brzine vrtnje Sunca oko vlastite osi, sunčeva je pjega prema Zemlji okrenuta otprilike trinaest dana.

To je razdoblje možda odraz nevidljivog Sunčevog Drveta svijeta, što znači da je Zemlja, tijekom tih trinaest dana, izložena promjenjivim energijama. Te energije možda djelomično prenose interakcije sunčevog vjetra s raznim koncentričnim slojevima Zemlje (treće poglavlje). Možda nije slučajnost što je temperatura Zemljine jezgre jednaka temperaturi Sunca (6000 °C).

Ljudski mozak služi kao sučelje za prijenos podataka nefizičkih Neba u područje fizičkog. Ljudski mozak kanalizira te podatke i način njihovog procesuiranja. Razdoblja koja podržavaju takav prijenos opisana su u majanskom kalendaru. To najlakše pokazuje činjenica što postoje brojne prednosti polutki, koje djeluju paralelno i na pojedince i na cijeli svijet. Primjeri su jezik i pismo, kojima u 90 posto ljudi upravlja lijeva polutka mozga. To je paralelno pisanoj komunikaciji cijelog čovječanstva, koja je rezultat serije globalnih duhovnih impulsa (Dana Velikog ciklusa) kada je svjetlo sjalo na zapadnu hemisferu planeta (kombinirajte sliku 2.7, 3.11 i 5.9).

Slika 5.9 Holografaska rezonanca između galaktike i čovjeka; Zemlja služi kao prijenosnik

Matematika (o kojoj ne govorimo u ovoj knjizi) slijedi isti plan evolucije, budući da se radi o apstraktnom načinu razmišljanja koji se prenosi preko lijeve moždane polutke. Stoga nije čudno što je kapitalizam, sustav apstraktnog vrednovanja, u posljednjih četiri stotine godina dominirao zapadnim i europskim zemljama. Također, ne čudi što ekonomski usponi i padovi točno odražavaju energije majanskog kalendara. Stoga su ekonomski ciklusi odraz ciklusa svijesti koji dolaze od Drveta svijeta (više o tome u Dodatku A). Pisanje i apstraktni proračuni dva su primjera prednosti hemisferskih informacija koje naš mozak prenosi iz nefizičke domene. Postoje i mnogi drugi. Misli o Bogu duhovni su arhetipovi koje naši mozgovi prenose u skladu s točnim rasporedom Trinaest neba i Devet podzemnih svjetova. Možemo ih vizualizirati kao kozmičke projekcije Božjeg svjetla.

Majanski kalendar zapravo je raspored evolucije svijesti, lose Argüelles je u svojoj knjizi *The Mayan Factor* prvi predstavio tu zamisao. Argüelles je prvi koji je u današnjim vremenima ozbiljno shvatio simbolizam tzolkina i rekao kako Gospodari dana imaju arhetipski utjecaj na duhovnu prirodu tijekom ljudske povijesti. Do pojave njegovih djela, mnogi su se istraživači usredotočili samo na krajnji datum Velikog ciklusa, što je rezultiralo vrlo ograničenim pogledom na taj kalendarski sustav. Mislim da su nagađanja o krajnjem datumu omalovažila iznimno prosvjetljujuću snagu majanskog kalendara. To je značilo da je cijela svrha puta k prosvjetljenju izgubljena.

Unatoč holističkim trendovima u zapadnim zemljama, većina ljudi još uvijek očekuje objašnjenja fizičke prirode. Ne priznaje se primat svijesti koja je postojala prije svega i čiji razvoj upravlja fizičkim, nego se traže fizikalna objašnjenja kao što su fotonski pojas, precesija Zemlje (u majanskim izvorima nigdje se ne spominje ciklus od 26 000 godina), hipotetski planeti kao što su Nibiru ili Maldek, promjena magnetskih polova, itd. Kada shvatimo da evolucija svijesti traje 16 milijardi godina, shvatit ćemo da je Sveprisutna Inteligencija izvor sveg razvoja i napretka.

Fizikalni razlozi u zajednicama koje vjeruju u New age uvijek su različiti od onih u etabliranim znanstvenim zajednicama (inače bi izgubile svoju mističnu čar). Međutim, obje dijele izvrnutu shemu

„uzrok-posljedica“, u kojoj fizička tvar nastaje prva. Taj uzorak zahtijeva da znanstvene teorije budu objašnjive na fizički način. U sadašnjem Galaktičkom podzemnom svijetu daje se prednost shvaćanju da je sve što postoji rezultat evolucije svijesti. Tu evoluciju stvara nevidljivo Drvo svijeta koje je, po majanskim mitovima, postojalo prije svega. Za one koji žele prigrliti taj svjetonazor, svijet će postati puno razumljivije mjesto.

Naravno, ista postavka vrijedi i za majanski kalendar. Kako bismo razumjeli kozmički plan, moramo razlikovati duhovne i fizičke vremenske cikluse: svi pokušaji podvrgavanja evolucije svijesti astronomskim ciklusima neće nam pružiti potrebno razumijevanje. Seznanje majanskog kalendara u vrijeme prije postojanja materijalnog, pokazuje nam kako je svijest prethodila svim materijalnim manifestacijama stvaranja.

Prijenos kozmičkih informacija kroz eter nije ograničeno brzinom svjetlosti, stoga moramo pretpostaviti da se promjene polarnosti yina i yanga događaju istovremeno u svim strukturama univerzuma: galaktikama, solarnim sustavima, planetima, organizmima, stanicama, atomima i nukleonima. Podaci koji oblikuju svijest šire se kroz holografsku rezonancu, što možemo nazvati i fraktalnom ekspanzijom. Sve mijene svijesti dolaze od Drveta svijeta, ono organizira sve svemirske galaktike u strukturu koju mi još ne razumijemo. (To je zato što zbog konstantne brzine svjetlosti ne možemo vidjeti cijeli univerzum. Na žalost, znanstvenici svoje postavke često temelje na svemiru koji se širi jer misle da je svemir samo ono što vidimo.) U središtu Univerzalnog drveta svijeta možda postoji ono što se u ezoteričkoj tradiciji naziva Središnjim suncem. Za istraživača duhovnosti, razumijevanje materijalne prirode eteričnih polja yina i yanga nije toliko važno. Međutim, važno je naučiti dovoljno o majanskom kalendaru kako bismo razumjeli da on opisuje razvoj svega i pruža proročanstva o budućim događajima.

Univerzalno drvo svijeta je, stoga, identično majanskom pojmu Hunab-Ku, koji se nekad naziva Jednim davateljem mjere i gibanja, što se bolje prevodi kao Jedan izvor ograničenja i energije (slika 5.10). Ograničenja su ta koja stvaraju polarnosti između yina i yanga (na

našem se planetu to manifestira kao planetarna simetrala). Riječ „energija" odnosi se na kreativnu energiju koja dolazi od Središnjeg sunca. Univerzalni Hunab-Ku izvan dometa je naše percepcije, ali u njemu se nalaze i galaktički i zemaljski mikrokozmosi; svaki je čovjek manifestacija Hunab-Kua.

Slika 5.10 Hunab-Ku (doslovnu Hun-Ahau, „jedan Bog"), majanski simbol yina i yanga za Središnje sunce Univerzalnog drveta svijeta, Jednog izvora ograničenja i energije

Naše poimanje novih Neba, novih misli o Bogu, potiče nas na gradnju Podzemnih svjetova. Mi smo slični marionetama u tom procesu stvaranja. Širenje svijesti o funkcioniranju stvaranja i traženje puta k prosvjetljenju mogu nas izbaviti iz te nezahvalne uloge i proširiti naše životne izbore. Zapravo, ako se želimo popeti na sljedeću razinu piramide, moramo asimilirati tu osviještenost. Ako je naša svrha to što smo Božja slika, onda ne možemo ostati marionete. To znači da i sami postajemo stvaratelji i razumijevanje stvaranja veliki je korak naviše na kozmičkoj piramidi. Ako preuzmemo odgovornost sustvaratelja, znači da barem malo razumijemo kako stvaranje funkcionira.

Ovdje predstavljen holografski model univerzuma omogućuje nam razumijevanje sinkroniciteta, termina koji je uveo švicarski psiholog Carl Gustav Jung kako bi opisao nevjerovatne „slučajne" događaje, a koje doživljavamo kao značajne. Budući da na nas Neba, Božje misli,

djeluju istovremeno, različiti ljudi će, neovisno jedan o drugome, imati jednake zamisli u vrijeme kada se događa smjena Neba. S obzirom na djelovanje kozmičkog projektora, takva događanja nimalo ne iznenađuju.

Postoje i mnoge druge vrste sinkroniciteta. Jedan od primjera je kada naletite na nekoga na koga ste upravo mislili. Takav događaj može se razumjeti samo ako su te dvije osobe u rezonanci s istim Nebom. Slučajni susreti događaju se zbog tijeka božanske svjetlosti, koja se širi u drugim smjerovima tijekom smjene Neba. Takva su događanja rezultat Božjih misli i ljudi ih tako i shvaćaju. Budući da se sada ubrzava frekvencija božanskog stvaranja, takvi statistički nemogući događaji postali su uobičajeni.

No, mnogi o sinkronicitetima znaju samo da su neobični i zanimljivi. To je logična posljedica materijalističkog svjetonazora kojim smo okruženi, a on uključuje i poricanje postojanja božanskog plana evolucije svijesti.

Naš svjetonazor je kao voda ribi, često zanemarujemo promjene koje su rezultat razvoja božanskog plana. Taj plan upravlja svim aspektima našeg postojanja, uključujući i nevidljive promjene svijesti koje stvaraju nevjerovatne slučajnosti. Usprkos tome, još smo robovi iluzije o stvarnosti materijalnog svijeta. Stoga nam se i sinkroniciteti čine čudnima i neobjašnjivima. Razvijanje intuicije znači usklađivanje s Božjim mislima i gledanje iza koprene materijalizma.

PROŠIRIVANJE RASPONA LJUDSKOG ŽIVOTA: SLUČAJ TELEKOMUNIKACIJA

Nakon ovih kratkih komentara o nižim Podzemnim svjetovima, nastavit ćemo s usponom po Kozmičkoj piramidi. Podzemni svijet, stvoren na Nacionalnom podzemnom svijetu dugom $13 \times 400 = 5.200$ tuna, Planetarni je podzemni svijet. Stvaranje svakog novog Podzemnog svijeta dvadeset je puta brže od prethodnog, stvaranje Planetarnog podzemnog svijeta je $13 \times 20 = 260$ tuna ili 256,4 fizičkih Zemljinih godina. Njegova je vladavina počela 24. srpnja 1755., a njegovi Dani i Noći su razdoblja katuna od 20 tuna, tj. 19,7 godina (slika 5.11).

Početak ovog Planetarnog podzemnog svijeta, sredina osamnaestog stoljeća, vrijeme je kada su se dogodile mnoge važne promjene. Počelo je novo doba industrijalizacije. Počelo je doba prosvijećenosti i prvih kozmopolita. Tada je počela i Američka revolucija. Međutim, najvažnija je industrijska revolucija, a njen je početak izum parnog stroja Jamesa Watta 1769. godine.

bog vatre i vremena		božica vode		božica ljubavi		bog kukuruza i hrane		bog svjetla		božica rađanja		dvojni bog -stvoritelj		
Dan 1		Dan 2		Dan 3		Dan 4		Dan 5		Dan 6		Dan 7		
1755.		1775.	1794.	1814.	1834.	1854.	1873.	1893.	1913.	1932.	1952.	1972.	1992.	2011.
bog zemlje		bog Sunca i ratnika		bog smrti		bog kiše i rata		bog tame		bog prije zore				

Slika 5.11 Trinaest neba Planetarnog podzemnog svijeta s vladajućim božanstvima. Bogovi svjetla su iznad, a bogovi tame ispod, s razdobljima trajanja odgovarajućih katuna

Planetarni podzemni svijet izrodio je mnoge izume koji do nedavno nisu smatrani dijelom kozmičkog plana. Ova knjiga daje samo nekoliko primjera opisa evolucijskih gibanja svijesti, navedenih u majanskom kalendaru: pismo, religije, ekonomija (opisano u dodatku A) i telekomunikacije. Ta sažetost nije uzrokovana nedostatkom primjera, nego potrebom da se u knjizi naglase osnovne zamisli kalendara. Sve što se razvija, pod snažnim je utjecajem sedam Dana i šest Noći. Čitatelji koji dublje žele zaći u tu tematiku, mogu pročitati moju knjigu *Solving the Greatest Mystery of Our Time: The Mayan Calendar*.

Jasan način gledanja na razvoj tehnologije i planetarnog stanja svijesti u Planetarnom podzemnom svijetu je praćenje razvoja telekomunikacija. Kada smo govorili o Nacionalnom podzemnom svijetu, istaknuo sam važnu ulogu pisma u njegovom razvoju. Sve dok su ljudi živjeli u nacionalnom kontekstu, pisana komunikacija bila je dovoljno brza. Nacije su bile toliko male da su ih dosta-

vljači za nekoliko dana mogli cijele prijeći, a rijetko je bilo potrebno komunicirati većom brzinom. U Planetarnom podzemnom svijetu dostava papira jednostavno nije bila dovoljno brz način komuniciranja budući da se brzina stvaranja ubrzala dvadeset puta. Rezultat planetarnog svjetonazora i pojačane frekvencije stvaranja je planetarna komunikacijska mreža. U tom je procesu električna struja, gotovo nepoznata u Nacionalnom podzemnom svijetu, odigrala odlučujuću ulogu.

Slika 5.12 pokazuje kako je telekomunikacija najviše napredovala tijekom početaka Dana, tj. neparanih Neba Planetarnog podzemnog svijeta. Treba napomenuti kako se usporedo pojačavao potencijal za globalne kontakte. Korak po korak, zamisao o telegrafu razvila se u internet. Kada pogledamo tu tablicu, zapitat ćemo se tko je u pravu: suvremeni čovjek, koji misli da se tu radi samo o nizu pukih slučajnosti ili Maje? Čini se da su činjenice na strani Maja!

Na slici 5.12 potvrđuje se evolucijski proces paralelan onom sa slike 2.7. Pisanje je razvilo način komunikacije pogodan za nacije - od prvih znakova na glinenim pločicama do dnevnih novina. Telekomunikacije su se razvile od telegrafa do interneta. To je rezultiralo ogromnim povećanjem brzine komunikacija na globalnoj razini. Tako jasno vidimo kako dva Podzemna svijeta, Nacionalan i Planetarni, odgovaraju dvama različitim konceptima svijesti. Ipak, oba slijede osnovni slijed razvoja, od sjemena do ploda, koji se odvija tijekom sedam Dana stvaranja.

Faza rasta Broj Dana i Neba Vladajuće božanstvo	Vremensko razdoblje	Izum ili razvoj
Sjetva Dan 1 je Nebo 1 bog vatre i vremena	1755. - 1775.	Teorija telegrafa Anonimni (1753.) Bozolus(1767.)
Nicanje Dan 2 je Nebo 3 božica vode	1794. - 1814.	Optički telegraf Chappe, Paris-Lille (1794.) Švedska (1794.)
Klijanje Dan 3 je Nebo 5 božica ljubavi i rađanja	1834. - 1854.	Električni telegraf Morse (1835.) Linija Washington - Baltimore (1843.)
Proliferacija Dan 4 je Nebo 7 bog kukuruza i hrane	1873. - 1893.	Telefon Primjena Bellovog patenta (1876.) Prva telefonska postaja (SAD, 1878.)
Pupanje Dan 5 je Nebo 9 bog svjetla	1913. - 1932.	Radio Prvo redovito emitiranje (u SAD-u 1910, u Njemačkoj 1913.)
Cvjetanje Dan 6 je Nebo 11 božica rađanja	1952. - 1972.	Televizija Prvo javno emitiranje (u V. Britaniji 1936. godine) Prvo emitiranje televizije u boji (u SAD-u, 1954.)
Ostvarenje Dan 7 je Nebo 13 dvojni bog-stvoritelj	1992. - 2011.	Računalne mreže Internet (1992.) Globalni TV programi Mobilni telefoni

Slika 5.12 Razvoj telekomunikacija od teorije telegrafa (sjeme) do mobitela i interneta (plodovi) u Danima Planetarnog podzemnog svijeta

Na slici 5.11 prikazano je kako trinaest božanstava, koje je vlada-
lo nad trinaest katuna Planetarnog podzemnog svijeta, vlada i nad
trinaest baktuna Nacionalnog podzemnog svijeta (slika 2.5). To je
karakteristika svih Podzemnih svjetova i temelj majanskih proročan-
stava. Zbog ponavljanja istog slijeda božanstava i energija u razli-
čitim Podzemnim svjetovima, moguće je predvidjeti budućnost, o
čemu ćemo više govoriti kasnije.

POVEĆAVANJE FREKVENCIJJE I UBRZAVANJE VREMENA

Drvo svijeta osnovni je generator mijena Dana i Noći. Tako uviđamo da se frekvencija tih mijena ubrzava dvadeset puta sa svakim novim Podzemnim svijetom. Naš doživljaj vremena stoga je povezan s određenom frekvencijom svijesti na svakoj razini Kozmičke piramide. Brzine različitih načina komunikacije (vidi slike 2.7 i 5.12) samo su manifestacije takvih frekvencija. Tako svakim Podzemnim svijetom dominira frekvencija evolucije svijesti, koja se ubrzava od najnižeg $1/\text{hablatuna}$ do najvišeg $1/\text{uinala}$ po razinama Kozmičke piramide. To povećanje osnovnih tonova stvaranja od 25 milijardi puta utječe na tip fenomena kojima se odlikuje pojedini Podzemni svijet. Tako Nevidljivi križ možemo shvatiti kao instrument programiran za stvaranje kozmičke simfonije, gdje sve viši tonovi imaju ulogu u sadašnjem uzorku.

Ta piramidalna struktura frekvencija stvaranja je iza sadašnjeg dojma da vrijeme prolazi sve brže, a ponekad se čak čini i da ne postoji. Svaka razina piramide odgovara određenoj razini svijesti, ali i frekvenciji promjene (vidi sliku 5.5). Sa svakom višom razinom kozmičkog stvaranja, duhovno vrijeme ubrza se dvadeset puta. Što se Dani i Noći češće izmjenjuju, ljudima sve brže prolazi vrijeme. Tako, primjerice, u Galaktičkom se podzemnom svijetu tijekom tuna (360 dana) mora dogoditi jednaki broj promjena kao tijekom katuna (19,7 godina) Planetarnog podzemnog svijeta ili baktuna (394 godine) Nacionalnog podzemnog svijeta.

Danas trebamo biti svjesni podrijetla tog ubrzavanja vremena. Takozvani fenomen *burnout* je u porastu u zemljama gdje ljude uništava stres zbog prebrzog tijeka njihovog poslovnog života. No, to je rezultat sukoba mentaliteta koji stvaraju Planetarni podzemni svijet i novi, duhovniji Galaktički, stoga i takve pojave postaju sve učestalijima i ozbiljnijima. Jedinu pravi lijek je usklađivanje našeg života s kozmičkom evolucijom koja ide k prosvjetljenju. U kozmičkom planu nema vraćanja u prošlost. Vrijednosti Planetarnog podzemnog svijeta moraju se zamijeniti Galaktičkima.

Fenomen stresa potječe od konflikta pojedinca s kozmičkim, božanskim vremenom i fizičkim vremenom. Mnogi su otkrili kako

ih običan ručni sat priječi u usklađivanju s vremenom: bez te naprave sinkroniciteti se lakše događaju. Božansko je vrijeme tijekom Galaktičkog podzemnog svijeta koji vodi k prosvjetljenju - tako tvrdi majanski kalendar, a fizičko vrijeme podvrgava se fizikalnim procesima. Sat je mehaničko pomagalo za mjerenje vremena i podčinjava nas čitavom nizu pravila tipičnih za industrijalizirani svijet Planetarnog podzemnog svijeta. Kad se pojedinac želi uskladiti s tijekom božanskog vremena, a sat mu očitava fizičko, dolazi do stresnog sukoba.

Međutim, taj je sukob jednak onome između kalendarske, sunčeve godine, i majanskog kalendara. Mehanička gibanja sata povezana su s gibanjima nebeskih tijela, koja ljude također podvrgavaju fizičkoj stvarnosti i ne podupiru usklađivanje s tijekom božanskog vremena. Oslobođenje ljudskih bića od negativnih efekata povećanja frekvencije leži u usklađivanju s božanskim tijekom vremena, koje vodi prosvjetljenju. U današnje su vrijeme ljudi više nego ikad svjesni stresnih efekata podčinjavanja života fizičkom vremenu.

Kalendari koji se temelje na fizičkom vremenu, kao što su gregorijanski, muslimanski ili židovski, ne mogu objasniti ubrzavanje vremena i povećani stres. Trajanje sunčeve godine nije se puno promijenilo u zadnjih milijun godina. Samo majanski kalendar, koji se temelji na oscilacijama Drveta svijeta, a ne na gibanjima nebeskih tijela, može objasniti te pojave. Tako ubrzani tijek vremena postaje logična posljedica.

To povećanje frekvencije uzrok je ponovnog zanimanja za tzolkin i majanski kalendar. Tek kada se Dani i Noći izmjenjuju velikom brzinom, ljudi postaju svjesni kozmičkih sila koje se nalaze iza tih pojava. Sve te promjene događaju se tako brzo (svakih 360 dana) da se čini kako ih sve više ljudi zamjećuje, pa makar i nesvjesno. To će postati sve očitije s duljim trajanjem Galaktičkog podzemnog svijeta, pa čak još i više s Univerzalnim. No, više o tome kasnije.

PLANETARNI TIJEK SVJETLA I USPON PO KOZMIČKOJ PIRAMIDI

Do sada smo predstavili devet različitih Podzemnih svjetova koji tvore Kozmičku piramidu svijesti. Ništa nismo govorili o tome kako ta piramida može dovesti ljude do prosvjetljenja. Postoji još jedan važan princip kalendarskog sustava Maja: Planetarni tijek svjetla.

Taj princip kaže kako svakim od Devet podzemnih svjetova vlada određena polarnost yina i yanga i kako se te polarnosti izmjenjuju prema određenom uzorku. Kozmički plan mora imati takav uzorak kako bi mogao čovječanstvo voditi k prosvjetljenju. Razlog za te mijene polarnosti leži u ravnoteži - kada bi stalno postojala prevaga samo jedne hemisfere, svijet bi bio vrlo neuravnotežen. Tako Planetarni tijek svjetla uravnotežuje efekte određenih Podzemnih svjetova. Stoga uvijek postoji mogućnost za ljepšu budućnost, kao što i obećavaju mnoge religije.

Prethodni pokušaji tumačenja majanskog kalendara nisu uspjeli jer nisu shvatili kako on opisuje evoluciju svijesti kroz devet različitih Podzemnih svjetova. Kroz usporedbu energija Trinaest neba, možemo naučiti nešto o njima: ipak, samo Devet podzemnih svjetova u svom totalitetu tvore proročanski vodič na putu k prosvjetljenju. Majanski kalendar obuhvaća sve stvaranje kojeg tvori Devet podzemnih svjetova. Najznačajnije piramide u majanskom području još uvijek svjedoče o važnosti tih Podzemnih svjetova. Kako bismo shvatili njihovu osnovnu poruku, trebamo prvo uvidjeti najočitije: one imaju devet razina.

Polarnosti yina i yanga Planetarnog tijeka svjetla prikazane su na slici 5.13, gdje je Zemlja prikazana „sa stražnje strane“ (tj. sa strane nasuprot Pacifika, koja je u rezonanci s očima i licem) i iznad Sjevernog pola. Kako se penjemo uza deveterokatnu piramidu, polarnost yina i yanga okreće se za 90° , u smjeru kazaljke na satu, sa svakom novom razinom svijesti. Kako Drvo svijeta odašilje svoje impulse, ono stvara eterična polja stvaranja s izmjeničnim polarnostima yina i yanga. Kao što smo i prije govorili, model koji je ovdje predstavljen u skladu je s postavkom da Zemljina unutarnja jezgra obuhvaća osmerokutnu strukturu.

Slika 5.13 Polarnosti yina i yanga različitih podzemnih svjetova u Planetarnom tijeku svjetla. Sa svakom višom razinom Kozmičke piramide, polarnosti se okreću za 90°, kao što se vidi s polarne osovine. Na lijevo je Zemlja prikazana „sa stražnje strane“, a na desno je prikazana odozgora, tj. sa Sjevernog pola

Slika 5.14 Quetzalcoatl koji se penje uz peterokatnu piramidu može simbolizirati uspon i silazak kroz Devet podzemnih svjetova. Na istoku svete građevine imaju pet katova. Majanski kraljevi-šamani uspinjali bi se uz deveterokatne piramide kako bi izvodili svoje obrede. Tako su, na simbolički način, željeli doseći univerzalno stanje svijesti i sjediniti se sa kozmosom

Tako se sa svakim Podzemnim svijetom dodaje nova yin yang polarnost kada se simetrala, koju stvara Drvo svijeta, pomiče za 90° .

Budući da je ljudski mozak u holografskoj rezonanci sa Zemljom, uspon uz Kozmičku piramidu određivat će vladajuće polarnosti yina i yanga.

Neke od tih polarnosti stvaraju odvojenosti između funkcioniranja ljudskih moždanih polutki i tako stvaraju dualistički mozak (stvarnost se percipira kroz dualistički filter), dok druge polarnosti stvaraju jedinstven um. Dualistički Podzemni svjetovi mogu izdvojiti aspekte stvarnosti koje percipira zapadna hemisfera (lijeva polutka mozga) ili istočna (desna polutka mozga). Kada se radi o ujedinjenim Podzemnim svjetovima, neki od njih zasljepljuju ljude, dok ih drugi prosvjetljuju. Međutim, u ovoj knjizi nema dovoljno prostora za predstavljanje empirijskih dokaza za ovaj Tijek svjetla, tako da čitatelj mora sam intuitivno izvući zaključak.

Kratki pregled Planetarnog tijeka svjetla počet ćemo s jedinstvenom svijesti Regionalnog podzemnog svijeta (zamislite kako vam globus okružuje glavu - oči su vam Pacifički ocean). Kako se polarnost yina i yanga mijenjaju, stvarnost će se percipirati kroz drukčije filtere. Regionalni podzemni svijet odgovara prvim ljudskim kulturama, koje su tijekom ledenog doba ostavile svoje tragove u špiljama i služile se jednostavnim oruđem. U njima su ljudi, navodno, imali otprilike jednak status u zajednici koja je, po strukturi vlasti, bila matrijarhat. Bili su prosvijećeni i sebe su vidjeli kao jedno s božanskim kozmosom. Nije bilo podjele na muškarce i žene ili ljude i prirodu. Ta razina svijesti metaforički se opisuje kao Rajski vrt. U njemu su ljudi živjeli u sadašnjosti i nisu razmišljali o prošlosti ili budućnosti. Nije bilo kraljeva ni robova, ali niti komfora koji civilizacija pruža. To je bilo prosvijetljeno stanje u vrlo ograničenom rasponu svijesti. No, providnost je, kroz Planetarni tijek svjetla, imala veće planove za čovječanstvo.

Početak Nacionalnog podzemnog svijeta označio je čovjekov pad i pojavu dualističke svijesti, što je, pak, utrlo put suvremenom svjetonazoru. Ljudi su sami na sebe i na svijet oko sebe počeli primjenjivati hijerarhijske ljestvice vrijednosti. Ipak, ljudi su još uvijek bili „poluprosvijetljeni“ i još su vjerovali u duhovnu realnost. Živi kontakt s božanskim postupno se izgubio, a duhovnost se pretvorila u religiju. Lijeva (zapadna) hemisfera mozga bila je sve dominantnija, a tako i njeni izričaji: znanost, protestantizam i kapitalizam.

Na sljedećoj razini, Planetarnom podzemnom svijetu, ljudi su stekli svijest koja je istovremeno težila i sjedinjenju i razdvajanju. Počele su snažne agnostičke tendencije. Ljudsko postojanje svelo se samo na svoju materijalnu stranu. Unutar te svijesti, ljudima su bili vidljivi samo materijalni aspekti stvarnosti, a religija se svela na puki ritual. S druge strane, ekstremne granice među ljudima počele su se smanjivati. (Osnovna hijerarhijska struktura još je postojala, ali pojavila se i određena mjera jednakosti.) Tako su se, sredinom osamnaestog stoljeća, žene nametnule kao politički utjecajne, a priznate su i posebne potrebe djece. Pojavila se demokracija, ropstvo je zabranjeno u Europi, a naslijeđeno bogatstvo počelo je nestajati. Po prvi put u ljudskoj povijesti mir se nametnuo kao ideal.

S nedavnim početkom Galaktičkog podzemnog svijeta, čovječanstvo usvaja novu svijest, onu koja favorizira istočnu (desnu) polutku mozga. Stoga možemo očekivati uravnoteženost Istoka i Zapada, i lijeve i desne moždane polutke. Završit će četiristogodišnja dominacija Zapada. No, budući da taj Podzemni svijet nosi dualističku svijest, ne iznenađuju nedavni sukobi Istoka i Zapada. To je također „poluprosvijetljeno“ stanje svijesti, što znači da će duhovni aspekti stvarnosti biti ponovno priznati, a to će se odraziti na sve aspekte života. Žene, čije moždane polutke bolje surađuju, na mnogo će načina biti inicijatori integracije tih novih navika u stvarnost.

S Univerzalnim podzemnim svijetom čovječanstvo će konačno postići jedinstvenu, prosvijetljenu svijest zbog ravnoteže prijašnjih Podzemnih svjetova (sve njihove zasebne polarnosti međusobno će se poništiti). Univerzalni podzemni svijet znači dodavanje prosvijetljene polarnosti na skup prethodnih, međusobno neutraliziranih. To će značiti trajni mir na svim razinama života. To je raj na kraju vremena, raj koji su mnoge religije obećavale. Budući da Drvo svijeta neće više dijeliti Zemlju na hemisfere, povijest i naše doživljavanje vremena će završiti.

Priroda postojanja čovjeka kroz Podzemne se svjetove mijenja budući da na nju utječu kozmičke energije i polarnosti yina i yanga. Te polarnosti određuju filtere kroz koje vidimo realnost. Ljudska priroda nije fiksna. Ljudski razvoj ne može se objasniti površnim promjenama načina razmišljanja. Razlike između ljudi koji su živjeli u različitim Podzemnim svjetovima su stvarne, i zato ne bismo trebali suditi povijesti. Nekada su ljudi mogli vidjeti ono što je nama nevidljivo zbog mijena polarnosti yina i yanga, te zbog toga i trebamo proučavati majanski kalendar. (Postoje i stvari koje današnji ljudi vide, a drevni narodi ih nisu vidjeli, stoga se i trebamo čuvati brzopletog zaključivanja.)

Uspinjanjem u novi Podzemni svijet, mijenja se i naša svijest. Put prema prosvjetljenju je uspon ka najvišoj svijesti Univerzalnog podzemnog svijeta. Majanski kalendarski sustav omogućuje nam pridavanja preciznog značenja prosvjetljenju, a ono je bezvremena kozmička svijest, u kojoj doživljajem stvarnosti ne upravlja polarnost

yina i yanga. Svrha Univerzalnog podzemnog svijeta i sveg stvaranja je razvijanje prosvjetljene svijesti. Majanski kalendar je vrlo važna karta duhovnih predjela i našeg uspona do najviše razine svijesti. Oni kojima je prosvjetljenje cilj, znat će prepoznati vrijednost takvog vodiča.

U sjevernoameričkim je legendama polarnost yina i yanga često simbolizirana braćom ili blizancima. Kod Maja su to bili Hunahpu i Xbalanque, a kod Azteka Quetzalcoatl i Tezcatlipoca. Proročanstvo plemena Hopi govori da će se Stariji brat svjetla, Pravi bijeli brat, vratiti na istok kako bi svom mlađem bratu pomogao pročistiti zapad. To zvuči kao polarnost yina i yanga, koja se pojavila s ovim Galaktičkim podzemnim svijetom. To novo svjetlo s istoka ljude će odvesti iz stanja *Koyaanisqatsi* (neravnoteže) do jedne nacije pod jednim Bogom Stvoriteljem. Kako bi označio tu promjenu, *kachina* će skinuti svoju masku, što simbolizira uklanjanje tame s lica Zemlje - simbolizira ono što će se dogoditi kada se pojavi prosvjetljeno stanje Univerzalnog podzemnog svijeta.

Tzolkin

KAKO U DUGIM CIKLUSIMA, TAKO I U KRATKIM

Nakon kratkog pregleda dugih valova stvaranja i uspona do prosvjetljenja, vratit ćemo se proučavanju tzolkina. Taj Sveti kalendar je glavni kalendar koji ujedinjuje sve stvaranje i središte je majanskog kalendarskog sustava. Oni koji žele razumjeti sadašnje i buduće događaje, trebali bi se pobliže upoznati s tim osnovnim obrascem. Iako se tzolkin do sada spominjao u nekoliko navrata, radi se o strukturi koja prožima proročanski sadržaj majanskog kalendarskog sustava.

Slika 4.5, na kojoj su Dani i Noći primijenjeni na sustav tzolkina od 13 x 20, pokazala je kako su dulji ciklusi stvaranja povezani s tzolkinom. Hermetički princip vremena: „**Kako u dugim ciklusima, tako i u kratkim**” ključ je za razumijevanje tzolkina. Taj princip znači da osnovni energetski uzorak sedam Dana i šest Noći, koji se može empirijski potvrditi u Devet podzemnih svjetova, također ima svoj odraz u dnevnom tzolkinu.

Vidjet ćemo da je uzorak šest Noći i sedam Dana sa slike 6.1 osnovni aspekt tzolkina. On generira valno gibanje evolucije svijesti u trinaest koraka, kao što je prikazano na slici 6.2. Taj obrazac može se primijeniti na sve evolucijske procese, bez obzira na Podzemni svijet kojemu pripadaju. Tako mikrokozmos odražava makrokozmos i u dimenziji vremena.

Uobičajeni tijekom tzolkina od 260 dana temporalni je mikrokozmos duljih ciklusa stvaranja, u kojima se odražava uzorak energetskih promjena tzolkina. Svetlosni uzorak tzolkina, koji se može primijeniti na različite sljedove 260-dnevnih vre-

Tablica tzolkina 4

Majanski dnevni znakovi

Aztečki dnevni znakovi

Imix		1	21	41	61	81	101	121	141	161	181	201	221	241		Cipactli
Ik		2	22	42	62	82	102	122	142	162	182	202	222	242		Ehecatl
Akbal		3	23	43	63	83	103	123	143	163	183	203	223	243		Calli
Kan		4	24	44	64	84	104	124	144	164	184	204	224	244		Cuetzpallin
Chicchan		5	25	45	65	85	105	125	145	165	185	205	225	245		Coatl
Cimi		6	26	46	66	86	106	126	146	166	186	206	226	246		Miquiztli
Manik		7	27	47	67	87	107	127	147	167	187	207	227	247		Mazati
Lamat		8	28	48	68	88	108	128	148	168	188	208	228	248		Tochtli
Muluc		9	29	49	69	89	109	129	149	169	189	209	229	249		Atl
Oc		10	30	50	70	90	110	130	150	170	190	210	230	250		Itzuintli
Chuen		11	31	51	71	91	111	131	151	171	191	211	231	251		Ozomatli
Eb		12	32	52	72	92	112	132	152	172	192	212	232	252		Malinalli
Ben		13	33	53	73	93	113	133	153	173	193	213	233	253		Acatl
Ix		14	34	54	74	94	114	134	154	174	194	214	234	254		Ocelotl
Men		15	35	55	75	95	115	135	155	175	195	215	235	255		Cuauhtli
Cib		16	36	56	76	96	116	136	156	176	196	216	236	256		Cozcacuahtli
Caban		17	37	57	77	97	117	137	157	177	197	217	237	257		Ollin
Etnab		18	38	58	78	98	118	138	158	178	198	218	238	258		Tecpatl
Cauac		19	39	59	79	99	119	139	159	179	199	219	239	259		Quiahuitl
Ahau		20	40	60	80	100	120	140	160	180	200	220	240	260		Xochitl

Slika 6.1 Tablica tzolkina sa sedam uinala svjetla i šest uinala tame. To je uzorak koji se primjenjuje na Nacionalni podzemni svijet na slici 4.5

menskih razdoblja u sustavu temeljenom na tunu, određuje proces stvaranja u svim Podzemnim svjetovima. Uzorak tzolkina je, stoga, čvrsto povezan sa stvaranjem nove svijesti i svaka energija tzolkina predstavlja fazu njenog razvoja. Tzolkin je zapravo filtracijski uzorak božanskog svjetla. Taj uzorak postoji izvan vremena, mogli bismo reći u Božjem umu. Sam tzolkin je uzorak razvoja kreativne energije, a ne samo kalendar.

Kao što smo prije govorili, tzolkin možemo zamisliti kao dva povezana zupčanika (vidi sliku 1.8). I na stvaranje možemo gledati kao na niz povezanih zupčanika u interakciji. (slika 6.3). Međutim, oni se uklapaju jedni u druge samo po određenim pravilima. Svaki od osamnaest uinala tuna mora biti uparen sa svakim od trinaest uinala koji tvore krug tzolkina. Budući da svaki zupčanik u sustavu temeljenom na tunu (tuni, katuni, baktuni, itd.) ima dvadeset nazubljenja više od svoje unutarnje komponente, unutarnja komponenta se okrene dvadeset puta u vremenu koje je potrebno da se vanjski zupčanik okrene jedanput. Tako nam postaje jasno da svaki vremenski ciklus ima svoju frekvenciju, a ona varira kod različitih Podzemnih svjetova. Svi ciklusi duhovnog vremena u univerzumu međusobno su povezani. Ništa nije odvojeno od velikog kozmičkog plana i sve se podvrgava istim vremenskim ciklusima.

Postaje jasno da se majanski kalendar sastoji od ciklusa unutar ciklusa unutar ciklusa, gdje je svakodnevni tijek vremena uvjetovan energijama kraćih ciklusa. Sve je povezano u božanskom stvaranju, a kalendarski ciklusi koji opisuju razvoj tog stvaranja povezani su na jasno definirane načine

To također znači da su kraća razdoblja, kao što su dvadesetodnevni uinali i trecene tzolkina, visokofrekventni nadtonovi tonova koje stvara Veliki ciklus i drugi Podzemni svjetovi duljeg trajanja. Budući da iz ljudske povijesti znamo da su valna gibanja koja razvijaju te duže cikluse stvarna, mikrokozmički odrazi tih ciklusa također moraju biti stvarni. Isti visokofrekventni energetski uzorak tzolkina, koji dominira duljim ciklusima, pojavljuje se u dvjestošeždesetdnevnim razdobljima. Stoga majanska astrologija i proricanje imaju temelje u stvarnosti, o čemu ćemo više govoriti u Dodatku B.

Nebo i vladajuće aztečko božanstvo	Dan/Noć	Faza rasta svijesti ili pojave
Prvo nebo Xiuhtecuhtli , bog vatre i vremena	Dan 1	Sjetva Prvi izrazi nove svijesti
Drugo nebo Tlaltecuhli , bog zemlje	Noć 1	Unutarnja asimilacija nove svijesti
Treće nebo Chakhiuhtlicue božica vode	Dan 2	Nicanje Širenje nove svijesti
Četrto nebo Tonatiuh , bog Sunca i ratnika	Noć 2	Otpor prema novoj svijesti
Peto nebo Tlaoceotl , božica ljubavi i porođaja	Dan 3	Klijanje Uspostavljanje nove svijesti
Šesto nebo Mictlantechutli , bog smrti	Noć 3	Asimilacija nove svijesti
Sedmo nebo Cinteotl , bog kukuruza i hrane	Dan 4	Proliferacija Nova svijest uravnotežuje staru Najsnažniji izričaj nove svijesti
Osmo nebo Tlaloc , bog kiše i rata	Noć 4	Širenje nove svijesti
Deveto nebo Quetzacoatl , bog svjetla	Dan 5	Pupanje Pojava najrevolucionarnijeg izražaja
Deseto nebo Tezcatlipoca , bog tame	Noć 5	Uništenje
Jedananesto nebo Yohualticitl , božica rađanja	Dan 6	Cvjetanje Renesansa, protoforma najvišeg izražaja nove svijesti
Dvanaesto nebo Tlahuizcalpantecuhtli , bog prije zore	Noć 6	Mirovanje i ugađanje protoforme najvišeg oblika nove svijesti
Trinaesto nebo Ometeotl/Omecinatl , dvojni bog-stvoritelj	Dan 7	Ostvarenje Manifestacija najvišeg izražaja nove svijesti

Slika 6.2 Faze evolucije fenomena koji prolazi kroz energije Trinaest neba. Taj evolucijski razvoj primjenjiv je na sve Podzemne svjetove

Slika 6.3 Model zupčanika koji povezuju trinaest brojeva i dvadeset dnevnih znakova sa zupčanikom tuna

Priroda tzolkina također se jasno odražava u činjenici što su Maje i Mexice svoje bogove često simbolizirali kao kombinacije tzolkina. Primjerice, Quetzalcoatl je bio 9 Vjetar (Bolon Ik). Iako se tzolkin isprva opisivao kao brojanje 13 x 20 običnih dana, radi se o vrlo ograničenom stajalištu. U drevnim knjigama Chilam Balam, 260 kombinacija tzolkina ponekad je povezano s katunima, čiji napredak opisuje razinu stvaranja u svemiru. Model razvijan u ovoj knjizi posve je u skladu s tim. Izgleda da je Stvoritelj zaključio kako je tzolkin optimalni uzorak stvaranja, uzorak iza evolucije svega. Shvaćanje Maja i Mexica da je tzolkin filtracijski uzorak svjetla koje prožima univerzum i izražava se na mnogim razinama, jedan je od njihovih najvećih doprinosa ljudskoj duhovnosti.

Tzolkin je šifrirani sustav koji opisuje predodređeni božanski program oscilacija Drveta svijeta, program koji je začet prije prostora i vremena. Tzolkin je veći i dublji od bilo kojeg lunarnog ciklusa, bioritma ili solarne faze. Tzolkin je na dubljjoj razini bezvremen. Ako

mijene njegovih energija stvaraju naš doživljaj vremena, također bi nam trebalo biti jasno da je vrijeme iluzija i ne postoji izvan božanskog stvaranja. Tzolkin je uzorak izvan svih ritmova i struktura energija.

PRAVO ODBROJAVANJE TZOLKINA

Model zupčanika (slika 6.3) ima jednu važnu posljedicu: u kozmosu može postojati samo jedan pravi tzolkin. U slijedu od trinaest dana, samo jedan može biti u rezonanci s Osmim nebom, od svih različitih Podzemnih svjetova (koji su pod vladavinom Tlaloca). To je dan kojemu je dodijeljen broj 8 od trinaest. Određenim danom tako dominira samo jedna kombinacija tzolkina. Nadtonovi moraju biti u skladu s tonovima. Ako tun, baktun ili katun ne završe na isti dan kao uinal tzolkina, tzolkin ne bi bio vjeran mikrokozmički odraz energija duljih ciklusa. Osim toga, tzolkin i sustav tuna uvijek moraju biti u fazi.

Klasično odbrojavanje, koje Maje rabe 2.500 godina, u skladu je s većim ciklusima. (Prvi dani 1 Imix, kin 1 krugova tzolkina ovog odbrojavanja mogu se vidjeti u srednjem redu slike 7.1.) No, tijekom vremena, manje su skupine Maja, iz raznih razloga, izgubile klasično odbrojavanje i zamijenili ga novim. (Odbrojavanje tzolkina koje Maje još upotrebljavaju zove se brojanje 584 283).

Pomutnju također stvaraju izmišljeni tzolkini, primjerice Dreamspell, koji su rasprostranjeni na internetu. Dreamspell je izmišljen prije deset godina i Maje ga nikada nisu koristile. Njegova ključna karakteristika je prestupni dan, 29. veljače iz gregorijanskog kalendara, koji nema energiju tzolkina. Dan kojim ne vlada dnevni znak (kao da je stvaranje zastalo) bio bi nezamisliv Majama. Budući da Dreamspell preskače dane i nema stabilnu vezu sa sustavom Devet podzemnih svjetova i Trinaest neba Velikog ciklusa, nije vjeran odraz evolucije svijesti koju opisujemo u ovoj knjizi.

Tzolkin se obično opisuje kao središte stvaranja. Možda je zato Majama bio toliko važan. Njegovo mijenjanje izazvalo bi pomutnju i dovelo do materijalističkog poimanja vremena. U najmanju ruku,

uporaba netočnog tzolkina spriječila bi određivanje prave energije tzolkina na dan vašeg rođenja i usklađivanje s tijekom stvaranja.

PODJELA TZOLKINA: SLOJEVI FILTRACIJSKIH UZORAKA BOŽANSKOG SVJETLA

O značenju ciklusa trinaest brojeva već smo govorili, davši nekoliko primjera kako ti brojevi odgovaraju fazama rasta biljke. Sedam uinala svjetla i šest uinala tame najjednostavnija su podjela kreativne energije (slika 6.1).

Tzolkina možemo podijeliti na nekoliko drugih važnih poduzoraka i njegovih 260 jedinica možemo podijeliti na sljedeće načine: 2 x 130, 4 x 65, 5 x 52, 10 x 26, 13 x 20, 20 x 13, 26 x 10, 52 x 5, 65 x 4 i 130 x 2. Svako množenje stvara svoj poduzorak božanskog svjetla, tako da potpuna energetska matrica božanskog svjetla nastaje kada se kombiniraju svi ti poduzorci. Preživjele majanske knjige, a osobito Codex Dresdensis, opširno govore o stvaranju uzoraka tzolkina. Tek kada se sve te kombinacije poslažu jedna na drugu, dobiva se potpuni uzorak tzolkina.

Na slici 6.4 vidimo kako osnovni filtracijski uzorak sedam uinala svjetla i šest uinala tame ulazi u kombinaciju s daljnjim dijeljenjem na dvadeset trecena. Vjeruje se da energijom svake trecene vlada njen prvi dnevni znak, pa tako i one ulaze u uzorak tzolkina.

Uzorak tzolkina na slici 6.5 još je napredniji i detaljniji. Tu su energije koje se mijenjaju od Dana i Noći također uvedene, tako da je ovaj prikaz bliži istini od slika 6.1 i 6.4. Sljedeći dio opisuju dva uzorka koji se preklapaju - uzorke četiri i pet svjetova.

Trebalo bi biti očito da se tzolkina i božansko stvaranje mogu proučavati na bilo kojoj razini složenosti. Mnogi fenomeni kozmičke povijesti zahtijevaju uzorak složeniji od sedam Dana i šest Noći. Matematičkim putem može se pokazati da, ako se sve podjele na različite faktore primijene na tzolkina, svaka od 260 jedinica imat će svoju jedinstvenu energiju.

Tablica tzolkina 4 s uinalima i trecenama

Majanski dnevni znakovi

Aztečki dnevni znakovi

Imix			21	41	61	81	101	121	141	161	181	201		241		Cipactli
Ik		2	22	42	62	82	102	122	142	162	182	202		242		Ehecatl
Akbal		3	23	43	63	83	103	123	143	163		203	223	243		Calli
Kan		4	24	44	64	84	104	124		164	184	204	224	244		Cuetzpallin
Chicchan		5	25	45	65	85		125	145	165	185	205	225	245		Coatli
Cimi		6	26	46		86	106	126	146	166	186	206	226	246		Miquiztli
Manik		7		47	67	87	107	127	147	167	187	207	227	247		Mazati
Lamat		8	28	48	68	88	108	128	148	168	188	208	228			Tochtli
Muluc		9	29	49	69	89	109	129	149	169	189		229	249		Atl
Oc		10	30	50	70	90	110	130	150		190	210	230	250		Itzcuintli
Chuen		11	31	51	71	91	111		151	171	191	211	231	251		Ozomatli
Eb		12	32	52	72		112	132	152	172	192	212	232	252		Malinalli
Ben		13	33		73	93	113	133	153	173	193	213	233	253		Acatl
Ix			34	54	74	94	114	134	154	174	194	214	234	254		Ocelotl
Men		15	35	55	75	95	115	135	155	175	195	215		255		Cuauhtli
Cib		16	36	56	76	96	116	136	156	176		216	236	256		Cozcacuauhtli
Caban		17	37	57	77	97	117	137		177	197	217	237	257		Ollin
Etnab		18	38	58	78	98		138	158	178	198	218	238	258		Tecpatl
Cauac		19	39	59		99	119	139	159	179	199	219	239	259		Quiahuitl
Ahau		20		60	80	100	120	140	160	180	200	220	240	260		Xochitl

Slika 6.4 Tablica tzolkina s dva uzorka: s uzorkom sedam uinala svjetla i šest tame, i uzorkom dvadeset trecena, od kojih je svaka označena svojim početnim znakom i odvojena debelom crtom

ČETIRI I PET SVJETOVA

Među mogućim razdiobama tzolkina, one na 4×56 (slika 6.6) i 5×52 (slika 6.7) možda su najizraženije. One stvaraju Četiri (ili Pet) različita svijeta, koji su dio majanske proročanske tradicije (iako su mnoga takva proročanstva izgubila izravnu vezu s tzolkinom). U kodeksima se čini da je tzolkin podijeljen na četiri segmenta ($4 \times 65 = 260$), što daje Četiri svijeta (slika 6.7), igrao vrlo važnu ulogu u drevnim vremenima. Zbog važnosti mijena energije između Četiri svijeta, njihovi vremenski rasponi navedeni su u četiri različita Podzemna svijeta na slici 6.8.

Na slici 6.8 imajte na umu da u Nacionalnom podzemnom svijetu treći od Četiri svijeta počinje na njegovoj sredini, u 552. godini prije Krista. Kao što smo već rekli, u to je vrijeme došlo do iznimnog porasta religijskih filozofija u cijelome svijetu (vidi sliku 4.6). Nasuprot tomu, u četvrtom od tih svjetova, koja počinje 730. godine poslije Krista, primijenjena je svijest s posve različitim učinkom (vidi sliku 5.13). Ona je počela pripremati ljude za Planetarni podzemni svijet i njegov materijalizam i industrijalizam, koji se doista pokazao tek 1755. godine.

AZTEČKI KALENDARSKI KAMEN

Kozmologija Mexica bila je utemeljena na tzolkinu. To je jasno iz njegovog Kalendarskog kamena, izloženog u Antropološkom muzeju u Mexico Cityju. Taj kamen jedan je od najpoznatijih simbola Meksika, a znakovi na njemu pomno su istraživani. Turisti u Meksiku doslovce su bombardirani suvenirima s Kalendarskim kamenom kojeg se, ponekad, zamijeni s majanskim kalendarom.

Tablica tzolkina 5 s uinalima, trecenama, Danima i Noćima

Majanski dnevni znakovi

Aztečki dnevni znakovi

Aligator			21	41	61	81	101	121	141	161	181	201	221	241		Aligator	
Vjetar			2	22	42	62	82	102	122	142	162	182	202		242		Vjetar
Noć			3	23	43	63	83	103	123	143	163		203	223	243		Kuća
Sjeme			4	24	44	64	84	104	124		164	184	204	224	244		Gušter
Zmija			5	25	45	65	85		125	145	165	185	205	225	245		Zmija
Smrt			6	26	46		86	106	126	146	166	186	206	226	246		Smrt
Jelen			7		47	67	87	107	127	147	167	187	207	227	247		Jelen
Zec			8	28	48	68	88	108	128	148	168	188	208	228		Zec	
Voda			9	29	49	69	89	109	129	149	169	189		229	249		Voda
Pas			10	30	50	70	90	110	130	150		190	210	230	250		Pas
Majmun			11	31	51	71	91	111		151	171	191	211	231	251		Majmun
Cesta			12	32	52	72		112	132	152	172	192	212	232	252		Trava
Trska			13	33		73	93	113	133	153	173	193	213	233	253		Trska
Jaguar				34	54	74	94	114	134	154	174	194	214	234	254		Ocelot
Orao			15	35	55	75	95	115	135	155	175	195	215		255		Orao
Strvinar/ Sova			16	36	56	76	96	116	136	156	176		216	236	256		Strvinar
Zemlja			17	37	57	77	97	117	137		177	197	217	237	257		Kretanje
Kremen			18	38	58	78	98		138	158	178	198	218	238	258		Nož
Oluja			19	39	59		99	119	139	159	179	199	219	239	259		Kiša
Svjetlo/Gospodar			20		60	80	100	120	140	160	180	200	220	240	260		Cvijet

Slika 6.5 Tablica tzolkina s uzorcima, kao na slici 6.4, sa svakodnevним mijenama svjetla i tame unutar trecena

Tablica tzolкина 6 sa Četiri svijeta

Majanski dnevni znakovi

Aztečki dnevni znakovi

Imix		1	21	41	61	81	101	121	141	161	181	201	221	241		Cipactli			
Ik		2	22	42	62	82	102	122	142	162	182	202	222	242		Ehecatl			
Akbal		3	23	43	63	83	103	123	143	163	183	203	223	243		Calli			
Kan		4	24	44	64	84	104	124	144	164	184	204	224	244		Cuetzpallin			
Chicchan		5	25	45	65	85	105	125	145	165	185	205	225	245		Coatl			
Cimi		6	26	46	66	86	106	126	146	166	186	206	226	246		Miquiztli			
Manik		7	27	47	67	87	107	127	147	167	187	207	227	247		Mazatl			
Lamat		8	28	48	68	88	108	128	148	168	188	208	228	248		Tochtli			
Muluc		9	29	49	69	89	109	129	149	169	189	209	229	249		Atl			
Oc		10	30	50	70	90	110	130	150	170	190	210	230	250		Itzcuintli			
Chuen		11	31	51	71	91	111	131	151	171	191	211	231	251		Ozomatli			
Eb		12	32	52	72	92	112	132	152	172	192	212	232	252		Malinalli			
Ben		13	33	53	73	93	113	133	153	173	193	213	233	253		Acatl			
Ix		14	34	54	74	94	114	134	154	174	194	214	234	254		Ocelotl			
Men		15	35	55	75	95	115	135	155	175	195	215	235	255		Cuauhtli			
Cib		16	36	56	76	96	116	136	156	176	196	216	236	256		Cozcacuahtli			
Caban		17	37	57	77	97	117	137	157	177	197	217	237	257		Ollin			
Etnab		18	38	58	78	98	118	138	158	178	198	218	238	258		Tecpatl			
Cauac		19	39	59	79	99	119	139	159	179	199	219	239	259		Quiahuitl			
Ahau		20	40	60	80	100	120	140	160	180	200	220	240	260		Xochitl			
		Prvi svijet zmija				Drugi svijet pas				Treći svijet orao				Četvrti svijet sunce					

Slika 6.6: Tablica tzolкина s pregledom filtracijskog uzorka Četiriju svjetova. Četiri svijeta nazvana su po završnim dnevnim znakovima

Tablica tzolkina 7 sa Pet svjetova

Majanski dnevni znakovi

Aztečki dnevni znakovi

Aligator		1	21	41	61	81	101	121	141	161	181	201	221	241		Aligator
Vjetar		2	22	42	62	82	102	122	142	162	182	202	222	242		Vjetar
Noć		3	23	43	63	83	103	123	143	163	183	203	223	243		Kuća
Sjeme		4	24	44	64	84	104	124	144	164	184	204	224	244		Gušter
Zmija		5	25	45	65	85	105	125	145	165	185	205	225	245		Zmija
Smrt		6	26	46	66	86	106	126	146	166	186	206	226	246		Smrt
Jelen		7	27	47	67	87	107	127	147	167	187	207	227	247		Jelen
Zec		8	28	48	68	88	108	128	148	168	188	208	228	248		Zec
Voda		9	29	49	69	89	109	129	149	169	189	209	229	249		Voda
Pas		10	30	50	70	90	110	130	150	170	190	210	230	250		Pas
Majmun		11	31	51	71	91	111	131	151	171	191	211	231	251		Majmun
Cesta		12	32	52	72	92	112	132	152	172	192	212	232	252		Trava
Trska		13	33	53	73	93	113	133	153	173	193	213	233	253		Trska
Jaguar		14	34	54	74	94	114	134	154	174	194	214	234	254		Ocelot
Orao		15	35	55	75	95	115	135	155	175	195	215	235	255		Orao
Strvinar/ Sova		16	36	56	76	96	116	136	156	176	196	216	236	256		Strvinar
Zemlja		17	37	57	77	97	117	137	157	177	197	217	237	257		Kretanje
Kremen		18	38	58	78	98	118	138	158	178	198	218	238	258		Nož
Oluja		19	39	59	79	99	119	139	159	179	199	219	239	259		Kiša
Svjetlo/ Gospodar		20	40	60	80	100	120	140	160	180	200	220	240	260		Cvijet

Slika 6.7 Tablica tzolkina s pregledom filtracijskog uzorka Pet svjetova. Njima su vladale razne mitološke teme: Prvim svijetom je vladalo stvaranje, Drugim voda, Trećim goruća voda, Četvrtim rat i Petim sjedinjenje suprotnosti

	Nacionalni podzemni svijet	Planetarni podzemni svijet	Galaktički podzemni svijet	Univerzalni podzemni svijet
Prvi svijet	3115. - 1834. pr. Kr.	1755. - 1819.	5. siječnja 1999. - 20. ožujka 2002.	11. veljače 2011. - 16. travnja 2011.
Drugi svijet	1834. - 552. pr. Kr.	1819. - 1883.	20. ožujka 2002. - 2. lipnja 2005.	16. travnja 2011. - 20. lipnja 2011.
Treći svijet.	552. pr. Kr. - 730.	1883. - 1947.	2. lipnja 2005. - 15. kolovoza 2008.	20. lipnja 2011. - 24. kolovoza 2011.
Četvrti Svijet	730. - 2011.	1947. - 2011.	15. kolovoza 2008. - 28. listopada 2011.	24. kolovoza 2011. - 28. listopada 2011.

Slika 6.8 Vremenska razdoblja Četiriju svjetova u Nacionalnim, Planetarnim, Galaktičkim i Univerzalnim podzemnim svjetovima

Kalendarski kamen (slika 6.9) opis je kozmologije Mexica, koje su imale mit o stvaranju temeljen na Svjetovima. Vjerovali su da su Četiri svijeta prethodila Petom, u kojem su oni živjeli. Za njih je Tonatiuh i simbol tzolkina 4 Ollin (gibanje), koji je jednak 4 Cabanu (potres) Maja, vladao sadašnjim svijetom u njegovom središtu. Oko tog središta nalaze se četiri različita simbola: 4 Ocelotl (4 Jaguar/Ix), 4 Ehecatl (4 Vjetar/Ik), 4 Quiauitl (4 Kiša/Cauac) i 4 Atl (4 Voda/Muluc). Svaki od tih simbola tzolkina odgovara prethodnom Svijetu, uništenom nekom kataklizmom. Prvi je svijet počeo energijom 4 Jaguar, a završio je kada su jaguari pojeli njegove ogromne stanovnike. Drugi svijet, 4 Vjetar, uništio je vjetar, a njegovi su stanovnici pretvoreni u majmune. Treći svijet bio je pod vladavinom 4 Kiše. Uništila ga je vatra, a njegovi su stanovnici pretvoreni u purice, dok je Četvrtim svijetom vladala 4 Voda: uništen je poplavama, njegovi su stanovnici pretvoreni u ribe. Nakon toga, stvoren je Peti svijet, 4 Ollin, za koji proročanstva kažu kako će ga uništiti glad i potresi, kao što implicira i njegov znak tzolkina.

Što misliti o tome? Mexice su se tzolkinom služile za proricanje, ali ne baš uspješno, budući da su podaci na Kalendarskom kamenu dosta pomiješani. Mexice su donekle bile u istoj situaciji kao mi kada pokušavamo otkriti značenje majanskog kalendara. Stoga su naslijedili većinu svog znanja o kalendarima od Tolteka, čije su knjige spalili.

Slika 6.9 Aztečki Kalendarški kamen, s Tonatiuhom, bogom Sunca u središtu. Oko njega su dnevni znakovi prethodna Četiri svijeta

Na dubljoj razini, znanje Maja ne možemo uzeti zdravo za gotovo, jer se svijest o vremenu u svijetu promijenila 730. godine poslije Krista, s početkom pravog Četvrtog svijeta Velikog ciklusa, tj. njegovih zadnjih 65 katuna. Čak ni Maje nisu mogle jasno vidjeti energije tog svijeta, tako da su kalendari podlegli materijalističkim iluzijama. Od tog je vremena počelo propadanje kalendara u Srednjoj Americi. Četvrti svijet Velikog ciklusa označio je pojavu prvog impulsa prema zaslijepljenoj svijesti Planetarnog podzemnog svijeta (slika 5.13). Tako je zanemareno i Dugo odbrojavanje, a sustav temeljen na tunima zamijenjen je kalendarškim odbrojavanjem od 52 kruga. Tako se trebamo paziti miješanja informacija, uzrokovanim Četvrtim svijetom Velikog ciklusa. Iako su Mexice imale neka proročan-

ska viđenja, ne možemo ih shvatiti kao pouzdane opise kozmičkog plana. Tipični primjer miješanja podataka s Kalendarskog kamena je neravnomjerna raspodjela kombinacija tzolkinina. Kozmologija Kalendarskog kamena odražava mješavinu Četiri svijeta od 65 jedinica i Pet svjetova od 52 jedinice.

Još jedan primjer miješanja informacija Mexica vidljivo je u datiranju prošlih Svjetova. Prvi svijet je navodno trajao od 955. - 279. pr. Kr. (po gregorijanskom kalendaru); Drugi je trajao od 279. pr. Kr. - 85., Treći od 85. - 397., a Četvrti od 397. do 1073. kada je, navodno, počeo sadašnji svijet, 4 Ollin. To znači da su mislili kako je Prvi svijet trajao trinaest pedesetdvo-godišnjih ciklusa, Drugi sedam pedesetdvo-godišnjih ciklusa, Treći šest pedesetdvo-godišnjih ciklusa, a Četvrti trinaest pedesetdvo-godišnjih ciklusa. Podjele na Svjetove nisu bile ravnomjerne.

Očito se ne radi o pravom proročanstvu jer se temelji na pedesetdvo-godišnjem ciklusu, koji je igrao važnu ulogu samo kod postklasičnih Maja i Mexica. Taj pedesetdvo-godišnji ciklus djelomično je temeljen na tzolkinu, zapravo, na haab godini od 365 dana, te tako nema proročanske važnosti. Oni su zadržali dio proročkog znanja o tzolkinu i energijama njihovih kalendarskih božanstava. No, početak dominacije fizičkih ciklusa, koja je u današnjem svijetu gotovo potpuna, odvela ih je na krivi put te tako nisu mogli precizno opisati kozmički plan.

Međutim, iz aztečkog scenarija možemo izvući jedan zanimljiv podatak: Drugi i Treći svijet temelje se na jednadžbi $7 + 6 = 13$. Tako su nam Azteci prenosili koncept da se Trinaest neba mogu podijeliti na šest Dana i sedam Noći. Značajno je da je Drugim svijetom od sedam ciklusa vladao Quetzalcoatl, bog svjetla, a Trećim predstavnik tame Tlaloc. To nam govori da su Mexice znale kako se Trinaest neba mogu podijeliti na sedam ciklusa svjetla i šest tame. Njihova razdoba gorespomenutih ciklusa možda nije bila točna, ali nam pokazuje da su, u globalu, bili intuitivno svjesni ritma božanskog stvaranja.

Galaktički podzemni svijet

SADAŠNJI GALAKTIČKI PODZEMNI SVIJET

Ovaj ciklus od trinaest tuna počeo je 1999. godine. Prije 13 x 20² tuna pisani jezik rabio je mali dio populacije, a danas ga rabi cijeli svijet, pa tako možemo prepostaviti da će se 1999. godine pokrenuti fenomen, koji neće biti zamićen, a onda će se velikom brzinom proširiti planetom kako bi nas pripremio za kraj ciklusa 2011. godine.

Carl-Johan Calleman, *Mayo-Hypotesen*

Čovječanstvo je 5. siječnja 1999. godine ušlo u Galaktički podzemni svijet (slika 7.1). To je osmi od devet Podzemnih svjetova. U njemu svijest razvija slijed od trinaest tuna, tj. 4680 dana. Prije smo vidjeli da se radi o Podzemnom svijetu koji će, zbog polarnosti yina i vanga, ojačati Istok i razviti aspekte ljudske psihe koji su povezani s desnom moždanom polutkom.

Kakvi će se fenomeni razvijati u tom ciklusu? Budući da ništa na svijetu nije posve novo i da većina fenomena svoje temelje ima u ranijim ciklusima, dobro je krenuti od fenomena s početka Četvrtog svijeta Planetarnog podzemnog svijeta, 4. listopada 1947. godine (vidi sliku 6.8). Četvrti svijet pripremio je teren za Galaktički podzemni svijet te možemo otkriti zametke fenomena koji dominiraju Galaktičkim podzemnim svijetom.

Jedan aspekt Galaktičkog podzemnog svijeta lako je slijediti do početka Četvrtog svijeta, a to je informacijska tehnologija. Prva su računala izumljena u razdoblju od 1946. do 1948., no tek s početkom Galaktičkog podzemnog svijeta pojavila

Četiri svijeta

Druga harmonička konvergencija

Slika 7.1 Galaktički podzemni svijet i njegovi Dani i Noći (donji red), paralelno sa slijedom tzolkina (srednji red) i Četiri svijeta (gornji red)

se "nova ekonomija" i novi tip civilizacije. Govori se da je ta informatička revolucija jednaka industrijskoj. Iz perspektive majanskog kalendara, ta je usporedba veoma prikladna budući da je oba fenomena zasijao Xiuhtecuhtli na počecima prvih Dana tih Podzemnih svjetova. Informacijska tehnologija dio je kozmičkog plana, kao i pisani jezik ili telegraf.

Informatička civilizacija jedan je od aspekata Galaktičkog podzemnog svijeta koji je najvidljiviji na Zapadu. Oslanja se na tip znanosti i tehnologije koje su najrazvijenije na toj Zemljinoj hemisferi. Karakteristike desne moždane polutke, koje su tipične za Galaktički podzemni svijet, očite su kod informatičkih fenomena, koji u sebi sadrže snažni element magije. Ti su fenomeni razvijeni kroz kreativni proces, intuitivniji od onog iz Nacionalnog podzemnog svijeta, stoga je privlačnost informacijske tehnologije mladima svima očita. Impuls po impuls, važni izumi i usponi bit će primjenjivani tijekom trajanja Dana. U vrijeme pisanja ove knjige (2003. godina) još uvijek se nalazimo u ranom stadiju razvoja ovog Podzemnog svijeta (koji odgovara, recimo, optičkom telegrafu sa slike 5.12).

Galaktički podzemni svijet nosi sa sobom još jednu tehnologiju - genetiku - čije početke možemo također smjestiti u četrdesete godine dvadesetog stoljeća. Mapiranje ljudskog genoma rani je izraz sadašnjeg Podzemnog svijeta. Uporaba genetske manipulacije zacijelo će izazvati još žestokih diskusija.

Mediji su uglavnom usredotočeni na tehnološke i ekonomske aspekte Galaktičkog podzemnog svijeta. Međutim, bilo bi pogrešno zaključiti da su oni najvažniji. Čak i ako neke tehnologije nastave napredovati tijekom Dana tog Podzemnog svijeta, njihova privlačnost će se smanjivati.

Galaktički podzemni svijet više je povezan s telepatijom i intuicijom nego s tehnologijom. Iako će se mnogi opirati promjeni, u budućnosti će se tehnološke naprave sve manje cijeniti. Zbog zaslijepljene svijesti, koja je vladala Planetarnim podzemnim svijetom, mislilo se da sva priroda postoji samo kako bi je čovjek ekonomski iskoristio. Iako intuicija desne moždane polutke u Galaktičkom podzemnom svijetu može dovesti do važnih tehnoloških otkrića, cilj ljudskih napora će

se promijeniti. Unatoč ogromnim tehnološkim naprecima, ljudska se sreća nije povećala, i to će postati sve očitije. Glavna svrha sadašnjeg Podzemnog svijeta je ispraviti tu neravnotežu, to stanje *Koyaanisqatsi*. Svijest koja se sada pojavljuje onemogućit će nam negiranje postojanja živog kozmosa. Ako tako ne bude, zacijelo ćemo osjetiti negativne posljedice. Zato je važno prenijeti poruku majanskog kalendara.

Zbog prirode polarnosti yina i yanga ovog Podzemnog svijeta, njegovi Dani potaknut će intuitivne izraze ljudskog uma. Racionalni um ih neće moći predvidjeti, pa će se činiti da se pojavljuju iznenada. Vidjet ćemo povratak začaranom kozmosu, a kroz otvorenija osjetila postat ćemo svjesni njegove prave duhovne energije. Galaktički podzemni svijet različito će utjecati na različite dijelove svijeta, s obzirom na njihovu udaljenost od Drveta svijeta. Tako možemo očekivati da će, na početku, stanovništvo zapadne hemisfere biti fascinirano novim tehnologijama i ekonomijom, dok će Istok biti više usredotočen na duhovno prosvjetljenje. Nakon nekog vremena, mijene energija Dana i Noći sadašnjeg Podzemnog svijeta postat će još osjetnije.

Dosadašnje informacije o Galaktičkom podzemnom svijetu temelje se na polarnosti yina i yanga, koja njime dominira (vidi sliku 5.13). Još jedan od njegovih aspekata je proširivanje ljudskog polja svijesti. Nacije, kao političke i ekonomske jedinice, nestat će. Ljudska će svijest napredovati, a ograničavajuće strukture iz prethodnih Podzemnih svjetova će nestati. U svijetu bez granica pozivi na patriotizam postat će besmisleni. Taj se proces velikom brzinom događa u Europi. EU je u velikoj mjeri apsorbirala sve svoje nacije. Pripadnost naciji izražava se u sportu, specifičnim blagdanima, i tako dalje, ali nema značaja u svijetu politike i ekonomije. Taj će fenomen, na globalnoj razini, dovesti do puno manje oružanih sukoba i terorizma.

Stoga se sve događa na višoj razini. Nacije više nisu najznačajniji igrači u globalnoj politici. Serija protesta, koji su počeli u Seattleu, naglasila je činjenicu da su WTO, MMF, G8, EU, SAD (koji nije nacija u strogom smislu te riječi), NATO i mnoge multinacionalne korporacije zamijenile nacije kao najvažniji igrači u globalnoj političkoj areni. Iako se novi pokret često naziva antiglobalističkim, zapravo se radi o pokretu protiv dominacije materijalizma.

Kako istočna hemisfera bude jačala, to će značiti i jačanje osobina desne moždane polutke, pa će tako završiti i dominacija Zapada. Ta će promjena utjecati na sve ljude na Zemlji. Svi smo jedno i dio istog božanskog procesa stvaranja, tako da ne čudi nastojanje mnogih da uravnoteže svoje moždane polutke razvijanjem intuicije. Zbog smanjivanja dominacije lijeve moždane polutke, smanjit će se i mentaliteti koji njome dominiraju. Kada se moždane polutke izjednače, isto će se dogoditi i ljudima: oni više neće dominirati jedni nad drugima. U Galaktičkom podzemnom svijetu dogodit će se nepovratna evolucija prema cjelovitosti, a sve hijerarhije koje se temelje na dominaciji raspast će se. No, teško da će taj proces proći glatko.

Zbog dualističke svijesti koja vlada Galaktičkim podzemnim svijetom, on ima potencijal za nasilne konflikte i ratove, a mi smo možda ušli u negativnu spiralu terorizma i terorizma protiv terorizma. Galaktički podzemni svijet razvijat će se kroz valno gibanje, čiji će dani jačati desnu moždanu polutku i istočnu hemisferu, dok će se činiti kako tijekom Noći jačaju lijeva polutka i zapadna hemisfera. Sadašnja materijalistička civilizacija raspast će se, tako da držanje za stare principe neće pomoći. Očekuju se mnoge turbulencije jer će na prijelazu svakog tuna doći do mijena energija koje će, naizgled, vući svijet u različitim smjerovima. Nadalje, Galaktički podzemni svijet razvija se na visokoj frekvenciji tuna, što znači da će se hijerarhije koje potječu od nižih Podzemnih svjetova brzo srušiti. To će se izjednačenje ljudi dogoditi jer će na kraju ovog Podzemnog svijeta svjetlo jednako obasjavati sve dijelove planeta.

POVIJESNE ANALOGIJE

Naravno, nove polarnosti yina i yanga Galaktičkog podzemnog svijeta neće se nužno manifestirati kao terorizam ili ratovi. No, možemo očekivati sukobe među ljudima koji su u rezonanci s jednom od dvije hemisfere, bez obzira na njihovu lokaciju na planetu. To možemo gledati i kao sukob aspekata našeg postojanja koji se prenose kroz lijevu ili desnu hemisferu. Ne treba naglašavati da postoji mogućnost apokaliptičnog završetka, a treći svjetski rat je možda već počeo, iako

on ne izgleda kao oni prijašnji. No, također postoji mogućnost za ujedinjenje suprotnih polarnosti, i otuda dolazi nada za ljudski rod. Ne znamo kako i kada će ljudi postati svjesni božanskog stvaranja i njegovog vremenskog plana koji daje majanski kalendar. Ta bi svijest mogla imati veliki utjecaj na budući razvoj događaja.

Majanski kalendar daje nam mogućnost da predvidimo događaje na temelju povijesnih analogija. Ta su predviđanja moguća jer su božanstva koja vladaju nad Trinaest neba uvijek ista. To je princip na kojem se temelje majanske proročke knjige Chilam Balam. Možemo puno saznati o sadašnjim i budućim događajima pomoću paralela među razdobljima koja su pod vladavinom trinaest božanstava u nižim Podzemnim svjetovima (slika 7.2).

Učenje iz povijesnih analogija zahtijeva točno baždarenje početnih i završnih datuma svakog Podzemnog svijeta. U našem sadašnjem Podzemnom svijetu, u kojem se Dani i Noći izmjenjuju sa svakim tunom, to je još važnije nego kod, recimo, Nacionalnog podzemnog svijeta, gdje se energije smjenjuju s baktunima i točni datumi nemaju toliku težinu. Ipak, ako je završni datum Galaktičkog podzemnog svijeta netočan, izgubila bi se mogućnost predviđanja promjena na temelji majanskog kalendara (isto se događa kada se rabi brojanje tzolkina, koje nije pravi odraz božanskog stvaranja). Razlika od godine dana znači sve onima koji se žele uskladiti s valnim gibanjem kozmičke evolucije. Međutim, osim mene, jedino su Solara i Ken Carey, koji su se tom tematikom bavili više intuitivno nego znanstveno, odredili 2011. godinu kao godinu uspostavljanja jedinstva.

Treba napomenuti da krajnji datum koji smo ovdje naveli - 28. listopada 2011. - ne odgovara kraju majanskog Dugog odbrojavanja, koje završava 21. prosinca 2012. Najčešće čujemo ovaj potonji datum, točan kada se radi o arheologiji. Kako bismo razumjeli nesklad ta dva datuma, treba imati na umu da završni datum ovisi o početnom datumu Dugog odbrojavanja, a koji su odredile Maje. Drevni majanski zapisi ne govore što će se dogoditi na kraju Dugog odbrojavanja, nego što se dogodilo na njegovom početku, kada je Prvi otac podigao Drvo svijeta. To se dogodilo 11. kolovoza 3114. prije Krista. Taj se datum temelji na staroj tradiciji u Izapi, gdje je Dugo odbrojavanje

iznađeno. U skladu s tom tradicijom, vrijeme je počelo 11. kolovoza, kada je Sunce bilo u zenitu.

Trajanje Dana/Noći		Vladajuće aztečko božanstvo - Faza rasta Fenomen ili proročanstvo	
Dan 1 5. siječnja 1999. - 30. prosinca 1999.	Xiuhtecuhtli - Sjetva informatička revolucija; život od svjetla; rat Zapada protiv Iraka i Srbije; prvi antiglobalistički protesti u Seattleu		
Noći 31. prosinca 1999. - 24. prosinca 2000.	Tlaltecuhтли Asimilacija informatičke revolucije; razdoblje mirovanja nakon početnog dana Galaktičkog podzemnog svijeta		
Dan 2 25. prosinca 2000. - 19. prosinca 2001.	Chalchiuhtlicue - Nicanje Nastavak antiglobalističkih protesta; teroristički napadi na WTC i Pentagon; rat u Afganistanu		
Noć 2 20. prosinca 2001. - 14. prosinca 2002.	Tonatiuh Ekonomska recesija; ponovno uspostavljanje zapadnjačke dominacije; reakcija protiv viših frekvencija Galaktičkog podzemnog svijeta; potraga za odgovorima u drevnim kulturama		
Dan 3 15. prosinca 2002. - 9. prosinca 2003.	Tlaoceotl - Kljanje Rat Zapada u Iraku; jačanje antiglobalističkog pokreta; uspostavljanje novog izraza duhovnosti; rašljarsvo, život utemeljen na intuiciji; i interes za majanski kalendar; duhovno iscjeljivanje		
Noć 3 10. prosinca 2003. - 3. prosinca 2004.	Mictlantecuhтли Prvi Venerin tranzit (8. lipnja 2004.), ključan za pripremu ujedinjujuće sinteze Dana 4		
Dan 4 4. prosinca 2004. - 28. studenog 2005.	Cinteotl - Proliferacija Formulacija sinteze Istoka i Zapada, duhovnosti i racionalnosti (vidi sliku 4.6)		
Noć 4 29. studenog 2005. - 23. studenog 2006.	Tlaloc Širenje sinteze		
Dan 5 24. studenog 2006. - 18. studenog 2007.	Quetzalcoatl - Pupanje Pojava novog, revolucionarnog oblika ujedinjujuće sinteze (manifestacije galaktičke Kristove svijesti)		
Noć 5 19. studenog 2007. - 12. studenog 2008.	Tezcatlipoca Duboka kriza globalne materijalističke kulture; destruktivna reakcija; "Armagedon", EU i Njemačka u središtu drame		
Dan 6 13. studenog 2008. - 7. studenog 2009.	Yohualteictli - Cvjetanje Renesansa napredne ujedinjujuće sinteze; tijesan suživot Istoka i Zapada te nove duhovnosti i globalne materijalističke sile		
Noć 6 8. studenog 2009. - 2. studenog 2010.	Tlahuizcalpantecuhtli Razdoblje mirovanja za postizanje ravnoteže između Istoka i Zapada, Druga harmonička konvergencija (27. svibnja 2010.), prvo iskustvo galaktičkog impulsa kozmičke svijesti		
Dan 7 3. studenog 2010. - 28. listopada 2011.	Omecotl/Omecinatl - Ostvarenje Postizanje ravnoteže između Istoka i Zapada; kraj vladavine jedne duše nad drugom; početak Univerzalnog podzemnog svijeta (11. veljače 2011.) i razvoj nedualističke kozmičke svijesti		

Slika 7.2 Proročki napredak kroz Galaktički podzemni svijet

U kolijevci Dugog odbrojavanja taj je dan već postao blagdan ("dan kada je vrijeme počelo") u koji se nije smjelo sumnjati. Ako se točan početan datum Dugog odbrojavanja temelji na lokalnoj tradiciji iz Izape, on nema važnosti za cijeli planet. Kroz opsežna istraživanja došao sam do zaključka da je krajnji datum stvaranja 28. listopada 2011. godine, dan koji ima energiju 13 Ahau. Tada će svjetlo proći kroz sve podzemne svjetove, bez filtera tame koji blokira kontakt čovječanstva i Božanskog.

Na osnovi datuma završetka, možemo nešto naučiti o valnim gibanjima Galaktičkog podzemnog svijeta kroz trinaest vladajućih božanstava.

Evolucija nove svijesti u ovom Podzemnom svijetu će, kao i kod svih drugih, biti izazvana valnim gibanjem koje će se mijenjati od Dana (vanjske promjene, kreativnost) do Noći (unutarnje promjene, mirovanje). Tijekom Dana ovog Podzemnog svijeta jačat će intuitivni načini razmišljanja i djelovanja, dok će se tijekom noći ponovno pojaviti način razmišljanja lijeve moždane polutke. To valno gibanje znači da evolucija neće biti linearna. Nikada nije moguće razumjeti tijek povijesti ako samo pratimo linearne trendove prema budućnosti.

Svakim će Danom jačati nova Galaktička svijest, i to nauštrb planetarnih i nacionalnih okvira. Razvoj Galaktičkog podzemnog svijeta uključuje potencijal za sukob Istoka i Zapada, kao i fenomena koji potječu od nižih podzemnih svjetova i onih iz Galaktičkog. Fenomeni koje razvija Galaktički podzemni svijet napredovat će u skladu s impulsima Dana. Noći služe za integraciju prethodnih impulsa i kao priprema za one koji tek dolaze. Kako će napredovati Galaktički podzemni svijet, energetske smjene Dana i Noći postat će sve izraženijima.

Ako razmotrimo turbulencije i nasilja koja su se pojavila u Planetarnom podzemnom svijetu - Sedmogodišnji rat, Američka i Francuska revolucija, Napoleonski ratovi, očito je da početak novog Podzemnog svijeta nije lagan. Što možemo očekivati od tekućeg Podzemnog svijeta? U knjizi "Solving the Greatest Mystery of Our Time: The Mayan Calendar" objavljenoj 2001. godine, naveo

sam nekoliko predviđanja utemeljenih na usporedbama podzemnih svjetova.

Prvo sam rekao da će se, zbog povećane frekvencije promjene u ovom ciklusu stvaranja, činiti da vrijeme ubrzava. Događaji će se odvijati brže nego ikad. Mnogi ljudi složiti će se s tom tvrdnjom. Zatim sam predvidio da će svijet, barem na sjevernoj hemisferi, biti podijeljen na tri glavna dijela: (1) Zapadnu hemisferu, uključujući Britaniju; (2) središnju Europu, pod deblom Drveta svijeta, i (3) istočnu hemisferu, uključujući Rusiju. Ta nova razdioba manifestirala se početkom prvog Dana Galaktičkog podzemnog svijeta kada su SAD i Velika Britanija zajedno napale Irak. Taj savez vidjeli smo i u ratu protiv Talibana. Pojam Zapada tako postaje određeniji i jasnije povezan s Drvetom svijeta. Kako bi ta razlika bila još očitija, Europa sve većim koracima grabi ka potpunom ujedinjenju, a zasada se čini kako se Velika Britanija neće uskoro odreći svoje valute i tako postati punom članicom EU.

Moje treće predviđanje bilo je da će sadašnji Podzemni svijet biti dualističke prirode, što će dovesti do sukoba Istoka i Zapada. To je suprotno razdoblju od 1992. do 1999., koje se pokazalo kao najmirnije u povijesti čovječanstva. U tom su se razdoblju događali samo građanski ratovi. Uzrok tom miru je ulazak u sedmi Dan Planetarnog podzemnog svijeta 1992. godine, a dualistički Galaktički podzemni svijet još nije počeo. Predviđanje ratova Istoka i Zapada potvrdilo se 1999. godine u NATO-ovom ratu protiv Jugoslavije, u napadu islamskih terorista na WTC i Pentagon, napadom SAD-a na Afganistan i pojačavanjem izraelsko-palestinskog sukoba. Ti su se sukobi pretežito manifestirali tijekom Dana. Rat Zapada protiv Iraka (vidi Dodatak D) u trećem Danu to i potvrđuje. To je zato što Danima vlada nova polarnost yina i yanga, što stvara potencijal za sukobe.

Galaktički je podzemni svijet tako počeo pojačanim sukobima Istoka i Zapada, kao i pripadajućih religija. No, to bi moglo dovesti do ujedinjenja tih drevnih tradicija. Vjerojatno je da će Europa od četvrtog Dana preuzeti posebnu ulogu u ujedinjenju tih polarnosti. Integrirani izrazi spajanja lijeve i desne moždane polutke poja-

vit će se u Europi i širiti putem Drveta svijeta. Djelovanje Drveta svijeta, posve nevidljivo tijekom Planetarnog podzemnog svijeta, sada će postati vrlo zamjetno.

Stoga *svjetlost* i *dan* ne mora nužno značiti "dobro", a tama "loše". Stvari su puno kompleksnije od toga. U nižim Podzemnim svjetovima postoji obilje primjera izbijanja ratova tijekom Dana, razdoblja svjetlosti. Tijekom Nacionalnog podzemnog svijeta, najveći su se ratovi događali tijekom Dana. Tijekom Planetarnog podzemnog svijeta, kada se napokon počeo pojavljivati idealistički mir, Napoleonovi ratovi i Prvi svjetski rat izbili su tijekom drugog (1794. - 1814.) i petog (1913. - 1932.) Dana. Kako je to moguće? Dio odgovora leži u činjenici da promjena energije, koja proizlazi iz smjene Neba, uvijek ima potencijal za remećenje raspodjele moći na planetu. Osim toga, povijesni događaji moraju se gledati u kontekstu svog Podzemnog svijeta. Božanski proces stvaranja djeluje kao hinduski bog Šiva, stvaratelj i uništitelj, koji uništava kako bi stvarao višu svrhu, bez obzira na želje ljudi. Na kraju, tijekom događaja je podređen konačnom rezultatu kozmičkog plana, koji će se pokazati 2011. godine.

Dio svrhe Planetarnog podzemnog svijeta je, između ostalog, razvoj demokracije - prvi korak prema jednakosti svih ljudi, a koja će biti postignuta tek na kraju Univerzalnog podzemnog svijeta. Jednakost je bila posve negirana u Nacionalnom podzemnom svijetu, gdje je društvo bilo sastavljeno od rigidno podijeljenih klasa. Uzrok tome je Čovjekov pad, koji je dominirao ljudima sve od početka Nacionalnog podzemnog svijeta. Iz perspektive Planetarnog podzemnog svijeta, lako je vidjeti da su Napoleonovi ratovi i Prvi svjetski rat, unatoč tragičnosti, napravili prostor za značajne korake prema demokratskom sustavu upravljanja, a to je bio odmak od strogo klasnog društva Nacionalnog podzemnog svijeta. Napoleonski su ratovi, čije je podrijetlo u Francuskoj revoluciji, u Drugom danu protresli poredak vladajućih kuća Europe, tako da se on više nije mogao uzimati zdravo za gotovo. Napoleona su gledali kao terorista, a rojalističke su ga novine nazivale ljudožderom, vukodlakom i zvijeri.

Prvi svjetski rat, lijekom petog Dana, u kojem su deseci milijuna izgubili živote, značio je snažniji pad ustanovljenog poretka. Nekoliko autokratskih carstava koja su vladala svijetom - rusko, kinesko, otomansko, austrijsko i njemačko - došla su svome kraju, a nakon njih je u Europi krenuo val demokracije. Upitno je bi li se to dogodilo da nije došlo do rata. To ne znači da su se Napoleon i generali iz Prvog svjetskog rata zalagali za demokraciju, već da se kozmički plan ponekad ostvaruje kroz ljude koji imaju drukčije ciljeve.

I tako, na temelju paralela između vladajućih božanstava, promjene potaknute drugim i petim Danom mogle su stvarati nasilje u Galaktičkom podzemnom svijetu. U slučaju drugog Dana (25. prosinac 2000. - 19. prosinac 2001.) već postoje takvi primjeri. Budući da tim razdobljem dominira isto božanstvo (Chalchihuitlicue) iz Trinaest neba, kao i razdobljem od 1794. do 1814. u Planetarnom podzemnom svijetu, prirodno je povlačiti paralele između Napoleona i Osame bin Ladena. Obojica imaju velike ambicije. Napoleonov je cilj bio da njegova vrsta Francuske revolucije osvoji svijet, a Bin Laden želi isto za islam. Milijuni su poginuli u Napoleonovim ratovima, a Bin Ladenovi napadi odnijeli su tisuće života: obojicu ne zanima gubitak ljudskih života sve dok to služi njihovim ciljevima.

Od navedenih je sličnosti možda važnije što su se obojica pojavila na počecima drugog Dana svojih Podzemnih svjetova. Stoga su bili nositelji izobličenih izražaja fenomena koje su ti Podzemni svjetovi trebali razviti. Napoleon je bio dijete Francuske revolucije, a izdao je svoje ideale kada je postao carom. Drugim riječima, nije imao veze s vrstom demokracije čijem je razvoju na kraju utro put. Tako je Bin Laden možda dio procesa koji će učvrstiti Istok i desnu moždanu polutku, a da ni on niti njegovi Talibani ne prihvaćaju ideale globalnog jedinstva i jednakosti muškaraca i žena, koji su zapravo svrha razvoja Galaktičkog podzemnog svijeta. Baš kao što je Napoleon doživio Waterloo (1815.) na početku druge Noći Planetarnog podzemnog svijeta, tako je i Bin Laden nestao s političke scene na početku druge Noći Galaktičkog podzemnog svijeta 20. prosinca 2001.

U Planetarnom podzemnom svijetu druga je Noć (1814. - 1834.) bila povijesno razdoblje koje se naziva "Reakcija". Nakon pada Napoleona, europske sile sastale su se na konferenciji u Beču 1815. godine. Tada su na vlast vraćene kraljevske obitelji koje su prije Napoleona vladale Europom. To je bila reakcija na sve promjene koje su donijele industrijska, Francuska i Američka revolucija. To je razdoblje okarakterizirano pojavom romantizma, žudnjom za povratkom u mitsku prošlost, što je bila reakcija na inovacije Planetarnog podzemnog svijeta.

U drugoj Noći Galaktičkog podzemnog svijeta pojavili su se slični fenomeni. Stari poredak ekonomske, vojne i medijske dominacije Zapada ponovno se ukorijenio i ljudi su sve više žalili za vremenom prije informatičke revolucije, terorizma, itd. To objašnjava popularnost "Gospodara prstenova" i "Harryja Pottera", koji su izraz romantizma Galaktičkog podzemnog svijeta ili, preciznije, romantizma Tonatiuha (vidi sliku 2.2). Rješenja su se tražila u drevnim kulturama, a ljudi su počinjali shvaćati da je održivi ekonomski rast stvar prošlosti.

Treći dan u svim Podzemnim svjetovima vrijeme je kada se novonastali fenomeni čvrsto ukorijene u realnosti. U Galaktičkom podzemnom svijetu to je razdoblje trajalo od 15. prosinca 2002. do 10. prosinca 2003. Od prijašnjih napredaka, koji su bili izražaji trećeg Dana, spomenuli smo Mojsijev monoteizam, pisanje abecedom i električni telegraf. Treći Dan (energija Tlaoceotla) energija je tijekom koje se manifestiraju trajna i ponekad praktična rješenja. Zapravo, ti primjeri manifestacija trećeg Dana prisutni su i danas, dok su izrazi ranijih dana, kao što su klinasto pismo ili optički telegraf, postali zastarjeli.

Čini se vjerojatnim da će desna moždana polutka imati šire izražaje, također i kod ljudi na zapadnoj hemisferi. Iako se možda čini da je u tom razdoblju Zapad dobio još jedan rat, trajne posljedice mogu biti veći otpor prema tom ratu, čak i među zemljama koje su se tradicionalno smatrale saveznicima Zapada. Iz majanskog kalendara znamo da će se mentalitet istočne hemisfere nametnuti tijekom tog razdoblja, a dominacija Zapada postat će prošlost.

Ljudi će shvatiti da žive u novom Podzemnom svijetu i novoj realnosti. Mnoge stare vrijednosti će se srušiti.

Išli bismo predaleko kada bismo govorili o tome što možemo očekivati od Trinaest neba Galaktičkog podzemnog svijeta. Čitatelj ima osnovu za stvaranje paralela između Podzemnih svjetova, koje će mu pomoći u proučavanju kalendara. Na slikama 7.3. - 7.5. povezani su Planetarni i Galaktički podzemni svjetovi. Ja se služim primjerima iz evolucije Planetarnog podzemnog svijeta, koji predstavljaju značajne korake u razvoju demokracije. Čitatelj se može poslužiti paralelnim redom za Galaktički podzemni svijet kako bi popunio korake u evoluciji kontakata s ekstrasolarnim civilizacijama, integraciji istočnjačkog uma ili neki drugi razvoj koji mu je zanimljiv.

Međutim, spomenut ću još nekoliko primjera uporabe majanskog kalendara u religijskom proricanju. Korištenje povijesnih analogija za praćenje tijeka događaja u sadašnjem Galaktičkom podzemnom svijetu možda ima značaja za proročanstvo o povratku Krista. Ima li to proročanstvo temelja? Iz perspektive majanskog kalendara, Isusova učenja i kršćanstvo funkcija su svijesti koju je stvarao Peti dan Velikog ciklusa, Dan kojim je vladao Quetzalcoatl, bog svjetla. Promjena svijesti koju je taj Dan donio u ljudskim je umovima stvorila plodno tlo za kršćanstvo. Moglo se očekivati da će se za petog Dana Galaktičkog podzemnog svijeta 2007. godine pojaviti slična svijest. To bismo mogli nazvati povratkom Krista, ali bolje je naglasiti energetske promjene, a ne dolazak pojedinca. U Galaktičkom podzemnom svijetu peti će Dan nositi dualnost yina i yanga, a ona će biti suprotna Nacionalnom podzemnom svijetu. Galaktička kršćanska svijest ujedinīt će učinke polarnosti yina i yanga i učiniti nas cjelovitima. Taj impuls će sigurno doći s Istoka.

Slika 7.3 Impulsni razvoj demokracije u Planetarnom podzemnom svijetu, lako su se mnogi dani tog razdoblja manifestirali kroz nepredvidive događaje, gibanja stalno vode ka zamjeni monarhija republikama i nacionalnoj suverenosti nekadašnjih kolonija.

Slika 7.4 Kronološki pregled Ga-
taktičkog podzemnog svijeta i
njegovih datuma promjena Dana
i Noći. Na slikama 7.1 i 7.3 dva su
ciklusa prikazana po različitim
mjerilima, ali s odgovarajućim
energijama koje su omogućile
stvaranje analogija među njima.
Što se dogodilo tijekom prvog
i drugog Dana, a što će utjecati
na budućnost svijeta: Galaktički
će razviti vrlo različite fenome-
ne, često proturječne onima koje
je razvijao Planetarni podzemni
svijet, npr. nestajanje nacionalnih
granica, božanski vođena anarhi-
ja i ojačavanje Istoka. Bez obzira
na sve, fenomeni će se razvijati
kroz ista osnovna valna gibanja
trinaest energija, prisutnih i u Pla-
netarnom podzemnom svijetu.

28. listopad 2011.

1999.

Slika 7.5 Galaktički podzemni
svijet u istom vremenskom omje-
ru kao i Planetarni podzemni svi-
jet na slici A3

Postoje zanimljivi slučajevi u kojima su pojedinci iz Planetarnog podzemnog svijeta bili osjetljivi na energije kozmičkog plana te su, pomoću intuicije, mogli doći do ispravnih političkih analogija. Jedan primjer su Jehovini svjedoci, koji su predvidjeli da će Isus doći na Zemlju 1914. godine. No, dogodio se Prvi svjetski rat i Ruska revolucija, pa su Jehovini svjedoci izgubili brojne pristalice. Iz perspektive majanskog kalendara, Peti dan (dan kršćanske svijesti) počeo je 1913., pa je njihovo proročanstvo bilo u neku ruku točno, ali ljudi su u Planetarnom podzemnom svijetu bili slijepi, stoga se Quetzalcoatl-ova svijest manifestirala kao demokratske tendencije.

Drugi primjer je Winston Churchill, koji je govorio o "Hitleru i njegovim Hunima" u svojim radijskim govorima tijekom Drugog svjetskog rata. Zanimljivo je da su tijekom pete Noći Nacionalnog podzemnog svijeta Huna napali srednju Europu. Kada je počela peta Noć Planetarnog podzemnog svijeta, Hitler je postao vladarom iste regije. Iako su ti fenomeni bili drukčije prirode, jasno je da je razdoblje od 1932. do 1952. bilo najmračnije u ljudskoj povijesti. Tako možemo očekivati da će peta Noć, godina 2008. biti vrlo teška.

Iako se čini da uništenje stvara mogućnosti za procvat tijekom sljedećeg Dana, vladavina Tezcatlipoce u Galaktičkom podzemnom svijetu je razdoblje za koje se valja pripremiti. Čini se da će ekonomski padovi tijekom Noći biti sve dublji, dok će Dani biti neznatno bolji. Početak pete Noći će, kao i u prethodnim podzemnim svjetovima, biti veliki pad. To će značiti ne samo veliki pad u kapitalističkoj ekonomiji nego i potpuni kolaps međunarodnog monetarnog sustava i početak kraja kvantitativne apstrakcije vrijednosti koje prenosi lijeva moždana polutka (vidi dodatak A).

Vladavina Tezcatlipoce (peta Noć) uvijek predstavlja zadnji destruktivni pokušaj sila koje se žele vratiti na prethodni Podzemni svijet. Tako je u Nacionalnom podzemnom svijetu to značilo povratak plemenskom svijetu Huna i germanskih plemena, iskrivljavanje socijalnih struktura koje su vladale nižim Regionalnim podzemnim svijetom. U Planetarnom podzemnom svijetu to je značilo povratak autokratskim vladarima, koji su svoju moć temeljili na "superiornoj krvi". Hitlerovi ideali nisu bili toliko različiti od onih kraljevskih

dinastija, koji su svoju moć temeljili na "plavoj krvi". Tako možemo očekivati da će za vrijeme trajanja pete Noći napasti sile koje će željeti ponovno uspostaviti materijalističke vrijednosti Planetarnog podzemnog svijeta. Tako će vjerojatno za pete Noći središnja Europa biti u centru zbivanja.

Slučaj Jehovinih svjedoka potkrepljuje još jednu tvrdnju: čak i ako je njima bilo moguće intuitivno pristupiti energiji Quetzacoatla, ta energija se drukčije izražava u različitim Podzemnim svjetovima. U Planetarnom podzemnom svijetu ona bi bila samo djelomično vidljiva. U Galaktičkom podzemnom svijetu ona će se manifestirati kroz integraciju novog impulsa svjetla što sja na istočnu hemisferu s onim sa zapadne.

Tako će se ta Kristova energija manifestirati drukčije nego u prethodnim Podzemnim svjetovima.

Nakon početka Četvrtog svijeta Galaktičkog podzemnog svijeta 15. kolovoza 2008., stvari će postati lakše za one koji traže prosvjetljenje. Zametak Univerzalnog podzemnog svijeta počeo će se manifestirati i moći ćemo vidjeti svjetlo na kraju tunela. Budući da će šesta Noć biti dio Četvrtog svijeta, neće biti destruktivna kao peta Noć.

GALAKTIČKA DUHOVNOST

Utjecaj Galaktičkog podzemnog svijeta djelovat će i na civilizacije izvan našeg planeta. Prvi pravi val izvještaja o NLO-ima krenuo je 1947. godine, kada je počeo Četvrti svijet Planetarnog podzemnog svijeta. Iako ne vjerujem da su te priče doista opisi posjeta s drugih planeta, one ipak odražavaju otvaranje mogućnostima postojanja drugih civilizacija u našoj galaktici. Dani Galaktičkog podzemnog svijeta dat će nam o tome daljnje informacije. U prvom Danu, u kolovozu 1999. godine, predstavljeni su prvi dokazi o postojanju ekstrasolarnih planeta. 2001. godine bilo je moguće identificirati kemijsku komponentu takvog planeta, a 2003. identificirati kisik, tj. život na drugom planetu. Proširena svijest Galaktičkog podzemnog svijeta vodit će nas u pravom smjeru kako bismo uspostavili kontakt s ostatkom galaktike.

Kakvi ekstrasolarni planeti bi mogli imati živa bića? O tome bi majanski kalendar možda imao što reći. Ako pretpostavimo da su svi planeti sa živim bićima dio istog stvaranja, koje se proteže u prošlost sve do Velikog praska, mogli bismo očekivati da sva živa bića u univerzumu sada ulaze u Galaktički podzemni svijet. Ako u svim galaktičkim civilizacijama evoluciju svijesti stvara isti sustav, utemeljen na tunovima, onda bismo mogli očekivati da se svi planeti s humanoidnim stanovnicima okreću oko svojih sunaca 360 dana. Osim toga, zvijezde slične suncu imaju ciklus sunčevih pjega od dvadeset do dvadeset dvije godine.

U kontekstu izvanzemaljskog života, zato što su ljudi u Planetarnom podzemnom svijetu imali poluslijepu svijest, njihov pogled na duhovnost postao je pomalo čudan. Taj Podzemni svijet stvorio je vjerovanje da stvari, ako su duhovne, moraju biti nevjerovatne, pa su se tako javile teorije urote s vampirskim reptilima, vanzemaljcima, Lemurijcima, itd. Razumljivo je što je svijest Planetarnog podzemnog svijeta stvorila takve zamisli. Budući da duhovna dimenzija tada nije bila jasno vidljiva, moralo se pretpostaviti da ona postoji negdje drugdje, u nekom skrivenom prostranstvu.

Stoga je u Planetarnom podzemnom svijetu stvorena neka vrst mitologije. Za ezoteričku tradiciju bilo je tipično da ideje o kozmičkom planu nisu uzemljene u događaje u stvarnom svijetu. Galaktički podzemni svijet promijenit će ta shvaćanja, stoga ćemo moći vidjeti i duhovnu dimenziju stvarnosti. Tradicionalna materijalistička znanost i organizirana religija velikim će dijelom propasti.

Također bih želio nešto reći i o mogućim promjenama na Zemlji tijekom Galaktičkog podzemnog svijeta. Čini se da majanski kalendar ne govori puno o geofizičkim procesima, no ako naše Sunce prenosi informacije iz središta galaktike, mogli bismo pretpostaviti da sada prenosi podatke o Galaktičkom podzemnom svijetu, a oni utječu na nas. Budući da ciklus sunčevih pjega jasno utječe na naše vrijeme, mogao bi početi i utjecaj sličnog ciklusa s frekvencijom tuna. Na kraju, ako je sve povezano eterom, bilo bi neobično da naša univerzalna promjena svijesti nema nikakvog učinka.

Dogodit će se, u najmanju ruku, sitne promjene, koje će biti rezultat promjene frekvencije kroz koju kozmos sada prolazi. Svi fizički efekti bi se trebali smatrati samo nuspojavama promjene polja svijesti, a većinu klimatskih promjena uzrokovat će povećanje koncentracije ugljičnog dioksida, a ne neki božanski plan za uništenje Zemlje.

Mnogi razgovori o promjenama na Zemlji sežu do poznatog američkog medija Edgara Caycea. Kada su ga upitali što će se dogoditi na Zemlji oko 2000.-2001. godine, on je odgovorio: "Promjena polova ili početak novog ciklusa." Iz naših dosadašnjih saznanja, možemo pretpostaviti da se ne radi o promjeni magnetskih polova, već o promjeni polarnosti yina i yanga i početku Galaktičkog podzemnog svijeta.

Ezoteričke tradicije možda su pune takvih točnih intuitivnih saznanja, pogrešno shvaćenih zbog nedostataka svijesti u dobu iz kojeg su potekla. Primjerice, kada je Helena Blavatsky tvrdila da čovječanstvo prolazi kroz sedam rasa u svojoj evoluciji, bila je na pravom tragu budući da se čovječanstvo razvija kroz sedam impulsa svjetla. Dakle, na te tvrdnje i saznanja trebamo primijeniti empirijske dokaze ne bismo li razlučili što je točno, a što ne.

Općenito govoreći, treba izbjegavati "zamke fizičkog" kada razgovaramo o budućnosti čovječanstva i univerzuma. Buduće katastrofe neće biti materijalne, nego društvene, duhovne i psihološke posljedice završetka starih vrijednosti. Stalna prevaga fizičkih čimbenika potječe još od Planetarnog podzemnog svijeta, u kojem je ideal svođenje svega na fizičko. U skoroj budućnosti fizika će postati podređena ujedinjenom razumijevanju kozmosa, utemeljenom na evoluciji svijesti. Da bi do takvog ujedinjenja došlo, ključno je pratiti oscilacije Drveta svijeta. Na kraju, Galaktički podzemni svijet možemo povezati s onim što se u kršćanstvu naziva Apokalipsom. Vjerojatno je to zbog čestog spominjanja broja sedam u Otkrivenju: sedam anđela, sedam trubli, itd. Ti sljedovi broja sedam opisuju se kao impulsni postupni koraci, koji su paralelni sa sedam Dana različitih podzemnih svjetova koji završavaju u isto vrijeme, 28. listopada 2011. Apokalipsa neće biti kraj svijeta. Budući da evoluciju čovjekove svijesti određuje kozmički plan, Zvijer ne može pobijediti, pa tako i Otkrivenje.

nje završava sa svijetom bez boli i patnje. Kroz razumijevanje Devet podzemnih svjetova, središnja poruka Otkrivenja - da će Bog pobijediti zlo - postaje logičan ishod. Budući da zlo stvara promatrač na temelju dualističke svijesti, ono će doći svom kraju kada se dualizam prevlada. Naravno, istina je da je ljudska povijest puna "zlih" događaja s bolnim posljedicama po ljude, no vrlo je važno shvatiti da dobro i zlo ne postoje neovisno, negdje izvan nas. Zlodjela su rezultat negativnih spirala djelovanja koje stvaraju projekcije dualističkih okvira. Unatoč holivudskoj mitologiji, ne postoje sile dobra i zla, a oni koji šire takve stavove pridonose nastavljanju patnje na ovom planetu.

Povijest ljudskog uma

SUVREMENI UM

Budući da ulazimo u novi Podzemni svijet i penjemo se na novu razinu Kozmičke piramide, bilo bi prikladno razmotriti naše životne ciljeve i strategije kojima se služimo kako bismo ih postigli. U brojnim slučajevima, ciljevi karakteristični za Planetarni podzemni svijet, kao što je napredovanje u karijeri, više možda neće biti odgovarajući. Mnogi će htjeti nastaviti živjeti na stari način, ali to neće biti moguće, s obzirom na visoku frekvenciju promjene u Galaktičkom podzemnom svijetu. Oni koji negiraju promjenu u svijesti koju božanski proces stvaranja nosi, kasnije će se naći u slijepoj ulici. Ako se trebamo popeti na vrh Kozmičke piramide, jedini cilj je tražiti kozmičku svijest Univerzalnog podzemnog svijeta. Svi ciljevi koji to ne uzimaju u obzir, uskoro će postati zastarjeli.

Po mom mišljenju, bit Galaktičkog podzemnog svijeta je iscjeljivanje, stvaranje ravnoteže na globalnoj i individualnoj razini. To je ujedinjenje Istoka i Zapada, intuicije i logike, duha i materije. To je također ujedinjenje uma i tijela i iscjeljivanje trauma koje nam priječe život u sadašnjosti. Kako bi se to dogodilo, moramo odabrati puteve koji su u skladu s valnim razvojem ovog Podzemnog svijeta. Imamo izbor hoćemo li se opirati ili uskladiti s novim energijama.

No, kao i kod svih vrsta iscjeljivanja, početni efekt je pogoršanje stanja pacijenta. To možemo očekivati i na početku Galaktičkog podzemnog svijeta. Takva stanja ponekad su pozivi da se probudimo. Onima koji su pozvani važno je razumijevanje kozmičkog plana kako bi ispravno odlučivali. Ako toga nema, lako može doći do negativnih reakcija, što može završiti potpunim očajem.

Prije raspravljanja o iscjeljivanju neravnoteža, slijedi kratki opis prirode suvremenog uma. Podjela na um i viši oblik jastva od ključne je važnosti kod iscjeljivanja u istočnjačkim filozofijama. Jastvo se često smatra beskonačnim i vječnim, dok je um ograničen vremenom i prostorom. Um je fiksni način ustroja naših misli, on stvara stalnu buku, komentare, procjene i prosudbe. Te prosudbe i procjene stalno tjeraju naš um da traži nešto negativno u sebi, drugima ili u situacijama. Um ne može živjeti u sadašnjosti - on stalno oscilira između prošlosti i budućnosti i traži načine za mijenjanje stvari. On je uvijek usredotočen na neki budući cilj, zato ni ne može naći mir i zadovoljstvo. Tako suvremeni um ne nalazi zadovoljstvo u osjetilnim iskustvima, nego ih želi iskoristiti u svoje svrhe. Taj mentalitet, uz iznimke nekoliko pojedinaca, dominira svim ljudima na svijetu. S obzirom na znanje koje smo dobili iz majanskog kalendara, jasno je da je suvremeni um proizvod svijesti Nacionalnog i Planetarnog podzemnog svijeta.

Kroz našu rezonancu s poljima tih podzemnih svjetova (vidi sliku 3.11) dualistički i neosobni um nametnut je svakom čovjeku. Tako ni sam um, organizator naših misli, zapravo nije osoban. Iako postoje razlike, svi smo u biti podvrgnuti jednom umu.

Stoga je jasno da naše nezadovoljstvo potječe od naše polovičnosti. Od početka Nacionalnog podzemnog svijeta, polovica našeg iskustva je blokirana. Ipak, mnogi misle da je ta polovičnost prirodno stanje. Budući da čovjek svoj um prihvaća kao normalan, njegova polovičnost će ga natjerati da zaključi kako nešto nije u redu ili s njim ili s ostatkom svijeta. Čini se da nešto uvijek nedostaje, ali nije jasno što. Zbog našeg konstantnog prosuđivanja ne možemo se predstaviti kao potpuna ljudska bića. Pojedincu je um nevidljiv, baš kao što riba ne vidi vodu u kojoj pliva. Reakcija na polovičnost je potreba za mijenjanjem sebe ili za mijenjanjem svijeta oko sebe, a ne nalaženje mira.

Tom dualističkom temelju dodana je svijest Planetarnog podzemnog svijeta, koji nas je tjerao da kompenziramo polovičnost materijalnim dobrima. Tako je tipična strategija tog Podzemnog svijeta bila obogatiti se ili izgraditi karijeru. No, ta usredotočenost na "postajanje"

samo je proizvod uma koji je u rezonanci s određenom kombinacijom Podzemnih svjetova. Takvi ciljevi donose samo trenutačno zadovoljstvo jer nisu proizvod Jastva, već polovičnog uma koji se na taj način nastoji upotpuniti. Osim toga, takav ustroj uma ne može trajati jer ga stalno transformiraju kozmičke energije. Čak i kod onih koji su "uspjeli u životu" postoji stalni nesvjesni strah da će tu poziciju izgubiti. Sreća nije isto što i prosvjetljenje. To jedino znači da se, barem privremeno, vidimo kao dio aspekta yanga polarnosti našeg uma.

Polovičnost suvremenog uma uzrok je mnogih problema s kojima se suvremeni čovjek suočava. Hijerarhije i veze koje se temelje na nejednakosti imaju korijene u želji da se polovični pojedinac sjedini s još jednim polovičnim pojedincem kako bi se oboje upotpunili. Taj osjećaj nedostatnosti u osnovi je svih dominacija i hijerarhijskih sustava. U osobnoj sferi, on je u korijenu mnogih neuspjelih odnosa među ljudima.

Polovičnost dualističke svijesti stvara trajni osjećaj nepotpunosti. To stvara navodnu potrebu za "rastom". To je uzrok populacijskog prirasta u siromašnim zemljama, u kojima roditelji stvaraju djecu kako bi izbjegli osjećaj vlastite nedostatnosti. Također se pojavljuje i u bogatim zemljama u obliku neprestane potrebe za "ekonomskim rastom". Taj poriv za apstraktnim rastom ekonomije, bez obzira na stvarne ljudske potrebe, vrlo je opasan aspekt suvremenog uma. On prijete uništenjem ekosustava i čovjekovog mjesta u njemu.

Ako smo sve gledali kroz prizmu takvog uma, nije čudno što svijet izgleda tako kako izgleda. Budući da je sve što radimo odraz takvog uma, sva naša djela rezultat su takvog razmišljanja i svjetonazora. Sva ljudska djela uvjetovana su ograničenjima uma osobe koja ih je stvorila. Zbog te je polovičnosti nastalo i stalno ljudsko nezadovoljstvo, započeto s Čovjekovim padom prije 5.200 tona. No, ima nade. Ako je sve u umu, a sada se stvara novi, cjeloviti um, možda ćemo uspjeti iscijeliti svoje rane otvorimo li se novom svjetlu Galaktičkog podzemnog svijeta. Svijet će se promijeniti nabolje ako naučimo *surfati* po tim novim valovima.

Tek nedavno su zapadnjaci uvidjeli da možda postoji put ka punijem življenju i da on leži u oslobađanju od dominacije suvremenog uma. Prvi takav utjecaj bila je zen meditacija, zatim transcendentalna meditacija, Hare Krišna, joga, itd. Uvedene su nove tehnike meditacije, a neke su postale zastarjele. Ovdje neću govoriti o primjenama tih metoda. Zajednička im je crta to što žele osloboditi čovjeka od dominacije suvremenog uma.

Čak i takav kratkotrajni doživljaj može čovjeku omogućiti da iskusi svoje Jastvo. Te su metode razvile tehnike koje nas mogu pripremiti za cjelovitu i uravnoteženu svijest.

Međutim, malo ljudi uviđa da je taj zapadnjački interes za meditaciju odraz smjene energija u božanskom planu. Ona potječe od početka Četvrtog svijeta Planetarnog podzemnog svijeta 1947. godine. Četvrti je svijet pripremio čovječanstvo za temeljitu promjenu svijesti, koju sada razvija Galaktički podzemni svijet, u kojem svjetlo polarnosti yina i yanga sja na desnu moždanu polutku. Na Istoku su učinci Četvrtog svijeta bili očiti u proglašavanju neovisnosti Indije (1947.), Indonezije (1948.) i NR Kine (1949.). Na početku su te države bile krhke i ekonomski slabe, no novi je Svijet doveo do njihovog oslobađanja od zapadnjačke kontrole i utro put njihovom utjecaju na ostatak svijeta.

Na Zapadu je početak Četvrtog svijeta bio očit u brojnim inovacijama, koje su brisale granice između materijalnog i duhovnog i koje će poslije dovesti do cjelovitijeg svjetonazora. Takva su stajališta odraz teškoća u suvremenom načinu života. Hans Selye, jedan od začetnika istraživanja stresa, prvi je upotrijebio termin stres 1946. godine. Danas je možda očito da psihološki čimbenici utječu na fizičko stanje, ali tada to nije bilo općeprihvaćeno mišljenje. Tako je počeo Četvrti svijet - nestajanjem granica između uma i tijela i pripadajućeg svjetonazora, nametnutog čovječanstvu kada je Ometeotl/Omecinatl počeo svoju vladavinu 1617. godine.

Uviđanje povezanosti uma i tijela u sferi stresa nije slučajnost. Na početku Četvrtog svijeta, na um su počele utjecati više frekvencije Galaktičkog podzemnog svijeta. To je značilo dvadeset puta višu frekvenciju od one iz Planetarnog podzemnog svijeta. Tako je stres

počeo biti stalni pratilac suvremenog načina života. Od početka Četvrtog svijeta, više se nije mogla ignorirati povezanost između životne situacije osobe, frekvencije promjene i čovjekovog fizičkog slanja, iako to tada nitko nije spominjao u kontekstu majanskog kalendara.

Što je zapravo stres? On nije samo proizvod suvremenog načina života. Ljudi u prošlosti nisu živjeli tako komforno kao mi, morali su puno dulje raditi, a o stresu nije bilo govora. Stres je proizvod suvremenog uma i odražava konfliktne utjecaje svjetonazora dvaju Podzemnih svjetova na pojedinca. Svijest Galaktičkog podzemnog svijeta počela se osjećati oko 1947. godine, naravno, puno jače od 1999., kada su visokofrekventni svjetlosni impulsi krenuli u desnu moždanu polutku. Kod ljudi, nesvjesnih tih mijena, nastao je konflikt s materijalističkim vrijednostima Planetarnog podzemnog svijeta, što je rezultiralo stresom s ponekom fizičkom posljedicom. Danas je *burnout* postao poznato stanje i broj oboljelih raste. Sukob između Galaktičkog podzemnog svijeta i materijalističkog društva oko nas može dovesti do stanja paraliziranosti. *Burnout* je također znak da mnogi ljudi podsvjesno žele prerasti svijest Planetarnog podzemnog svijeta. Tijelo čovjeku pokušava reći da nije u skladu s božanskim planom i odbija dalje funkcionirati. Oni koji od toga obole nisu lijeni, nego suosjećajni pojedinci koji se ne mogu zaštititi od efekata visokofrekventnih impulsa novog Podzemnog svijeta. Za mnoge je burnout poziv na buđenje - početno pogoršanje koje je rezultat iscjeljujućih energija pomoću kojih istražuju duhovne dimenzije realnosti.

Stoga ne čudi pojava meditacijskih tehnika na Zapadu. Dokazano je da aktivnost određenog područja lijevog frontalnog režnja pada tijekom meditacije. Navodno se radi o dijelu mozga koji je odgovoran za doživljavanje sveg fizičkog postojanja jer integrira živčane impulse iz brojnih dijelova tijela. To dovodi do povećanja intuicije i duhovnih aspekata postojanja.

Ako je doživljaj fizičkog smješten u lijevi frontalni režanj, to znači da će se on uravnotežiti pojavom svjetla u desnoj moždanoj polutki. Jasno je da će to dovesti do *burnouta* i stresa.

No, nove energije Četvrtog svijeta imale su sveobuhvatniji utjecaj na Zapad: pritom mislim na pobunu *baby-boomera*, hipije, i tako dalje, a svi su oni rođeni oko 1947. godine. Ta pobuna nije generacijski sukob, nego sukob između Svjetova, u majanskom smislu te riječi. Kada su ljudi rođeni oko 1947. godine sazreli, odbili su graditi karijeru, eksperimentirali su s halucinogenim drogama, itd. U cijelom su se svijetu 1968. godine javili antiautoritarni pokreti. Efekti majanskog kalendara istovremeno su postali vidljivi u cijelom svijetu. Možda danas hipijeovski pokret vidimo naivnim ili nerealnim, no njegovi su ciljevi jasno izražavali nezadovoljstvo ograničenjima suvremenog uma i neispunjenu želju za prosvjetljenjem.

Na Zapadu je utjecaj Četvrtog svijeta općenito ojačao intuitivnu moždanu polutku. Donio je ideale mira, jedinstva, misticizma, itd. Također je potaknuo i pokret za ženska prava, kao i ekološki i New age pokret. To su bili početni rezultati sjedinjenja moždanih polutki. Iako je taj pokret brzo ugušen silama lijeve moždane polutke i Planetarnog podzemnog svijeta, ipak je bio uvod u fenomene koji će se realizirati u Galaktičkom podzemnom svijetu.

Iz opisa kozmičkog plana u majanskom kalendaru također dobivamo odgovor na pitanje zašto je pojava hipija jedan od znakova iz proročanstva Hopija. Šamani tog plemena bili su u rezonanci s frekvencijama kozmičkog plana i mogli su vidjeti kako će se on razvijati. Mogli su predvidjeti dolazak "djece cvijeća". Proročanstva su moguća samo zato što postoji kozmički plan. Da on ne postoji, svi bi događaji bili posve nepredvidivi.

Postojanje povijesti uma, koju definira majanski kalendar, možda je najveće otkriće svih vremena i njegove implikacije treba razmotriti. Taj koncept ne treba zamijeniti s onim koji govori da ljudske misli imaju povijesni razvoj - to je očito gotovo svakome. On znači da se mentalna struktura koja organizira ljudske misli i ideje mijenja prema točno određenom vremenskom rasporedu. Božanski proces stvaranja osmišljen je tako da čovjekov um vodi do unutarnjeg mira, i ta je spoznaja ono što nam daje nadu.

JEDINSTVO UMA I VANJSKOG MIRA

Podzemni svijet u kojem ljudi žive ima ogroman utjecaj na njihovu percepciju i određuje koliko će se upuštati u sukobe. To je ukratko objašnjeno dok sam govorio o Planetarnom tijeku svjetla. Na rat i mir utječe stanje ljudskog uma, tj. vlada li njime jedinstvena ili dualistička svijest. Ako smo svjesni prirode svog uma, onda imamo barem nekakvu mogućnost izbora. Ljudi su izgubili nadu u tisućljeće mira jer više nisu svjesni kozmičkog plana prema kojem se mijenjaju naši umovi. Majanski kalendar nam kaže da će krajem stvaranja vladati jedinstveni um. Tako put prema miru leži u transformaciji naših umova u jedinstvenu, prosvijetljenu svijest, što će nam omogućiti da shvatimo da smo jedno.

Iz perspektive majanskog kalendara, postoji krajnji rok za taj mir, a to je 28. listopada 2011. godine. Ako se do tog datuma ne postigne mir, ljudska vrsta neće doseći potrebnu razinu svijesti, te će se zbog toga zacijelo uništiti.

Iz perspektive kozmičkog plana ne postoji "ljudska priroda". Ponašanjem ljudi vlada Podzemni svijet u kojem žive. Ratovi su uglavnom rezultat sukoba između skupina kojima dominiraju različite energije i razine svijesti. Kada se energije smjenjuju, s njima se smjenjuju i društvene hijerarhije i strukture. Također, tijekom tih mijena dolazi do sukoba.

Zato još uvijek nema mira u svijetu. Ogromnom većinom čovječanstva vlada dualistička svijest. Što je još gore, u sadašnjem je Galaktičkom podzemnom svijetu mijena dualnosti tako brza da ju je nužno nadići kako ne bismo pogoršali situaciju. Ta mijena dualnosti je ono što uzrokuje konflikte i ratove. U povijesti za to postoje bezbrojni primjeri. Razmislite o nasilnim tendencijama o kojima smo govorili u trećem poglavlju. Ratovi se obično ne događaju zbog razloga koje navode sukobljene strane. Oni se događaju zbog smjena Neba ili Podzemnih svjetova. Oni koji *surfaju* na valovima novog Podzemnog svijeta obično pobjeđuju. Ishod nema veze s tim tko je u pravu ili tko je u krivu, tj. tko je "dobar" a tko "zao". Pobjeđuje onaj kojem vjetar stvaranja "puše u jedra". Tako su ljudi kroz povijest bili marionete kozmičkih sila - energija Tezcatlipoce, Quetzalcoatla, itd.

Obično se s usponom u novi Podzemni svijet pojavljuju i nove vrijednosti, koje stvaraju posve drukčiju skupinu sukoba. U Regionalnom podzemnom svijetu organizirani ratovi gotovo da nisu ni postojali jer je, kao što kaže i biblijski Postanak, percepcija dobra i zla došla tek nakon Pada. Tako se pojavio dualistički način gledanja na svijet, a samim tim i organizirani ratovi. Čim se ljudska percepcija zla projicira na vanjsku realnost, zlo se lako može manifestirati u svakodnevnom životu.

U Nacionalnom podzemnom svijetu ratovi su se, po mišljenju ljudi, uglavnom vodili u slavu kraljeva i naroda ili zbog religija. Uzmimo moju domovinu Švedsku kao primjer. Švedska se vojska u Tridesetogodišnjem ratu borila za slavu kralja i preživljavanje protestantizma, a zapravo ih je vodila nova dualnost početka Trinaestog neba Nacionalnog podzemnog svijeta. Oni su bili marionete energije Ometeotla/Omecinatla, stoga su im te energije išle u prilog. Dvojnost Ometeotla/Omecinatla dovela je i do četiristogodišnje dominacije Zapada, koja se prvenstveno manifestirala kroz kapitalizam, znanost, protestantizam i suvremeni državni ustroj.

Kako se vladajuća božanstva mijenjaju, ljudi, vođeni novom energijom, tu mijenu doživljavaju kao božansko nadahnuće. Šveđani su tako mislili kako je Bog uz njih i protiv katoličanstva. Ometeotl/Omecinatl također je pomogao puritancima s Mayflowera kada su pristali u Massachusetts, odakle će postupno pokoriti zapad. Pobjednici u ratovima obično se pozivaju na političku, religijsku ili rasnu superiornost kako bi objasnili svoju pobjedu do koje je, zapravo, došlo zbog vjetra jednog od Bacaba (vidi sliku 3.1.), tj. majanskih bogova smjera.

Nove energije Planetarnog podzemnog svijeta dovele su SAD do dominacije svijetom, što se i potvrdilo nakon raspada SSSR-a. Njihova sadašnja uloga u svijetu rezultat je dominacije tih energija. U jednostranoj svijesti ovog Podzemnog svijeta, ratovi su se vodili uglavnom zbog fizičkih resursa. Neki misle kako su takvi motivi jedini uzroci ratova, no oni su samo izrazi određene svijesti koju stvara Podzemni svijet.

Do nedavno su ratovi uzrokovani religijom gotovo nestali. No, u Galaktičkom podzemnom svijetu vidimo pojavu muslimanskih terorista samoubojica (iako takva djela zapravo nisu u skladu s islamom). Takva djela ne čine se za slavu kraljeva ili za prirodne resurse. U Galaktičkom podzemnom svijetu pojavljuje se nov motiv za nasilje: slabljenje Zapada i njegove materijalne dominacije. Na kraju krajeva, svi su sukobi rezultat izmijenjene percepcije stvarnosti. I tu se radi o početnim izražajima svijesti koja favorizira Istok. Treba napomenuti da istočnjaci koji se sukobljavaju sa Zapadom imaju vrlo izraženu dominaciju lijeve moždane polutke: budući da su centri za čitanje i pisanje smješteni u lijevoj polutki mozga, kod osoba koje puno vjere polažu u pisanu riječ vrlo je izražena njena dominacija.

Galaktički podzemni svijet u svojoj je osnovi iscjeljivanje. To je očito ako uzmete u obzir činjenicu da je svjetlo, koje je pet tisuća godina sjalo na jednu moždanu polutku, sada dobilo odgovarajuće svjetlo koje sija i na drugu polutku. Galaktički podzemni svijet ne donosi nam nove "stvari", nego novi način percipiranja svijeta, koji će favorizirati istočnu hemisferu. Tako su mogući i sukobi Istoka i Zapada. Naravno, yin i yang stvaranja nisu oštro odvojeni. U yangu ima malo yina, i obrnuto, tako da planetarna simetrala nije oštra granica. Na pojedince i kolektive s Istoka i Zapada utjecat će impulsi svjetla koji favoriziraju desnu moždanu polutku. O našem prihvaćanju holističke desne moždane polutke ovisi premošćenje tog jaza.

Tako će SAD, kao predstavnik energije Zapada, zacijelo izgubiti svoju ulogu vođe. Iako će još neko vrijeme zadržati svoju vojnu, tehnološku i medijsku nadmoć, neće više nadahnjivati svijet. U novom Podzemnom svijetu materijalna superiornost više neće značiti vodstvo. Na Zemlji ne postoji sila koja će moći odoljeti vjetrovima kozmičkog plana. U Galaktičkom podzemnom svijetu duhovno će nadahnuće dolaziti s Istoka jer je to sada jedini izvor ravnoteže. Glavno duhovno vodstvo ispočetka će doći iz Indije, a kasnije će i Kina i Rusija postati važne. Japan se u posljednje vrijeme smatra zapadnjačkom kulturom zbog svoje napredne tehnologije, ali to će se promijeniti i on će zauzeti svoje mjesto među istočnim zemljama. SAD će se sve više udaljavati od Europe. Europa će, zbog djelovanja Drveta svijeta,

igrati ulogu koordinatora i odašiljača novih energija. To ne znači da će dominirati kao u vrijeme kolonijalizma: cijeli proces Galaktičkog podzemnog svijeta znači kraj dominacije i neravnoteže. Kada se on bude primicao kraju, neće biti globalnog vođe i svijet će biti spreman za pravu jednakost i bratstvo. Za prosvjetljenu osobu, koja priznaje kozmos za svoju domovinu, patriotizam i nacionalizam nepoznati su i strani pojmovi.

Ako se opiremo dugoročnim vjetrovima duhovnosti, svakako nećemo uspjeti. Ako silno želimo probati nešto što se protivi kozmičkom planu, sigurno će doći do povratne negativne reakcije, koja se može činiti potpuno nepovezana s negativnim procesima koji su je uzrokovali. Ako dolazi do katastrofa i ratova, trebamo se zapitati: Što smo učinili da nam se kozmički plan tako osvećuje? Budući da danas ima puno ljudi koji su orijentirani na materijalističke vrijednosti i ne znaju da postoji kozmički plan, nije čudno što se takve stvari događaju. Što se više budemo uskladili s kozmičkom planom, bit će manje takvih konflikata. To je osnovni princip, koji od nas zahtijeva rigorozno proučavanje majanskog kalendara i svrhe kozmičkog plana. Osoba s jedinstvenim pogledom na svijet ("svi smo jedno") shvaća da odgovornost za svjetski mir leži na svakome od nas. Tako mu i mi sami možemo pridonijeti. Majanski kalendar nas uči da su sve vanjske manifestacije proizvodi uma i, ako se možemo mirno prilagoditi promjeni svijesti koju nosi kozmički plan, moći ćemo pridonijeti miru. Dualistički svjetonazor stvara zamisao da postoji "dobro" i "zlo". Tako postaje logično da za mir treba iskorijeniti "zlo". Dualistički pogled na svijet ne donosi mir jer je on, zapravo, i stvorio nasilne sukobe. Nije slučajno što se na teritorijima drevnih civilizacija i danas vode ratovi. To je regija kojom je dualistički i patrijarhalni svjetonazor najdulje vladao. Tako nas ne iznenađuje snaga utjecaja nove svijesti Galaktičkog podzemnog svijeta na ta područja.

Živimo u Podzemnom svijetu, čija je svrha postupno stvaranje jedinstvenog pogleda na život, pa tako trebamo dopustiti sukobljenim polarnostima da se stope. Put ka miru je stvaranje mira u sebi, među vlastitim moždanim polutkama.

Mir će biti najočitiiji u Jeruzalemu, svetom gradu triju abramitskih religija. Početak Četvrtog svijeta 1947. godine doveo je do neovisnosti azijskih naroda i zasijao sjeme konflikta Istoka sa Zapadom. Na Bliskom istoku ljudi su još vrlo vezani uz religijske misli koje je generirala svijest Tlaoceotla (treći Dan, Mojsije), Quetzalcoatla (peti Dan, kršćanstvo) i Tezcatlipoce (peta Noć, islam) u Nacionalnom podzemnom svijetu. Židovi i kršćani su na istoj strani jer su njihove religije nastale tijekom Dana, dok je islam nastao tijekom Noći. To je sukob između misli Dana i misli Noći i može se shvatiti kao borba između božanstava, u kojoj su ljudi samo pijuni.

S obzirom na postojanje sukobljenih religija u Jeruzalemu, teško je vjerovati u Novi Jeruzalem, svijet mira koji se spominje u Otkrivenju. Međutim, tu se ne radi o mirovnom sporazumu, već o dubokoj žudnji za jedinstvom. Sada u Jeruzalemu nema mira zato što se tamo nalaze tri dualističke religije iz dualističkog Podzemnog svijeta. Ako u Jeruzalemu nema mira, neće ga biti ni u ostatku svijeta, jer su tamo dualnosti najdublje ukorijenjene. Tako će, ako čovječanstvo prihvati novu svijest, doći do stvaranja biblijskog Novog Jeruzalema, koji je, zapravo, metafora za novi, prosvjetljeni um.

To nam donekle mijenja perspektivu. Čak i ako stranci ne mogu intervenirati u izraelsko-palestinskom konfliktu, cijeli svijet može pridonijeti uspostavljanju mira tako što će se usredotočiti na prosvjetljenje Univerzalnog podzemnog svijeta. Ako prihvatimo dostizanje kozmičke svijesti mira kao nešto što se može dogoditi cijelom svijetu, doći će do promjene na bolje i u Jeruzalemu. Tamošnja je situacija indikator stanja suvremenog uma. Kada dostignemo Novi Jeruzalem, dostići ćemo i Novi prosvjetljeni planet.

CJELOVITOST I LJUBAV: ISCJELJUJUĆI EFEKTI GALAKTIČKOG PODZEMNOG SVIJETA

Glavni put Galaktičkog podzemnog svijeta vodi ka cjelovitosti i ljubavi. Budući da svi ne žele poći tim putem, postoji mogućnost konflikata. Na ljude novi Podzemni svijet utječe i u privatnom ži-

votu. Kako bismo vidjeli način na koji će nam on donijeti cjelovitost, trebamo se osvrnuti na generaciju koju je oblikovao Četvrti svijet. Taj je svijet uzdrmao tradicionalnu obiteljsku strukturu. Čak i ako su se buntovni šezdesetosmaši vratili hijerarhijskim strukturama, novo svjetlo na desnoj moždanoj polutki stvorilo je jednakopravnu obiteljsku strukturu. Dogodila se ogromna promjena u odnosima muškaraca i žena. Promijenio se i stav prema djeci.

Što nam naša sadašnja perspektiva različitih podzemnih svjetova može reći o svemu tome? Iste dualnosti vladaju i cijelim svijetom, i obiteljima, i vezama. Od Čovjekovog pada postoji gotovo nepromijenjena obiteljska hijerarhijska struktura. Karakteristika Nacionalnog podzemnog svijeta je stvaranje hijerarhija i nejednakosti među ljudima. Djeca i žena bili su u kategoriji yina, a muž u kategoriji yanga. No, nakon Četvrtog svijeta Planetarnog podzemnog svijeta, ta se struktura počela rušiti. Danas je ona uglavnom samo sjećanje koje se, eventualno, pojavljuje u promidžbenim programima.

S Četvrtim je svijetom izjednačavanje moždanih polutki dovelo do izjednačavanja muškaraca i žena te odraslih i djece. Tako je došlo do puno razvoda jer se neki ljudi nisu mogli prilagoditi novoj svijesti, što pokazuje kako dotok isjeljujućih energija može imati složene posljedice. Vjerojatno je da će Galaktički podzemni svijet učiniti veze još burnijima. Energije koje se brzo izmjenjuju između Dana i Noći zacijelo će protresti sve veze i uzrokovati propast onih koje se temelje na dominaciji. Naravno, to će prvo djelovati na one koji su najosjetljiviji na dotok novog svjetla, kao i u slučaju *burnouta*.

No, naše veze prolaze kroz faze i trebamo proučavati kako razvoj svijesti utječe na naš individualni razvoj. Djeca na svijet dolaze u jedinstvu sa svime što postoji, a što na početku uzima oblik majke. U razvoju pojedinca, to jedinstvo jednako je svijesti Regionalnog podzemnog svijeta, u kojem su ljudi također živjeli u jedinstvu sa svim što postoji. To je vjerojatno uzelo oblik Majke Prirode ili Majke Zemlje. Potom, u dobi između tri i sedam godina, djeca usvajaju svijest koja odgovara Nacionalnom podzemnom svijetu. Odvajaju se od svoje majke, uče čitati i pisati te razlikovati "dobro" i "zlo", tj. dobivaju dualistički um. Između petnaeste i osamnaeste godine ulaze u fazu

Planetarnog podzemnog svijeta - uče upravljati strojevima karakterističnim za to razdoblje, kao što su automobili. Nakon toga, pojedinac je spreman za aktivno sudjelovanje u društvu koje se još uvijek ponaša u skladu s tekovinama Planetarnog podzemnog svijeta.

Takav tijek razvoja danas se mijenja. Mnoga djeca vrlo rano usvajaju informatičku tehnologiju Galaktičkog podzemnog svijeta. Govori se i o prepubertetskom razdoblju, indigo djeci, itd. Sve u svemu, čini se da djeca, koja danas odrastaju sve ranije, počinju svoj uspon uz Kozmičku piramidu i ne žele svoje vrijeme tratiti na niže Podzemne svjetove.

Kada je iscjeljivanje u pitanju, većina trauma događa se u ranom djetinjstvu, u vremenu kada nama počinje vladati dualistički um. Tada iscjeljivanje djeluje u popravljajući štete koju je nanijela ta dualnost. Mnogim ljudima u odrasloj dobi nedostaje gubitak dječje nevinosti (prije ulaska u svijest dualističkog Nacionalnog podzemnog svijeta). Djeca u dobi od dvije do sedam godina, koja nisu bila zlostavljana, često izmišljaju traume kako bi objasnila svoj osjećaj odvojenosti. No, u mnogim drugim slučajevima te su traume vrlo stvarne. Budući da je naš razvoj paralelan usponu uz Kozmičku piramidu, mi smo tada izbačeni iz Rajskog vrta (nije čudno što su mnogi vjerovali u "istočni grijeh" s kojim se svi rađamo).

Nametanje dualističkog uma stvara odvajanje koje je dio našeg puta prema prosvjetljenju i koje sada moramo iscijeliti. Traumatski događaji iz našeg djetinjstva doista su nam bili bolni, ali na nas ta trauma utječe samo zato što je koristi um. Suvremeni um dopušta prošlosti da vlada nad sadašnjosti.

Prije promjene svijesti koju je donio Četvrti svijet, automatska reakcija odrasle osobe pri prisjećanju na traume bila je preuzimanje uloge počinitelja: "Fizička kazna nije mi škodila." Kada vama u potpunosti dominira dualistički svjetonazor, žrtva se identificira sa zlostavljačem i smješta ga u kategoriju svjetlosti (yanga) u umu, što znači da su oboje bili u "pravu". Spolno zlostavljanje maloljetnika rijetko je objelodanjivano. Tek je u drugom dijelu Četvrtog svijeta moglo proći kroz dualističke filtere. Prije 1947. godine, djelovanje psihološkog iscjeljivanja bilo je upitno zato što se ono nije bavilo pitanjem

dualističkog uma. Psihoanalizom se rijetko moglo doprijeti dalje od razdoblja u kojemu je dijete moglo govoriti. Do cjelovitosti svijesti prije Čovjekovog pada - što omogućuje iscjeljivanje - nikada se nije moglo doprijeti.

Oko 1947. godine razvijene su i druge terapije. Kasnih četrdesetih godina Fritz Perls pokrenuo je Gestalt terapiju, u čijoj su biti koncepti "ovdje i sada" i koja naglašava emocionalne procese. Stanislav Grof je, nekoliko godina kasnije, u svom opitu s LSD-om otkrio kako vrlo rani događaji, čak i oni kod rođenja, mogu imati traumatske posljedice: u svoju je terapiju također želio integrirati istočnjačke filozofije. Tako se otvorio prostor za druge metode, kao što je neurolingvističko programiranje i mnoge druge, kod kojih je naglasak na emocionalnoj integraciji u sadašnjosti. Jedna od današnjih najsnažnijih terapija je "putovanje" Brandona Baysa (zapravo se radi o putovanju u Regionalni podzemni svijet). Ta terapija želi iscijeliti "unutarnje dijete", pa čak i prethodne inkarnacije kroz razine svijesti prije Čovjekovog pada.

Iz naše sadašnje perspektive, taj novi val tehnika iscjeljivanja uzrokovan je svjetlom koje sja na desnu moždanu polutku. Bit iscjeljivanja je vraćanje u vrijeme prije dominacije dualističkog uma. Kada je um zaokupljen prosudbama, stvara podjele na "dobro" i "loše" i teško oprašta sebi i drugima. Opraštati znači, makar na kratko, doprijeti do iscjeljujućih sila jedinstvenih Podzemnih svjetova.

Osobine desne moždane polutke na dva važna načina potiču opraštanje. Prvo, one vam omogućuju da vjerujete vlastitoj intuiciji, dijelu desne moždane polutke. Vjerovanje intuiciji je vjerovanje sebi unatoč naoko logičnim argumentima i neprestanoj buci vlastitog mozga. Drugo, one uravnotežuju dominaciju lijeve polutke, koja organizira događaje po shemi uzroka i posljedice. Stoga je iscjeljivanje moguće ako nađemo linearno vrijeme lijeve moždane polutke. Važno pitanje koje moramo postaviti, a vezano je za različite metode iscjeljivanja, jest: Služi li ta metoda mom usponu po Kozmičkoj piramidi?

Neće svi biti oduševljeni mogućnostima iscjeljivanja koje nam donosi ovaj Podzemni svijet. Neki će nesvjesno odabrati ostanak u

nižim Podzemni svjetovima, dok će drugi odabrati izazovni uspon, bez obzira na mnoga ograničenja našeg suvremenog uma.

Tako je odviše jednostavno reći kako je Galaktički podzemni svijet "dobar". To ovisi o vašim životnim ciljevima. Ovaj Podzemni svijet ima svoju svrhu: premostiti rascjep uzrokovan Čovjekovim padom i dokinuti dominaciju jednog čovjeka nad drugim. Danas je svatko tko dostigne prosvjetljenje od pomoći ostatku čovječanstva.

Dualistički um ima i prosudbenu stranu koja blokira tijekom ljubavi. Ako vas i sve oko vas stalno prosuđuje neki um, kako možete sebi i drugima dopustiti ostvarivanje samih sebe? Kako možete potpuno prihvatiti i voljeti drugog s dualističkim umom, čija je svrha razdvajanje i stvaranje podjela? Može li polovična osoba potpuno voljeti sebe? Jedino cjelovitost donosi pravu ljubav. Samo osoba oslobođena dominacije lijeve moždane polutke može postojati, a isto to dopustiti i drugima. Istina je da dualistički um ne donosi ljubav.

Ne želim omalovažavati nečije veze, ali teškoće postoje i one nisu tako osobne kako se mislilo. One koji su voljni na uspon, dosad nepoznata cjelovitost čeka na vrhu piramide. Dio uspona je razvoj vlastite intuicije i prepoznavanje jedinstvenosti svega. Danas za to postoje brojne metode i tečajevi. Razvoj telepatije i intuicije pripremit će nas za jedinstvo sa svime što postoji. Jedinstvo će dominirati Univerzalnim podzemnim svijetom.

Još jedan aspekt uspona na Kozmičku piramidu je stvaranje puta djelovanja koje služi prosvjetljenju čovječanstva. Svi moramo zajednički raditi na ostvarenju tog cilja. Majanski kalendar znači da kozmički plan ima svrhu, pa tako svi mi imamo misije i puteve u službi čovječanstva. Mnogi projekti imaju kozmički rok, no on nije očit zbog nedostatka perspektive koju nam kalendar daje. Vaše djelovanje nije od ključne važnosti samo za vaš uspon uz Kozmičku piramidu nego i za ostale koji to žele učiniti.

SUDBINA I IZBOR

Zbog poluslijepe svijesti, koja dominira suvremenim svijetom, mnogi imaju iluziju osjećaja slobode. Ljudski život je zapravo uvjetovan

energijama božanskog plana. Budući da smo u suvremenom svijetu, a osobito na Zapadu, stalno suočeni s izborima, lako možemo previdjeti da su oni zapravo rezultat Planetarnog podzemnog svijeta. Zbog njegove materijalističke perspektive, sloboda se često izjednačava sa slobodom izbora kupnje proizvoda. To nije samo ograničena definicija slobode nego je i posve nebitna kada razmotrimo našu pravu sudbinu: uspon uz Kozmičku piramidu.

Postojanje kozmičkog vremenskog plana također postavlja ključna pitanja o čovjekovoj slobodnoj volji i njegovoj ulozi u stvaranju tog plana. Perspektiva ove knjige, koja govori da su ljudi marionete energija kozmičkog plana, očito je proturječna popularnom konceptu o svemoći ljudske volje. U njemu nema mjesta božanskom vremenskom planu evolucije svijesti.

Zamisao o bezgraničnoj moći ljudske kreativnosti rezultat je svijesti Planetarnog podzemnog svijeta. Poricanje kozmičkog plana potječe iz vremena Francuske revolucije i kasnije, darvinizma. To je poricanje ljudima dalo lažni osjećaj svemoći. Ipak, ako je darvinistička teza o postanku točna, mi nemamo nikakve veze sa Stvoriteljem. On onda ne bi mogao manifestirati svoj kozmički plan. Problem je što taj stav, razmotrimo li majanski kalendar, nije točan. Neke će možda iznenaditi shvaćanje da smo mi stvorena bića koja žive život u skladu s ograničenjima evolucije svijesti.

Pojavljuje se spoznaja o ljudskoj kreativnosti koju određuju energije majanskog kalendara. Te energije određuju način života u svim kombinacijama Neba i Podzemnih svjetova. No, bez obzira na energije koje trenutačno vladaju kozmičkim planom, sve je podređeno krajnjem cilju: prosvjetljenju. I što god mi vizualizirali, neće imati utjecaja na to. Kozmički plan je izvan dosega ljudske manipulacije. Nadalje, prilično je točna tvrdnja koja govori da, ako ljudsko djelovanje nije usklađeno s krajnjim ciljem, dolazi do negativne povratne reakcije.

Činjenica što kozmički plan određuje ljudsku kreativnost ne znači da misli nisu kreativne i da misli i vizualizacije ne djeluju. Čini se da komunikacija s božanskim, svejedno radi li se o molitvama ili vizualizacijama, pomaže pojedincu ili kolektivu u ostvarenju želja. No,

postoje granice, a te granice definira kozmički vremenski plan. No, one variraju s obzirom na različite cikluse. Tako, primjerice, ako je egoizam bio sastavnim dijelom Nacionalnog podzemnog svijeta, a materijalizam Planetarnog, to će se sada obrnuti. Ti motivi nisu u skladu s Galaktičkim i Univerzalnim podzemnim svijetom. U sadašnjoj dualnosti yina i yanga, egoisti će postati ugrožena vrsta. To je rezultat kozmičkog plana.

No, ako smo samo marionete kozmičkih energija, što će nam saznanja o njima? Ako je sve predodređeno, čemu uopće razmišljati o tome? Na kraju, ljudi su marionete kozmičkih energija već tisućama godina, pa su svejedno preživjeli.

Razumijevanjem kozmičkog plana preuzimamo ulogu sustvaratelja božanskog. Ta uloga nije bila važna u nižim Podzemnim svjetovima, ali ona je bit Galaktičkog podzemnog svijeta. Usponom uz Kozmičku piramidu stvaramo sebe i postajemo sustvaratelji božanskog, i zato trebamo postati svjesni ritmova božanskog procesa stvaranja. U sadašnjem vremenu, tradicionalni majanski kalendar igra ključnu ulogu u širenju znanja o kozmičkom planu, a njegovo je širenje od najveće važnosti za sudbinu čovječanstva.

Kada obrisi kozmičkog plana postaju jasniji, ljudi imaju izbor: hoće li se popeti na Kozmičku piramidu ili neće. Svatko od nas mora to sam odlučiti i mora biti svjestan kako će mu to izvrnuti neke od najsvetijih vrednota. Takvi izbori odredit će sudbinu čovječanstva na ovom planetu. Ishod nije predodređen. Tu doista imamo slobodnu volju. To je izbor koji nije jednokratn - mi postupno biramo dok se ostvaruje kozmički plan. Mnogo puta ćemo birati između jedinstva i dualnosti, a majanski nam kalendar može poslužiti kao vrlo vrijedna mapa za plovidbu tim vodama. Na dubljoj razini, izgleda da ćemo konačan izbor morati odrediti tijekom Četvrtog dana Galaktičkog podzemnog svijeta. To je Dan u kojem će impulsi Drveta svijeta postajati sve jasniji, te ćemo morati birati između dualnosti i jedinstva. To je neizbježno.

U tom procesu biranja postoji interakcija kolektivnih i individualnih puteva. Postoje ključne točke u vremenu, definirane majanskim kalendarom, kada se portali koji vode u širu svijest otvaraju pojedinim

ljudima. Koliko god mi naučili iz majanskog kalendara, neki aspekti naših puteva ostaju nam nevidljivi sve dok ih nove energije ne izvedu na vidjelo.

To podsjeća na Sudnji dan, ali se po nekim karakteristikama razlikuje od priča povijesnih religija, nastalih tijekom dualističkog Nacionalnog podzemnog svijeta. Ne čini se da će se razdvajati "dobri" i "zli". Radi se više o praćenju valova božanskog procesa stvaranja sve do krajnjeg rezultata, a to su jedinstvo, mir i Novi Jeruzalem.

No, možemo ustvrditi da oni koji se uspinju do prosvjetljenja imaju u sebi više ljubavi, dok su oni koji se odlučuju za dualnost i dominaciju previše izolirani od kozmičkih energija i ne mogu se uskladiti s njima. Oni koji se žele uspeti uz piramidu, iz ljubavi će vjerojatno htjeti uključiti i druge ljude. Krajnji rezultat, raj ili katastrofa, ovisit će o broju ljudi koji se odluče za taj uspon.

Uloga slobodne volje je, stoga, i veća i manja nego što smo prije mislili. S jedne strane, nemamo utjecaja na postojanje kozmičkih energija, stoga ne možemo stvarati kolektivnu sudbinu čovječanstva - nju određuje kozmički plan. Iz toga slijedi da ne postoji "efekt stotog majmuna". Ljudska bića ne stvaraju morfogenetska polja, nego to čine Drvo svijeta i Planina svijeta! S druge strane, biramo hoćemo li pratiti valove stvaranja. Ništa nam ne govori je li naš izbor predodređen i postoje li "odabrani". Ni religija kojoj pripadamo nije važna.

No, postoje razlike u brzini uspona uz piramidu. Neki će do vrha doći prije drugih. Budući da se cijeli kozmos mora prirediti u skladu s kozmičkim planom, možemo očekivati uspone i padove sve dok se kolektivni proces ne završi. Taj raspored ne možemo promijeniti i čovječanstvo već danas pretvoriti u raj na zemlji. Također, budući da je plan savršen, svi stupnjevi se moraju proći i niti jedan ne možemo preskočiti. Čak i ako odaberemo kozmički plan i uđemo u kozmički tijek, to nije jamstvo prosvjetljenja. Kako bi se to dogodilo, moramo razviti individualne strategije za njegovo postizanje.

Dovršenje kozmičkog plana

PROSVJETLJENJE

Prosvjetljenje se obično povezuje s istočnjačkim tradicijama, a osobito s budizmom, čiji ga je utemeljitelj, Siddharta Gautama, postigao otprilike na sredini majanskog Velikog ciklusa. Njegova godina rođenja varira u različitim zapisima, stoga je očito da je njegova misija bila povezana sa svrhom tog ciklusa, čijem se kraju bližimo. Čak i ako su malobrojni Buddhini učenici postigli prosvjetljenje, njegova filozofija Srednjeg puta odigrala je vrlo važnu ulogu u istočnjačkoj filozofiji. Nakon što se proširila u Indiji i Kini, većinu utjecaja izgubila je tijekom prvog tisućljeća poslije Krista.

Slika 9.1 Maitreya, budući Buddha, dostiže prosvjetljenje nakon dovršenja 108 (9 x 12) transformacija Šive, hinduskog boga stvaranja i uništenja

Zasijano sjeme zamisli o prosvjetljenju kao svrsi života, inače brojno u istočnjačkim filozofijama, najvažniji je aspekt budizma za budućnost čovječanstva. Iz perspektive majanskog kalendara, jasno je zašto se utjecaj budizma smanjio i zašto je tako malo sljedbenika postiglo prosvjetljenje. To se dogodilo zato što je Nacionalni podzemni svijet favorizirao dualističke religije i filozofije. Vjerojatno vrijeme nije bilo spremno za ideje koje propagira budizam.

Danas želju za prosvjetljenjem dijele i ljudi koji nisu budisti. Prosvjetljenje znači kraj duhovnim potragama, a procesi kojima se ono postiže razlikuju se. Prosvjetljenje stvara stabilno stanje radosti, iza kojeg ne postoji želja za daljnjim razvojem. Takvi ljudi su se oslobodili dominacije prošlosti i stoga ne reaguju iz ega. Oni ne sjede na Himalajama i meditiraju, već su zainteresirani za sreću i prosvjetljenje čovječanstva.

Prirodno je što takvih pojedinaca ima više na Istoku jer su ti ljudi usklađeniji sa svjetlom koje sija na istočnu hemisferu. Indija, dom najstarijih neprekinutih duhovnih tradicija, u prosvjetljenju čovječanstva odigrat će ključnu ulogu. Budući da je Indija najudaljenija od debla Drveta svijeta, suvremeni um tamo ima najslabiji utjecaj. Prosvjetljenje je samo jedna od razina svijesti Kozmičke piramide - deveta razina, i neki će je dostići prije drugih. U shvaćanju da um ima povijest leži nevjerojatna moć. Tada postaje jasno zašto su prošli ljudski pokušaji za postizanjem mira propali. Mnoge zamisli nisu se ostvarile jer se nisu bavile umom .

S obzirom na znanje iz majanskog kalendara, nema sumnje da će se broj prosvjetljenih povećavati. To je velika nada za čovječanstvo. Kada su istočnjačke zamisli došle na Zapad, one su predstavljale statično stanje uma. Priroda uma uzimala se zdravo za gotovo. Sada postaje jasno da taj stav nije točan i da ljudska svijest prolazi evoluciju prema kozmičkom planu, a što sada moramo imati na umu.

Postoji nada, ne samo zbog ljudi koji žele postići prosvjetljenje već i zbog toga što su problemi koji muče čovječanstvo rezultat dualističkog uma. Dolazak Zlatnog sunčevog doba dokinuo bi takav um. Odvojenost čovjeka od božanskog nestat će. Kaže se da je ta odvojenost uzrok ljudske patnje. Božanski plan će od nas tražiti potpuno

manifestiranje puta cjelovitosti koji Galaktički podzemni svijet omogućuje. Nepotrebno je napomenuti da intelektualno razumijevanje tog procesa nije isto što i prosvjetljenje. No, ono ipak utire put prosvjetljenju. Postoje različiti načini postizanja prosvjetljenja, ali nema ih bezbroj. Suvremeni um neće nestati lako i može nas zavarati kako smo postigli prosvjetljenje, a da to nije točno.

Oko Kalkija, avatara iz južne Indije, pojavila su se proročanstva koja govore da će čovječanstvo, želi li opstati, morati dostići prosvjetljenje do 2012. godine. Tako se pojavila njegova misija, koja se širi i u druge zemlje, a trebamo je sagledati u kontekstu Gandijeve mirovne misije i neovisnosti Indije. Možda je Gandijeva misija bila priprema za Kalkijevu misiju u svijetu.

Kalkijeva su učenja izravno usredotočena na prosvjetljenje. Za razliku od svih istočnjačkih učenja, njegovo se temelji na kozmičkom vremenskom planu. Prosvjetljenje više nije cilj pojedinaca, nego način ispunjavanja božanskog plana za dobrobit čitavog čovječanstva. Ono je nužnost, a ne hir.

Iz perspektive majanskog kalendara, određeni događaji na Istoku su nevjerojatni. Primjerice, Kalki je rođen na dan 13 Ahau (7. ožujka 1949.), što u majanskom kalendaru predstavlja energiju prosvjetljenja. Kalkijeva učenja o roku za postizanje prosvjetljenja potvrđuju informacije iz majanskog kalendara. Najnaprednije duhovne tradicije Istoka i Zapada, majanska i vedska, ujedinjene su u svom proricanju budućnosti čovječanstva. Čak i u nedostatku empirijskih dokaza, spajanje tih dviju tradicija bilo bi iznimno važno. Tisućljetni rascjep između dviju civilizacija počinje zacjeljivati.

Nije slučajno što Zapad daje znanje o vremenu, a Istok drevnu mudrost. Između njih postoji razlika u odnosu prema vremenu, što se odražava u funkciji moždanih polutki. Kalendar na Istoku nikada nisu bili detaljno razvijani, a u Kini su bili povezani sa svjetovnim fenomenima, kao što su carske dinastije. Desna moždana polutka daje osjećaj "proživljenog" vremena koje nema jasan smjer. U Indiji su postojali dugoročni kalendar koji su odgovarali periodima Yuga, ali nisu bili jasni prikazi kozmičkog plana. Na Istoku je najvažnije bilo Jastvo i sabranost. Kada dominacija lijeve moždane polutke završi,

završit će i percepcija linearnog vremena. Bit će važan samo sadašnji trenutak, a u prosvjetljenom će stanju usred života postojati samo sabranost, mir.

Majanski kalendar ostaje najvažnije oruđe u proučavanju kozmičkog plana. Po njega moramo otići duboko u prošlost jer je zapadnjačka znanost proizvod poluslijepe svijesti Planetarnog podzemnog svijeta.

Čak i ako istočnjačke civilizacije nisu stvorile tako napredan nefizički kalendarski sustav, dugo su bile svjesne činjenice da je kozmos podređen planu. Izravna veza s majanskim kalendarom je broj 108, koji na Istoku simbolizira cjelovitost. U budističkoj tradiciji brojnice imaju 108 zrna. U kineskim borilačkim vještinama postoji 108 pokreta. U hinduizmu je stvaranje prošlo kroz 108 transformacija Šive. Izgleda da to znači da stvaranje prolazi kroz Devet podzemnih svjetova, od koji se svaki sastoji od 12 Neba, što ukupno iznosi $9 \times 12 = 108$. Tim su brojem istočnjaci izražavali zamisao da je sve dio istog kozmičkog plana, sastavljenog od 108 preobrazbi, iako nisu razvili kalendar koji bi ih opisivao. Svetost broja 108 značajna je poveznica između istočnjačkih tradicija i majanskog kalendarskog sustava.

U zapadnjačkoj, majanskoj perspektivi, prosvjetljenju je moguće dati precizno značenje, koje odgovara stanju 13 Ahau svih kombiniranih Podzemnih svjetova. To je energija kod koje nema filtera koji blokiraju kozmičko svjetlo. Ako će se ona moći manifestirati, to će biti kao da smo svi doživjeli prosvjetljenje. Na našem putu prema tom stanju rast će ljudski potencijal za izražavanje božanske volje. Prolazak kroz Trinaest neba znači da će se, jedan po jedan, micati filteri koji priječe put božanskom svjetlu.

Stanje prosvjetljenja nakon 108 transformacija bit će različito od onoga kako nam se prije činilo. To je djelomice zato što će ga uskoro dijeliti svi i zato jer neće biti povratka nakon što se kozmički proces stvaranja dovrši. Neće biti unutarnjih konflikata koji se projiciraju na druge, što će rezultirati harmonijom i mirom. Prosvjetljenje će moći postići svi koji to žele, prosvjetljenje će biti put za koji se odlučujemo.

U sadašnjem su nam stanju razvoja ostala još dva Podzemna svijeta: Galaktički i Univerzalni. Sa svakom se razinom deveterokatne piramide ponovno stvaramo na sliku Stvoritelja. Novo slaganje Istoka i Zapada donosi nam novu nadu.

OBNAVLJANJE ŽIVOG UNIVERZUMA

S napretkom Galaktičkog podzemnog svijeta ljudi će sve više postajati svjesni duhovnih energija koje su im dosada bile nevidljive. Otkrića tih energija već dovode do novih svjetonazora, u kojima se univerzum ne vidi kao skup mrtvih stvari. Duh će biti priznat kao primaran i neodvojiv od stvari. Univerzum će se percipirati kao mreža kreativnih, isprepletenih energija vremena i prostora na različitim hijerarhijskim razinama.

Suvremeni ljudi često negativno reagiraju na drevne priče o drevnim božanstvima ili duhovnim bićima koja igraju neke uloge u ljudskim životima. No, danas vidimo da se vraćaju energije Quetzalcoatla, Tezcatlipoce i ostalih. Te energije doista utječu na ljude, kao što je i opisano u drevnim legendama, i nisu uvijek milostive prema nama. Ako su ljudska bića marionete tih energija, možda ima istine u pričama o drevnim ritualima koji su služili za komuniciranje s božanstvima.

U našem je istraživanju postalo jasno da u energijama vremena ima više nego što se na prvi pogled čini. Možemo empirijski potvrditi različite energije Podzemnih svjetova ako se poslužimo majanskim kalendarom kao obrascem. Razlog sadašnje osjetljivosti na energije majanskog kalendara je ulazak u Galaktički podzemni svijet, u kojem se ne možemo pretvarati da božanska sila ne postoji. Ako želimo doista *surfati* na valovima kozmičke evolucije, morat ćemo gregorijanski kalendar zamijeniti majanskim.

Majanski kalendar pomaže nam u lociranju Drveta svijeta, koje stvara najvažniju energetska mrežu planeta. I kod duhovnih energija prostora postoje jednake hijerarhije kao i kod duhovnih energija vremena. Postoje brojne energetske linije, kao što su Curryjeve i Hartmannove linije, koje su identificirali rašljari ranih pedesetih godina

prošlog stoljeća. Zanimanje za te energije paralelno je zanimanju za majanski kalendar.

Čini se da su Hartmannove linije, koje idu od istoka ka zapadu i od juga ka sjeveru, mikrorezonance Drveta svijeta; Curryjeve linije, koje se na njih naslanjaju pod kutem od 45°, možda su dio istog sustava. Kada je, sredinom osamnaestog stoljeća, počeo Planetarni podzemni svijet, možemo po načinu gradnje vidjeti da su ljudi izgubili osjećaj za taj sustav linija. Curryjeve i Hartmannove linije možda su povezane s majanskim Podzemnim svjetovima. Također, otkriveno je da su drevne švedske slikarije, tzv. Sunčevi kotači ili Votanovi križevi, locirani na sjecištima Hartmannovih linija, što nas navodi na zaključak da su se ta sjecišta smatrala mikrorezonancama Drveta svijeta. Promjene tih energetskih linija još su jedno važno polje koje valja istražiti: očito je da ljudska osjetljivost raste.

Ako Curryjeve i Hartmannove linije doista stvara Drvo svijeta, ne iznenađuje činjenica što ih se ne može identificirati kao elektromagnetske, budući da polja stvaranja prethode fizičkim poljima. Također postaje razumljivo da nitko ne može izbjeći utjecaju polarnosti yina i yanga Drveta svijeta, budući da to polje prekriva cijeli svijet. Drvo svijeta, središnji stvaralački princip Maja, postoji na nekoliko različitih razina kozmosa. U ovoj smo knjizi razgovarali samo o razini globalnog i ljudskog mozga. Te su razine mikrokozmosi univerzalnog, galaktičkog i solarnog Drveta svijeta. Možda je i cijeli svemir sjedinjen mrežom energetskih linija. Kroz postojanje tih linija dolazi do istovremenih promjena energija u cijelom kozmosu. Sve je povezano i ne možemo više razdvajati duh i materiju.

Drvo svijeta također ima brojne holografske mikroprojekcije na ljudsko tijelo, gdje tvori osnovu sustava čakri i razne meridijane istočnjačkih sustava medicine. Sedam čakri možemo smatrati prizmatičkim proširenjem projekcije Drveta svijeta na razinu ljudskog mozga, krunske čakre. Kroz Drvo svijeta ta je energija života, koja se ponekad naziva *qi* ili *prana*, povezana sa stvarateljskim poljima čitavog univerzuma. Kada nova polarnost yina i yanga Galaktičkog podzemnog svijeta počinje dominirati našom svijesću, možemo vidjeti duhovne aspekte našeg postojanja. Utjecaj istočnjačkih sustava

iscjeljivanja i holističke medicine dramatično je porastao. Uskoro će ti sustavi postati neodvojivi od medicine. Kako Galaktički podzemni svijet bude premošćivao rascjep duše i tijela, spojit će se i alternativna i alopatska medicina.

Slika 9.2 Prizmatičko širenje holografске projekcije Drveta svijeta u sustav čakri koje generira galaktika, a prenosi Zemlja

Ako je krunska čakra analogna našem Drvetu svijeta, logično je da će svjetlosne polarnosti, frekvencije i prizmatičko širenje sustava čakri varirati u odnosu na vremenske cikluse. Energije sustava čakri

do jedne će se mjere razviti u skladu s majanskim kalendarom. Budući da sada ulazimo u Osmi podzemni svijet, neki smatraju da se pojavljuje osma čakra - naše svjetlosno tijelo u Svetom univerzumu vremena. Tako možemo razumjeti da energija tzolkina, na dan na koji smo se odlučili utjeloviti, ostavlja na nama energetski otisak koji oblikuje naše svjetlosno tijelo. Taj aspekt našeg svjetlosnog tijela stvara naše osobine, povezane s našim dnevnim znakovima (vidi dodatke B i C).

Holografske povezanosti energetskih sustava govore nam da je čovjek odviše ograničena jedinka kada se proučavaju ta energetska polja koja utječu na ljudsko zdravlje. Ljudska bića su uvijek dio veće cjeline energija. Taj stav već su iznijeli rašljari, koji povezuju tipove bolesti s tipovima Zemljinih energija. Drevni istočnjački sustavi, kao što su kineski feng shui i indijski Vastu, sve se više koriste na Zapadu u svrhu usklađivanja naše okoline s našim duhovnim energetskim poljima. Ako većina tih polja spada u mikrorezonance Drveta svijeta, a Drvo svijeta stvara razne polarnosti yina i yanga, ljudske bolesti i ozdravljenje mogli bi biti izravno povezani s mijenom energija vremena. Povezanost majanskog kalendara i bolesti vjerojatno će biti pomnije istraživana tijekom Galaktičkog podzemnog svijeta, usporedo s rastom naše osjetljivosti na te teme. Tada će biti i više ozdravljenja od bolesti jer će se micati filteri koji blokiraju svjetlost. Kada napokon dođemo do energije 13 Ahau u svim Podzemnim svjetovima, božansko svjetlo će do nas dolaziti posve neometano, što će omogućiti puno dublje iscjeljenje.

No, ono što je istinito za duhovnu prirodu ljudskog bića, istinito je i za naš planet. Zemljom dominira energetsko polje - polje stvaranja ili svjetlosno tijelo, nastalo prije materije. To energetsko polje organizira globalni sustav čakri. Moguće je da je taj sustav poredan uz deblo Drveta svijeta, u zemljopisnoj dužini od 12° istočno, ali *ley* linije, Curryjeve i Hartmannove linije, vrtlozi, čvorišta, energetske zmije, i drugo, tvore meridijane istog duhovnog tijela. Naravno, to polje stvaranja samo je mirokozmički odraz polja stvaranja cijelog univerzuma.

No, naš prijem informacija iz galaktičkog polja stvaranja ovisi o čistoći i ravnoteži polova antena. Ravnoteža našeg mozga, kao i Zemlje, iznimno je važna za ispravan prijenos informacija. Moguće je da današnja tehnologija medija guši razvoj intuicije i telepatskih polja. Najveća prijetnja je svjetonazor Planetarnog podzemnog svijeta, koji Zemlju drži mrtvom tvari koju treba eksploatirati zbog ekonomskih proračuna desne moždane polutke. Budući da taj stav negira svrhu stvaranja Zemlje, može nam se samo osvetiti. Većina medija potječe iz Planetarnog podzemnog svijeta i elektromagnetskim valovima širi iskrivljenu, materijalističku sliku svijeta, blokirajući tako prijem kozmičkih energija.

Glavni organizator planetarnog sustava čakri, Drvo svijeta, pulsira u ritmu koji opisuju majanski kalendar. Kroz njega je povezan planetarni sustav meridijana i ritmovi božanskog stvaranja. Doslovno rečeno, unutarnja jezgra Majke Zemlje ima otkucaje srca koji odgovaraju frekvenciji mijena Neba.

Slika 9.3 Mogući sustav globalnih čakri, poredanih uz deblo Drveta svijeta. Također je prikazan oblik dvostruke zmije, koji je predložio Robert Coon

To je puls naše evolucije, zabilježen u majanskom kalendaru. Majka Zemlja nije nešto ispod nas, o čemu se mi iz milosrđa brinemo. Ona je nešto veće od nas, nešto s čim moramo biti u rezonanci kako bismo napredovali prema prosvjetljenju.

Drevno proročanstvo, koje prenosi Alejandro Oxlay, član vijeća Quiche-Maja, govori: "Vrijeme 12 baktuna i 13 Ahau bliži se, oni će biti među nama i braniti Majku Zemlju." Tako dolazimo do energije 13 Ahau, kada će naša rezonanca s Majkom Zemljom biti savršeno razvijena, a naš opstanak zajamčen.

Zašto bi energija 13 Ahau mogla spasiti Zemlju? Zato što se tada mijenja percepcija Zemlje i nitko je više neće vidjeti kao sirovinu za eksploataciju. Taj novi pogled na prirodu bit će nepovratno ustanovljen s energijom 13 Ahau. Promijenit će se i naša percepcija Venere, zbog događaja u našoj bliskoj budućnosti.

SLAVLJENJE JEDINSTVA: VENERIN PRIJELAZ NA MAJANSKI KALENDAR

*Pogled na Veneru na Suncu daleko je najplemenitiji
u astronomiji.*

Edmund Haley, kraljevski astronom, 1691.

Maje su uvijek štovala Sunce, kao i mnogi drevni narodi koji su osjećali duboku povezanost s izvorom svega života. Sunce je bilo simbol i izraz bezuvjetne božanske ljubavi u cijeloj povijesti čovječanstva jer je uvijek davalo svjetlo i toplinu, a ništa nije tražilo zauzvat. Izgleda da je Sunce prenosilo kozmičke i galaktičke informacije te utjecalo na život u cijelom Sunčevom sustavu. Budući da se približavamo dobu svjetla 13 Ahau, možemo se zapitati što će to značiti za naš odnos sa Suncem.

Maje su također pomno proučavale Veneru i njene faze, znali su da je pet Venerinih sinodičkih ciklusa od 584 dana jednako osam Zemljinih godina (manje dva dana). Venera je smatrana manifestacijom Quetzalcoatla, koji je žrtvovao samog sebe tako što se bacio u vatru i postao taj planet. Maje su, na razne načine, pokušavale otkriti kako

je Venerino gibanje utjecalo na tzolkin. U Codexu Dresdensisu Venerine tablice igraju važnu ulogu. Maje su Venerine faze vidjeli kao simbol smrti i ponovnog rađanja. Mislilo se da se, u osam dana Venerinog nestanka iz uloge večernje zvijezde i pojave u ulozi jutarnje zvijezde, Quetzalcoatl vraća u Podzemni svijet.

Budući da se približavamo prosvijetljenoj svijesti Univerzalnog podzemnog svijeta, naša se percepcija stvarnosti mijenja, pa tako i način na koji gledamo na Sunce. To ne znači da će Sunce opet postati naše božanstvo. Ljudska će se svijest tako izmijeniti da će se sve materijalno istovremeno smatrati i duhovnim. Na neki će način to biti prisjećanje na razdoblje prije Pada i povratak u Rajski vrt. Svi predmeti i fenomeni bit će izrazi žive božanske sile koja prožima kozmos i čiji smo sastavni dio. Na dubljoj razini, kozmos će se smatrati izrazom božanskog. Svi filteri koji su blokirali naš vid nestat će kada stvaranjem bude dominirala energija 13 Ahau.

Tu konačnu preobrazbu ljudskog uma u um svjetla obilježiti će astronomski fenomen nazvan Venerin tranzit (slika 9.4), tj. Venerin prolaz ispred Sunca. Venerini tranziti obično se događaju u parovima, a zadnji su ih put astronomi vidjeli 1761. i 1769. godine, te 1874. i 1892. Jedan će se dogoditi 8. lipnja 2004., a drugi 6. lipnja 2012. Većina čovječanstva znat će za njih zbog suvremenih načina komunikacije. Venerin tranzit neće se morati promatrati s neke određene

Slika 9.4 Prolazak Venere ispred Sunca. Skicu je 1769. godine nacrtao J. Ewing za Američko filozofsko društvo. Takav prolazak diska ispred Sunca traje otprilike sedam sati

lokacije i bit će vidljiv sa svih strana svijeta (kroz jako zatamnjene naočale).

Tijekom tog sedmerosatnog prolaska Venere ispred Sunca, Sunce će poslužiti kao kozmičko ogledalo čovječanstva. To je idealna prilika za meditaciju, u kojoj ćemo težiti prosvjetljenju čovječanstva i prelasku na majanski kalendar. To će biti slavljenje duhovnog jedinstva čovječanstva - blagdan Slavljenja jedinstva.

To će se dogoditi dva dana nakon sredine Treće noći Galaktičkog podzemnog svijeta (4 Ahau, 6. lipnja 2004.) i najavljuje povratak nevidljivog Drveta svijeta, čije će prve manifestacije postati jasne tijekom Četvrtog dana. Venerin tranzit prilika je da se svi ljudi ujedine u duhovno jedinstvo i uvide da smo svi na putu ka prosvjetljenju, tj. cilju kozmičkog plana. Taj povratak Quetzalcoatla u Podzemni svijet (on se, inače, smatrao božanstvom koje je izmislilo kalendar) znači povratak tradicionalnog majanskog kalendara. Ponovno će se uspostaviti dio našeg kolektivnog znanja, što će nas voditi ujedinjenju globalne kulture. Svi ljudi svijeta sudjelovat će u tom događaju.

Povratak Quetzalcoatla također znači povratak cjelovitosti čovječanstva, jer će svjetlo koje sja na istočnu hemisferu uravnotežiti ono na zapadnoj. Za one koji traže prosvjetljenje, namjera je ujediniti ta dva aspekta našeg postojanja.

Slavljenje jedinstva nije povezano s astrologijom. Ne znači da će se na Zemlji odmah dogoditi nešto zbog Venere. Kozmos će nam ponuditi priliku, jedinstveno zrcalo u kojem se čovječanstvo može vidjeti dok kreće prema prosvjetljenju. Venerin tranzit prilika je koja ne znači ništa ako se ne iskoristi.

Meditacija tijekom Venerinog tranzita treba imati oblik Geja meditacije. To znači da svoju glavu zamislite unutar unutarnje jezgre Zemlje. Oči postavite na havajsko otočje, tako da se vaša lijeva moždana polutka poklapa sa zapadnom hemisferom, a desna s istočnom. Tako ćete biti u potpunosti usklađeni s globalnim poljem stvaranja koje organizira Drvo svijeta i s njegovom rezonancom. Također, možete svoju glavu zamisliti okruženu galaktičkom sferom koju simetrala dijeli na vaše dvije moždane polutke.

Najmoćniji način odbacivanja kulturološkog transa materijalističkog kalendara je obilježavanje važnih smjena energija moćnim ceremonijama ili globalno sinkroniziranim meditacijama. Njihov bi ritam trebao biti isti kao onaj koji je nekad slijedio majanski ahaoub (vidi sliku 1.5). Trebale bi se obavljati na smjenama tuna i polu-tuna (slika 9.5) na dane Ahau u pravom kalendaru tzolkina. Ako se može uspostaviti takav ritam, koji počinje na dan 4 Ahau, 6. lipnja 2004., i ponavlja se svakih 180 dana, to bi dalo izniman doprinos dostizanju

Datum	Vladajuća energija	Tun	Faza
6. lipanj 2004.	4 Ahau	5.9.0	Sredina Treće noći
3. prosinac 2004.	2 Ahau	6.0.0	Početak Četvrtog dana
1. lipanj 2005.	13 Ahau	6.9.0	Sredina Četvrtog dana
28. studeni 2005.	11 Ahau	7.0.0	Početak Četvrte noći
27. svibanj 2006.	9 Ahau	7.9.0	Sredina Četvrte noći
23. studeni 2006.	7 Ahau	8.0.0	Početak Petog dana
22. svibanj 2007.	5 Ahau	8.9.0	Sredina Petog dana
18. studeni 2007.	3 Ahau	9.0.0	Početak Pete noći
16. svibanj 2008.	1 Ahau	9.9.0	Sredina Pete noći
12. studeni 2008.	12 Ahau	10.0.0	Početak Šestog dana
11. svibanj 2009.	10 Ahau	10.9.0	Sredina Šestog dana
7. studeni 2009.	8 Ahau	11.0.0	Početak Šeste noći
6. svibanj 2010.	6 Ahau	11.9.0	Sredina Šeste noći
2. studeni 2010.	4 Ahau	12.0.0	Početak Sedmog dana
1. svibanj 2011.	2 Ahau	12.9.0	Sredina Sedmog dana
28. listopad 2011.	13 Ahau	13.0.0	Završetak Sedmog dana

Slika 9.5 Venerini tranziti u majanskom kalendaru. Prikazani su gregorijanski datumi za dane Ahau, koji prethode polu-tunovima i tunovima Galaktičkog podzemnog svijeta. Ti su dani vrlo važne prilike za meditaciju koja vodi globalnoj sinkronizaciji s božanskim planom prosvjetljenja

prosvjetljenog stanja čovječanstva. Sudjelovanje u meditaciji ne ovisi o religiji, filozofiji ili duhovnoj tradiciji.

Kroz Venerine tranzite kozmos poziva svakoga na sudjelovanje u stvaranju kolektivnog uma jedinstva, koji će nas pripremiti za postizanje bezvremene kozmičke svijesti.

Budući da je majanski kalendar izražaj duhovnog kozmičkog tijeka, on je u rezonanci s božanskim vremenskim planom. Za one koji traže cjelovitost, Venerini tranziti su prilika za intuitivni pristup energetskim promjenama, koje su dio kozmičkog vremenskog plana. Organiziranje i sudjelovanje u takvim meditacijama pridonijet će pojavi polja intuicije i telepatije među ljudima. S početkom na dan 4 Ahau (6. lipnja 2004.), mogu se organizirati globalne meditacije prema smjeni tuna. To će podržati shvaćanje tijeka kozmičkog vremenskog plana i uskladiti ljude s velikim energetskim promjenama Galaktičkog podzemnog svijeta.

Dani od 6. do 8. lipnja 2004. označit će početak Venerinog tranzita u majanski kalendar. Gregorijanski datum 6. lipnja označava vrlo važnu smjenu polu-tuna na dan 4 Ahau, energiju koja je nekada donijela Isusova učenja (vidi sliku 4.6). To je također zadnja energija tradicionalnog Dugog odbrojanja. Energija 4 Ahau će se ravnomjernije raširiti po svijetu na dan 6 Ik (6 Ehecatl, aspekt Quetzalcoatl), na dan Venerina tranzita. Aktivnosti na energijama 4 Ahau, 5 Imix i 6 Ik u svakom će od nas stvoriti svijest s integriranim ženskim i muškim te istočnim i zapadnim aspektima.

Prelazak na majanski kalendar neće biti rezultat nekog zakona, kao prijelaz na gregorijanski kalendar 1582. godine. Mora doći do smjena energija. Veće skupine ljudi trebaju prepoznati energetske promjene koje mnogi već podsvjesno doživljavaju kao dio kozmičkog plana, a to nam može pružiti Slavljenje jedinstva. Prelazak na majanski kalendar nije projekt odvojen od našeg puta prema prosvjetljenju. On je jedna od najvažnijih uputa koje čovječanstvo ima. *Glavni razlog za korištenje majanskog kalendara je to što nam on pokazuje put prema prosvjetljenju.*

Ne smijemo zaboraviti da prvi Venerin tranzit ukazuje na drugi, koji će se dogoditi 6. lipnja 2012. godine, nakon dovršenja kozmičkog

plana. Čak i ako taj datum nema značenja u majanskom kalendaru, drugi Venerin tranzit može se smatrati znakom za prosvjetljenje čovječanstva. Možda će poslužiti za izražavanje zahvalnosti Suncu i božanskom planu te tako stabilizirati prosvjetljeno stanje. Možda ćemo tada kolektivno razumjeti značenje kozmičkog zrcala.

UNIVERZALNI PODZEMNI SVIJET

I vidjeh veliko bijelo prijestolje i Onoga što sjede na nj...

Otkrivenje 20,11

*A što znaš ti što je Dan sudnji,
Dan kad neće vladati duša za dušu nimalo, a komanda
će tog dana biti Allahova.*

Sura 82, 17-19, Kur'an

*Duhovna bića će ostati kako bi stvorila jedan svijet
i jedan narod pod vlašću Stvoritelja.*

Proročanstvo plemena Hopi

Univerzalni podzemni svijet svrha je sveg stvaranja. Sve sukobljeno tada će se sjediniti u svjetlu, što će nam omogućiti da razumijemo sve oko sebe. Sve ograničavajuće misli nestat će. Deveti podzemni svijet može se smatrati Božjim darom, budući da ne stvara samo ravnotežu nego i prosvjetljenje, koje je izraz božanske milosti. Tada ćemo shvatiti što je zapravo božanski plan i bit ćemo prepuni zahvalnosti prema Stvoritelju. Istovremeno ćemo shvatiti svoju božansku prirodu i bit ćemo jedno sa Stvoriteljem.

Ne iznenađuje postojanje nekoliko mitova iz različitih krajeva svijeta koji govore o Devet svjetova. U nordijskoj tradiciji postoji mit da se kozmos sastoji od Devet svjetova, a on se pojavljuje i u predanjima plemena Hopi. Znači, ne radi se samo o karakteristikci majanskog kalendara.

Pri kraju majanskog kalendara, s jedne strane osjećat ćemo kako vrijeme sve brže prolazi, a s druge, kako se uopće ne miče. Prosvjetljena svijest Univerzalnog podzemnog svijeta preplavit će čovječanstvo u valnom gibanju Trinaest neba, koje će trajati 260 dana (ili 234, ako će trajati samo jednu dvadesetinu Galaktičkog podzemnog svijeta). Radi se o frekvenciji promjena koja je viša nego ikad. No, imamo razloga vjerovati da će "vrijeme" završiti, budući da je ono koncept kojeg prenosi lijeva moždana polutka. Kada se dvije moždane polutke uravnoteže, doista ćemo iskusiti život u sadašnjosti.

Slika 9.6 Svi smo jedno. Univerzum, naša galaktika, naš planet i sve što živi pod jednim je zakonom stvaranja i sinkronizirano s energetskim promjenama koje opisuje tzolkin. Nećemo u potpunosti iskusiti našu sudbinu do Sedmog dana Univerzalnog podzemnog svijeta. Zadnji uinal stvaranja počinje 8. listopada i završava na dan tzolkina 13 Ahau, 28. listopada 2011. godine. Tada će se ispuniti svrha stvaranja

Taj paradoks teško je rješiv za one kojima još dominiraju dualnosti nižih Podzemnih svjetova. Ego, koji je služio dualističkom umu, jednostavno ne može preživjeti u Univerzalnog podzemnom svijetu jer nije u skladu s jedinstvenim poljem svjetla koje će tada vladati svijetom. Nekada je on bio važan za opstanak, a sada ga može ugro-

ziti. U Podzemnom svijetu, kojim dominiraju jedinstvo i prosvjetljenje, neće biti moguće misliti i djelovati u okviru dualističkih obrazaca. U frekvenciji koja će vladati Univerzalnim podzemnim svijetom, s mijenama Dana i Noći svakih 20 kina, um će se morati odvojiti kako čovjek ne bi kolabirao. Tako se konflikt između dualističkog uma i Univerzalnog podzemnog svijeta može riješiti samo "ubojsvom" ega i stvaranjem prostora za prosvjetljeno biće. Kalki govori kako će nam pomoći u tome. Takva pomoć će nekom biti dobrodošla, dok će se neki samo htjeti predati božanskoj milosti. Namjera i poniznost svakog od nas odredit će ishod.

Tada ćemo moći i prošlost promatrati iz druge perspektive i moći ćemo doista opraštati. U Otkrivenju je to ovako opisano: "I obrisat će svaku suzu s očiju njihovih i smrti više neće biti, ni tuge, ni jauka, ni boli više neće biti. Sve što je prije bilo, nestalo je." Iz perspektive Univerzalnog podzemnog svijeta, prošlost će nestati.

Do 2011. godine dualistički će um slabjeti i svi sukobi čovječanstva s nižih razina bit će riješeni. Stari poredak neće više biti stvaran. Napredne tehnologije, koje je stvorio dualistički um, naći će svoje mjesto u službi čovječanstva i živog kozmosa te više neće biti oruđe dominacije. Svi oblici vladavine postat će prošlost. Sve hijerarhije će se srušiti. Nestat će dominacija jedne duše nad drugom i neće biti potrebe za vladom koja je poput ega države. Bit će prihvaćeno da sva ljudska bića jednako vrijede i da su sva manifestacija Božanskog. Sve će ograničavajuće misli nestati.

Kada se to dogodi, moći ćemo iskusiti jedinstvo sa svime što postoji, iz trenutka u trenutak. Takva vrsta doživljaja omogućit će potpuno uživanje u sadašnjem trenutku. Ljudi se više neće osjećati odvojenima od Boga.

Nema smisla čekati da se nešto dogodi 2012. godine. Nakon 28. listopada 2011. godine neće biti moguće ostati neprosvjetljen jer čovjek s dualističkim umom neće moći biti u rezonanci s božanskom stvarnošću pod jednim gospodarom - Stvoriteljem. Mudro je pripremiti se tako što ćemo uroniti u kozmički tijek vremena, nastojeći prevladati utjecaj dualističkih Podzemnih svjetova. Univerzalni podzemni svijet pogodovat će stanju ljubavi i radosti, a

nakon što se ono postigne, povratak na dualističko stanje neće biti moguć.

Prosvjetljenje koje nam taj ciklus donosi znači potpuno opraštanje prošlosti, koje će se proširiti i na Boga jer se i njega, zbog nižih Podzemnih svjetova, ponekad smatralo neprijateljski raspoloženim. Kada se u svim Podzemnim svjetovima dostigne energija 13 Ahau, neće biti filtera koji blokiraju naše jedinstvo s Bogom. Svi ćemo živjeti u Novom Jeruzalemu nakon postizanja prosvjetljenja i uspona kroz Devet podzemnih svjetova. Tada će čovječanstvo biti spremno za vrh Kozmičke piramide i živjet će, s potpunim uživanjem, u sadašnjosti. Završit će ciklusi stvaranja koji su gradili Kozmičku piramidu. Počet će život Univerzalnog čovječanstva.

...I NAKON NJEGA

U povijesti čovječanstva vidjeli smo kako novoj svijesti treba vremena kako bi se manifestirala u potpunosti. Realistično je očekivati isto i za novu univerzalnu svijest, koja će se uspostaviti kao Nebo na dan 13. 13. 13. 13. 13. 13. 13. 13. 13. Ahau (28. listopada 2011.). Čak i ako status čovjeka kao marionete stvaranja nestane zbog utjecaja te kozmičke energije, ne bismo trebali očekivati da će ona odmah prijeći u svoj stabilni oblik. Stoga će 2012. godina biti razdoblje tijekom kojeg će se mnogi ljudi navikavati na tu novu kozmičku svijest. Ako ništa drugo, trebat ćemo se priviknuti da su svi oko nas prosvjetljeni i da nas čeka tisućljeće mira - Zlatno sunčevo doba. *To ne znači da počinje "novi ciklus"*. To je kraj svih ciklusa.

Sa smrću ega u Univerzalnom podzemnom svijetu, Neba će podržavati svijest u kojoj nema unutarnjih sukoba i koja ne stvara vanjske sukobe. U 2012. godini mnogi će se pojedinci trebati prilagoditi tom novom stanju. Za konačno uspostavljanje nove svijesti bit će važne proslave Venerina tranzita 6. lipnja 2012. One će biti izrazi zahvalnosti božanskom kozmosu za put koji smo prošli.

I majanski i kršćanski izvori govore o nestanku smrti na kraju vremena, a istočnjačke tradicije govore o prosvjetljenju kao o besmrtnosti. Drevne tradicije ukazuju u jednom smjeru: bezvremenom,

prosvjetljenom slanju kozmičke svijesti. Možemo se s pravom zapitati: Kome će tada trebati kalendar? Majanski kalendar će završiti, a njegova uporaba postati besmislenom. Kalendar je poput stubišta koje je nužno da dođemo do vrha, no kad dođemo na vrh, tada ono gubi svoj značaj. U godini 2011., kada svi Podzemni svjetovi dosegnu energiju 13 Ahau, završit će se božanski proces stvaranja. U prirodi ljudskog bića je da živi potpuno slobodno, u skladu sa svojim izborima. Tada postaje nemoguće predvidjeti budućnost čovječanstva. Bit ćemo potpuno slobodni stvarati svoju sudbinu. Čovječanstvo će živjeti u pravoj slobodi, radosti i miru.

Ekonomski ciklusi

Ako majanski kalendar opisuje valno kretanje evolucije ljudske svijesti, može se pretpostaviti da ima i svoj komentar na stvaranje uspona i padova svjetske ekonomije. Iako dosad nitko nije govorio o tome, to ne znači da majanski kalendar ne opisuje ekonomske promjene.

Suvremeni ću ekonomski sustav, u nedostatku bolje riječi, nazvati kapitalističkim, iako se radi o terminu s proturječnim implikacijama. Današnji ekonomski sustav, kako god ga mi nazvali, prošao je značajnu transformaciju zbog utjecaja kreativnih impulsa Drveta svijeta. On nije statičan. No, od 5. siječnja 1999. godine ušli smo u novi Podzemni svijet, stoga je logično očekivati značajne transformacije gorespomenutog sustava. Pravo je vrijeme da se zapitamo što će se dogoditi s tom apstraktnom „kapitalističkom“ svjetskom ekonomijom. Netko bi se mogao protiviti pridjevu *apstraktan*, budući da ekonomija, po njihovom mišljenju, ima opipljivu fizičku prirodu: roba se transportira i prodaje po cijelom svijetu, a novac mijenja vlasnike. Ipak, sile koje pokreću suvremenu ekonomiju apstraktne su. Kako bismo uvidjeli tu neopipljivu prirodu kapitalističke ekonomije, upustit ćemo se u jedan misaoni eksperiment. Pretpostavite da su, iz nekog razloga, svi podaci u svim računalima na svijetu izbrisani - svi računi, dionice, i tako dalje, više ne postoje. To bi za mnoge bilo katastrofalno, no bi li izgubili nešto od stvarne vrijednosti? Očito ne! Svi prirodni resursi, zgrade, strojevi, roba i ljudsko znanje ostali bi nedirnuti. Ništa od prave vrijednosti ne bi bilo izgubljeno, život bi se i dalje mogao neometano odvijati (ako ne uzmemo u obzir emocionalne reakcije na takav događaj).

Naravno, ako su izgubljene samo apstraktne vrijednosti, to nas navodi na jedan logičan zaključak: sav papirnati i elektronički novac koji trenutačno kruži tržištem posve je bezvrijedan. Apstraktna ekonomija zapravo je poput igranja Monopolya, a još uvijek je prisutna samo zato što su se svi složili s njenim pravilima koja kažu da papirnati i elektronički novac (brojke na zaslonu u banci) imaju vrijednost. Potvrda te vrijednosti samo je intelektualna.

To ima posljedice. Budući da oscilacije Drveta svijeta, koje opisuje majanski kalendar, igraju ključnu ulogu u oblikovanju mentalne povijesti čovječanstva, to također znači da ekonomski ciklusi ovise o izmjenama kalendarskih baktuna i katuna koji odražavaju te oscilacije. Također, ekonomija utemeljena samo na mentalnom dogovoru mora biti vrlo osjetljiva na te oscilacije koje oblikuju naše umove u svim Podzemnim svjetovima. S početkom novog Podzemnog svijeta, razumno je očekivati radikalne promjene u svjetskoj ekonomiji.

Tu fazu moramo opisati pomoću znanja o prošlim promjenama u svjetskoj ekonomiji. Možemo početi s procjenom utjecaja smjena baktuna u majanskom Dugom odbrojavanju. Tehnološki razvoj bio je rezultat usklađenosti ljudske svijesti s valovima koje stvara Drvo svijeta. Ovdje neću detaljno opisivati taj proces. Dovoljno je reći da je, otprilike u vrijeme početka Velikog ciklusa (3115. godine pr. Kr.), prvi put korištena bronca u Sumeru, Anatoliji i Kreti - što je značilo da su ljudska bića napustila kameno doba. U duhovnom smislu, početak tog novog Nacionalnog podzemnog svijeta (kojeg je razvilo 13 baktuna Velikog ciklusa) znači da Drvo svijeta (Drvo života koje oscilira na 12° istočne zemljopisne dužine) stvara globalno dvojno polje stvaranja, u biblijskom Postanku nazvano „Pad čovjeka”. Pozitivna strana tog polja, koje favorizira zapadnu, analitičku hemisferu, tehnološki su napreci koje ono nosi, uključujući i metalurgiju (ona je metaforički predstavljena kao znanje dobiveno od konzumiranja voća s drveta spoznaje dobra i zla). Metalurgija je, za razliku od svih prijašnjih zanata, bila tako specijalizirana aktivnost da je trgovina, ili barem trampa, postala nužna. Međutim, negativna strana takvog dualističkog razmišljanja bilo je organizirano ratovanje i klasne podjele u društvu (Adam i Eva su, nakon konzumiranja jabuke, mogli

Papirnete novčanice u Švedskoj, 1661.	Dan 7.	2011. dvojni bog-stvoritelj
		1617. bog prije zore
	Dan 6.	1223. božica rađanja
Prve papirnete novčanice u Kini, 806.		829. bog tame
Rimski novčići (prvi standardizirani sustav kovanog novca)	Dan 5.	434. bog svjetla
		40. bog kiše i rata
Prvi zlatni novčići (kralj Knoisos, 540.-560. pr. Kr.) Prvi novčići (zlatni i srebrni u Lidiji, oko 650. pr. Kr.)	Dan 4.	355. pr. Kr. bog kukuruza i života
		749. pr. Kr. bog smrti
Kauri školjka koristi se u Kini kao valuta; mogući <i>brončani</i> novčići (oko 1400. pr. Kr.)	Dan 3.	1144.pr.Kr. božica ljubavi i rađanja
		1538.pr.Kr. bog Sunca i ratnika
Prvi komadi plemenitih metala sa žigovima (oko 2000. pr. Kr.)	Dan 2.	1932.pr. Kr. božica vode
		2326. pr. Kr. bog zemlje
Izmjerene težine srebra	Dan 1.	2721.pr.Kr. bog vatre i vremena 3115.pr.Kr.

Slika A.I Nacionalni podzemni svijet i njegov razvoj platežnih sredstava

raspoznavati dobro i zlo). Kreativnost i odvojenost projekcije su dualističkog uma koje je Drvo svijeta stvaralo od začeca Nacionalnog podzemnog svijeta.

Svjetska ekonomija nije postala poput Monopolyja zbog trampe, već zbog razvoja platežnih sredstava. Slika A.1 pokazuje kako su se ona razvijala tijekom sedam Dana, sedam baktuna kojima dominira dualnost. Svakim impulsom (svakog Dana), koji ide u korist lijevoj polutki mozga, čovječanstvo je učinilo korak naprijed u razvoju apstraktnog, standardiziranog platežnog sredstva. Taj razvoj teče od vaganih komada srebra u prvom Danu do papirnatih novčanica u sedmom. Prvi zlatni novčići pojavili su se točno na sredini cijelog Podzemnog svijeta. Tako možemo vidjeti kako su impulsi Drveta svijeta utjecali na stvaranje sve apstraktnijih načina razmjene dobara.

Dani su razdoblja u kojima Drvo svijeta potiče kreativnost. Na taj način možemo razumjeti stvaranje apstraktne ekonomije. Zadnji korak bilo je dovršenje Trinaestog neba (kojim, prema Aztecima, vlada dvojni bog Ometeotl/Omecinatl), a započelo je u ranom sedamnaestom stoljeću.

Švedska je bila prva europska zemlja koja je 1661. godine uvela papirnatu novčanicu. Kina je, naravno, nekoliko stoljeća prije toga koristila papirnatu novcu, ali to je bilo drukčije. Švedska valuta nije bila račun za određene sume napisan na ime primatelja, već su to bile anonimne novčanice s određenom vrijednosti. Taj početni eksperiment bio je ispred svog vremena i nije uspio zbog brze inflacije (upravitelj Centralne banke je zbog toga morao u zatvor). Zamisao o papirnatim novčanicama primijenila je i Engleska banka (Bank of England) 1694. godine, proširivši ih u 18. st. i na svoje američke kolonije.

Općenito govoreći, vladavina Ometeotla/Omecinatla tim Nebom znači jake tendencije k apstraktnom razmišljanju, a primjeri za to su znanstvena revolucija, protestantizam i papirnatu novcu. To su mentalne tvorevine tipične za lijevu polutku mozga, kroz koju se prenosi analitičko razmišljanje i matematičko računanje. Vladavina Ometeotla/Omecinatla također je označila početak četiristogodišnje vladavine zapadnog svijeta; tada je počela izgradnja imperijalne Britanije.

Budući da je mentalno ustrojstvo, dominantno u ovom baktunu, išlo u prilog Zapadu i, kroz holografsku rezonancu, u prilog lijevoj moždanoj polutki, nije nikakvo čudo što se papirnati novac iz Švedske proširio poglavito na Zapad. Brojne europske zemlje nisu počele koristiti papirnati novac sve do početka devetnaestog stoljeća.

Mentalni značaj prelaska na papirnati novac vrlo je velik. Životne su vrijednosti bile prevedene na apstraktne iznose zapisane na komadima papira. Tada je još postojala mogućnost zamjene novčanica za zlato. Bez obzira na to, uporaba papirnato novca bila je jedna od značajnih faza u procesu čovjekovog otuđivanja od prirode (koje je jedan od aspekata Pada čovjeka, dovršenog s Trinaestim nebom) i početak apstraktnog, distanciranog pogleda na Zemlju kao materijal za eksploataciju, zasnovan na proračunima lijeve polutke mozga. Dok je uporaba papirnato novca pripremila teren kapitalizmu, za daljnji je razvoj bio nužan još jedan korak: industrijska revolucija. Industrijska revolucija počela je s Planetarnim podzemnim svijetom 1755. godine, a nagovijestili su je izumi poput *spinning jenny* (vretena na kojem je bilo moguće iz kudjelje ili pamuka odjednom namatati više kalema konca ili vune) 1764. godine, te Wattovog parnog stroja 1769. godine. Daljnji industrijski razvoj, koji se dogodio na početku Dana ovog Podzemnog svijeta, izvan je interesne sfere ovog teksta: bavimo se ekonomijom, a ne tehnologijom.

Kako bismo proučavali ekonomske cikluse, prvo moramo uzeti u obzir značajne ekonomske krize unutar Podzemnog svijeta, naznačene na slici A.2. U taj kronološki pregled uvrštene su samo međunarodne ekonomske krize - one koje su se dogodile u više velikih zemalja istovremeno. Pogledajte kako sve Noći u podzemnom svijetu počinju recesijama ili ekonomskim krizama.

To postaje posve očito kada pogledamo početke kasnijih Noći - 1893., 1932. i 1975. - koje su i danas najpoznatije. Kriza iz 1893. godine imala je epitet „velika“ jer ljudi do tada nisu doživjeli ništa slično. Međutim, burzovni slom 1929. godine i kriza koja je uslijedila bili su mnogo gori, pa je to razdoblje dobilo ime „velika ekonomska kriza“. Najgora godina za međunarodnu trgovinu bila je 1932., kada je počela peta Noć. To što je najgora kriza u povijesti počela s vladavinom

Slika A.2 Planetarni podzemni svijet i njegove ekonomske recesije te razdoblja rasta s vladajućim božanstvima Dana i Noći

Tezcatlipoce, boga tame, nimalo ne iznenađuje one koji su upoznati s različitim energijama majanskog kalendara. Godina 1972. prva je godina sporijeg rasta nakon neprekinute ekonomske ekspanzije koja je uslijedila nakon Drugog svjetskog rata. Na prvi pogled, bio je to rezultat energetske krize, a zapravo se radilo o utjecaju nove Noći.

Na slici A.2 su Dani razdoblja manje ili više stalnog rasta. Razdoblja jakog rasta očit su u šestom i sedmom Danu. To ne iznenađuje znamo li da tijekom Dana Drvo svijeta potiče mentalnu kreativnost. Sedmi Dan počeo je s vrlo dugim razdobljem neprekinutog rasta u zapadnim zemljama, osobito u SAD-u. Devedesetih godina prošlog stoljeća ekonomska se politika činila vrlo uspješnom - brojne inovacije u računalnoj industriji i telekomunikacijama stvorile su mentalno pouzdanje u neprekidni, stalni rast. Na slici A.2. vidimo da su neki Dani s početka ovog Podzemnog svijeta počeli s ekonomskim krizama jer su novi proizvodi i ideje - rezultat novih impulsa kreativnosti - stvorili manjak financijskih sredstava. Tako su ponekad i počeci Dana imali financijske krize, ali one nisu bile teške poput onih na počecima Noći ovog Podzemnog svijeta.

Svjetska ekonomija se (zato što potječe od tih impulsa), barem od sredine devetnaestog stoljeća, ekonomski razvijala prema ciklusu katuna (koji iznosi 20 tuna ili 19,7 godina). Harvardski ekonomist Simon Kuznets pokazao je da ovaj uzorak slijedi i dvadesetogodišnji ciklus akumulacije kapitala u SAD-u. Nakon ulaska u dvadeseto stoljeće, kraća razdoblja rasta bila su dodana dužim ciklusima, od kojih je većina imala razdoblja rasta od pet i deset godina. Možemo ih gledati kao nijanse ciklusa katuna, a kako se Galaktički podzemni svijet sve više približavao, ti visokofrekventni ekonomski ciklusi, odrazi majanskih razdoblja *holtuna* (pet tuna) i *lahuntuna* (deset tuna), postali su izraženiji. Donedavno je u svjetskoj ekonomiji bio dominantan petogodišnji ekonomski ciklus. Stari su narodi znali da vibracije Drveta svijeta stoje iza svega: u drevnoj se Skandinaviji govorilo da će grane Drveta svijeta drhtati brže kada će se svijet približavati svom završetku - sada vidimo rezultate toga.

Moramo imati na umu da je naš pogled na ekonomske cikluse drukčiji od onoga u ekonomskih znanstvenika, koji nikada nisu mogli

objasniti postojanje ekonomskih ciklusa. Majanski vremenski ciklusi ne ponavljaju se unedogled - oni imaju svoj kraj - 28. listopada 2011. godine - kada će se svijet uravnotežiti i ekonomski ciklusi dovršiti. („Ekonomija“ će tada biti u službi prosvijetljenih, stresni utjecaji promjenjive ekonomije neće više postojati.)

Sada, kad smo vidjeli kako su cikličke promjene u ekonomiji rezultat valnog gibanja koje opisuje majanski kalendar, možemo se vratiti problematici apstraktnih ekonomskih vrijednosti. Ključni indikator te apstrakcije je jačina veze globalne igre „Monopolya“ i stvarnih vrijednosti - to jest, do koje se mjere papirnati novac može zamijeniti zlatom (zlatnim standardom). Zanimljivo je pratiti glavne korake u Planetarnom podzemnom svijetu pomoću primjera američke ekonomije, koja je utjelovljenje zapadnjačkog kapitalizma (slika A.3). Vidljivo je da na počecima Dana veza između dolara i zlata jača, a na počecima Noći slabi. Na početku ovog Podzemnog svijeta, kada su dolari bili napravljeni od plemenitih metala, nije bilo apstrahiranja prave vrijednosti. No, kada je na počecima Noći ukinut zlatni standard, novac je izgubio izravnu vezu s pravim vrijednostima. Od 1972. godine svjetski monetarni sistem nije bio temeljen na zlatnom standardu, izgubivši tako uporište u pravim vrijednostima.

Slika A.3 jedan je od najzornijih prikaza valnog gibanja božanskog plana. Moglo bi se reći da se sastanak u Bretton Woodsu, na kojem su utvrđene smjernice ekonomije poslije Drugog svjetskog rata, dogodio 1944. godine, što nije u skladu s majanskim kalendarom. No, taj je sastanak samo naveo nekoliko zamisli, čija je primjena počela puno kasnije. Nisu primjenjivane sve do 1950. godine. Nekoliko zapadnoeuropskih zemalja nije imalo konvertibilne valute sve do početka pedesetih godina dvadesetog stoljeća. Sustav Bretton Woodsa - prema kojem je američka vlada jamčila stranim vladama razmjenu njihovih dolara za zlato - stupio je na snagu oko 1952. godine, kada je počeo šesti Dan ovog Podzemnog svijeta. Majanski kalendar obično ne opisuje kada su ideje začete, nego kada se provode u djelo. Na kraju tog Dana, 1972. godine, u svjetskom financijskom sustavu ukinut je zlatni standard.

	Dan 7.	2011. dvojni bog stvoritelj
		1992. bog prije zore
Ukinut Bretton Woods sustav (1972.)	Dan 6.	1972. božica rađanja
Primjenjuje se bretonvudski sustav (1950.-1954.), a američka vlada obećava da će dolare drugih zemalja zamijeniti zlatom		1952. bog tame
Federalne rezerve povlače sve zlatne dolare iz opticaja (1933.)	Dan 5.	1932. bog svjetla
Zakonski je utemeljen zlatni standard (1914.) Osnovane Federalne rezerve (1913.)		1913. bog kiše i rata
	Dan 4.	1893. bog kukuruza i života
Američka vlada uspostavlja monopol na kovanje dolara (1873.) Inozemni zlatni novčići zabranjeni kao platežno sredstvo (1857.)		1873. bog smrti
	Dan 3.	1854. božica ljubavi i rađanja
De facto zlatni standard (1834.)		1834. bog Sunca i ratnika
	Dan 2.	1814. božica vode
Prvi američki dolari iskovani od srebra i zlata (1794.) Kontinentalna valuta (vrsta papirnato novca) uvedena u SAD (1776.)		1794. bog zemlje
	Dan 1.	1775. bog vatre i vremena
		1755.

Slika A3 Planetarni podzemni svijet, promjenjivi odnos dolara i zlata i vladajućih božanstava Dana i Noći

Iz ovih je godina očito da impulsi Drveta svijeta određuju ekonomski razvoj. Veza između njih toliko je jaka da mnogi ekonomisti mogu samo sanjati o takvim podudarnostima koje bi podupirale njihove teorije.

Štoviše, taj se stav temelji na vrlo jednostavnim činjenicama - svatko s najosnovnijim ekonomskim znanjem može ih provjeriti. Međutim, u uzorku imam očitu iznimku - početak sedmog dana Planetarnog podzemlja 1992. godine, kada nikakva verzija zlatnog standarda nije uvedena.

Postoji paralela između Dana kojima vlada Ometeotl/Omecinatl u Nacionalnom i Planetarnom Podzemnom svijetu. Sedmog Dana Nacionalnog podzemnog svijeta papirnati je novac ušao u uporabu u zapadnom svijetu, što je značilo apstrahiranje stvarnih vrijednosti. Kada je počeo sedmi Dan Planetarnog podzemnog svijeta, papirnati je novac izgubio sve veze sa stvarnim vrijednostima, u ovom slučaju sa zlatom. Svjetska ekonomija počela se temeljiti na monetarnom sistemu koji je, kako sam prije zaključio, potpuno bezvrijedan. (Nisam baš posve ozbiljan, jer i ja koristim novac, ali općenito gledano, to je istina.)

Što stoji iza tog obrasca? Poznato nam je da se na počecima ekonomskih kriza vrijednost novca i vrijednost zlata razdvajaju kako bi se tijekom industrije održao umjetnim sredstvima (tiskanjem novca). Manje je poznato da su te krize rezultat mentalnog utjecaja Noći u majanskom kalendaru. Kada se na početku novih Dana zahuktava ljudska industrijska kreativnost, postoji rizik od ekonomskog „pregrijavanja”. Stoga se u takvim okolnostima uspostavlja zlatni standard kako bi sve ostalo pod kontrolom. No, posljedica dugoročnog nepostojanja zlatnog standarda i brojnih mehanizama u bankarstvu, u koje sad neću ulaziti, današnji je monetarni sistem - mentalna tvorevina koja lebdi u zraku samo zato što ljudi u nju vjeruju.

Godine 1992. EU je osmislila plan stvaranja eura, a ta je odluka primijenjena kada je započeo novi i viši Galaktički podzemni svijet - u siječnju 1999. godine. To je, na neki način, udaljavanje od veze sa zlatom; EU, za razliku od SAD-a, nema zajedničke rezerve zlata: vrijednost eura temelji se na vjeri koju ljudi imaju u zajednička finan-

cijnska sredstva zemalja članica. Današnji sustav financija u svijetu posve je nepovezan sa stvarnim vrijednostima. To je očito u SAD-u, gdje papirnati novac ne možete zamijeniti za zlato, a još je očitije kod eura, jer je nemoguće odrediti koja nacionalna financijska sredstva podupiru njegovu vrijednost.

To nas dovodi do pitanja razvoja ekonomije u ovom Galaktičkom podzemnom svijetu. Budući da je euro uveden prvog Dana (4. siječnja 1999.), mogli bismo se zapitati ima li sve to veći značaj nego što nam se isprva učinilo. Ako će Dani privesti kraju dominaciju Zapada, posve je moguće da će nova valuta biti dijelom nove uloge Europe kao tampon-zone u sukobima Istoka i Zapada. Čini se da će Dani ojačati euro na račun dolara i da će tijekom Noći dolar izgubiti svoju težinu.

Što se tiče tehnološkog razvoja, prvi Dan Galaktičkog podzemnog svijeta (1999. godina) bio je pun entuzijazma glede informacijske tehnologije i „nove ekonomije“, što ga stavlja rame uz rame s industrijskom revolucijom. Kada povučemo paralelu s prvim Danom Planetarnog podzemnog svijeta, lako je shvatiti zašto je taj impuls tako raširen. Ulagači su do te mjere bili nadahnuti da je vrijednost tvrtki koje su u imenima imale *internet* ili *telecom* na burzi strelovito porasla.

Dani novog Podzemnog svijeta mogu donijeti ekonomske uspone, a Noći mogu donijeti padove - slično uzorku koji smo otkrili kod dva niža Podzemna svijeta - Nacionalnog i Planetarnog. Do sada se, općenito govoreći, taj uzorak pokazao točnim. Druga Noć, (zapravo 2002. godina), kao što se moglo očekivati, pokazala je drastični pad svih dionica vezanih za telekomunikacije, a bilo je i nekoliko skandala u kojima se radilo o prevari računovođa. Kod informatičke industrije postoji uzorak koji je (bez obzira na višu frekvenciju Galaktičkog podzemnog svijeta, temeljenu na tunu) izravno paralelan nižim Podzemnim svjetovima, u kojima su Dani poticali ekonomske inovacije, a Noći recesije.

Međutim, možda nam neće servirati ekonomska predviđanja na takvom ulaštenom srebrnom pladnju. Ipak, svaki Podzemni svijet razvija drukčiji oblik svijesti, sa specifičnim karakteristikama, pa se

lako pojavljuju posve neočekivani fenomeni. Stoga u tumačenjima moramo biti oprezni. Na primjer, paralele s nižim Podzemnim svjetlovima komplicirane su zato što Galaktički podzemni svijet ne ide u prilog lijevoj polutki mozga. Čak i ako Dani podupiru informatičku industriju, moramo se zapitati što će biti s apstraktnim, „bezvrijednim“ globalnim monetarnim sistemom, jer impulsi Dana potpomažu rad desne moždane polutke. Čak i ako Dani ostanu razdoblja tehnološke kreativnosti, nastala kreativnost neće imati apstrahirajuću kvalitetu lijeve polutke mozga. I, naravno, ako će ojačati opipljiv i konkretan način gledanja desne polutke mozga na stvarnost, možda će to značiti kraj globalne igre „Monopolya“. To se može dogoditi na puno načina, možda kroz djelatnosti hakera ili kroz otkazivanja računala. Bez obzira na oblik takvog kolapsa, čini se da će se on najvjerojatnije dogoditi oko početka pete Noći, u studenom 2007. godine. Jedino što je posve jasno jest da će se ekonomski ciklusi nastaviti u skladu s majanskim kalendarom.

Praktična uporaba majanskog kalendara

POVRATAK TZOLKINA

Tzolkin se može koristiti na dvije različite razine. Jedna je kozmička, globalna razina, na kojoj se koristi za proricanje. O tome smo govorili u ovoj knjizi, primjerice, o proricanju pomoću sedam Dana i šest Noći (slika 6.1). Druga razina je individualna i slična gatanju. Na duhovnoj su razini te dvije uporabe izravno povezane. Bez proricanja nema gatanja, i obratno. No, tijekom posljednjih nekoliko stoljeća čini se kako je proricanje pomoću tzolkina zanemareno među Majama. Danas tzolkin u svojoj postojbini ima četiri glavne funkcije: jedna je određivanje energije pojedinih dana; druga je korištenje tzolkina kao ciklusa religijskih festivala koji se održavaju na posebne dane tzolkina.

Dok se godina u kršćanskim crkvama temelji na gregorijanskom kalendaru, duhovna „godina” Maja je tzolkin. Jedan od svetih dana je, primjerice, 8 Batz (ili 8 Chuen) kada se Sveti kalendar slavi u Momostenangu. Osobe koje žele pratiti dane, moraju učiti o kalendarima s ciklusom od 260 dana. Tzolkin također uključuje i druge blagdane, tijekom kojih se obilježavaju druge stvari u majanskom društvu.

Treća funkcija tzolkina je u šamanskom gatanju. Ono je, po svom principu, slično izvlačenju karata u tarotu, samo što se koriste simboli s tablice tzolkina. Tada dnevni znakovi imaju točno određena značenja koja su, jednim dijelom, tajna šamana.

Četvrta funkcija je davanje informacija o rođendanima, tj. o osobnim karakteristikama i sudbini. Budući da svaki dan tzolkina ima određenu energiju, možemo saznati koja se inkarnirala u nama na dan našeg rođenja.

Slika B.1 Žena šaman savjetuje dvije osobe koje se oko nečega spore i gata pomoću bacanja školjki

Uporaba tzolkina način je povezivanja suvremenog čovjeka s kozmičkim procesom stvaranja. Tzolkin nas podučava o tim energetskim promjenama i omogućuje nam njihovu pomoć.

DVADESET DNEVNIH ZNAKOVA

Ako je majanski kalendar u stvari kalendar kozmičkog procesa stvaranja, to znači da bi nam mogao pomoći u usklađivanju s tim procesom i svrhom naših života. Ipak, sve što se događa, određeno je kozmičkim planom.

O Trinaest neba i treceni već smo opširno govorili. Tzolkin se sastoji od dvadesetodnevnih ciklusa - uinala, koje stvara prolazak kroz dva-

deset dnevnih znakova (slika B.2). U gatanju se naglasak stavlja na dan rođenja, a ne toliko na njegov broj.

Postoje opsežne tradicionalne informacije o energijama svakog Dana i pripadajućeg božanstva u dvadesetodnevnom ciklusu. Priroda te energije djelomično je opisana u znaku koji ga simbolizira. Iako su majanski, aztečki i znakovi plemena Cherokee sinkronizirani, postoje razlike u simbolima koji se rabe za dnevne znakove, a djelomice su rezultat različitih okolina u kojima su ti narodi živjeli. (Jaguar kod Maja je Ocelot kod Azteka i Pantera kod plemena Cherokee). Arhetipski utjecaji su kod svih očito jednaki. Za one koji traže dublje znanje o tradicionalnim dnevnim znakovima, dobro bi bilo istražiti ih s točke gledišta svih tradicija koje su ih stvorile. Knjiga Kennetha Johnsona *Jaguar Wisdom* opisuje neke od majanskih stajališta, knjiga Brucea Scofielda *Day Signs* bavi se aztečkim, a knjiga Ravena Haila *Cherokee Sacred Calendar* govori o stajalištima plemena Cherokee. U tim su knjigama dnevni znakovi prikazani u svjetlu mitova tih naroda. Dvadeset znakova također je povezano s božanstvima (slika B.2.) koji pridonose energiji pojedinih dana. Tako o danima možemo puno naučiti ako proučavamo energije pripadajućih božanstava. Na toj slici navedena su i imena odgovarajućih životinjskih totema Quiche-Maja.

U suvremenom svijetu najčešće slavimo rođendan, dan utemeljen na kalendarskoj godini. Netko, rođen 12. svibnja 1951., svoj rođendan slavi 12. svibnja svake gregorijanske godine. No, to ne treba uzeti zdravo za gotovo. Takvo slavljenje rođendana odgovara viđenju čovjeka kao komponente fizičkog univerzuma, a ne kao duha koji se utjelovio u Univerzumu svetog vremena.

Maje su slavile rođendane s obzirom na duhovne energije dana rođenja, koje su se ciklički ponavljale svakih 260 ili 360 dana. Taj način slavljenja rođendana govori o posve drukčijem pogledu na prirodu ljudskog bića. Slavljenje rođendana u duhovnom vremenu govori o gledanju na čovjeka kao na duhovno biće.

Majanski dnevni znakovi	Aztečki dnevni znakovi	Vladajuće Aztečko božanstvo	Nagual (Totem)
Imix 	Cipactli 	Tonecatecuhtli , bog razmnožavanja	riba ili aligator
Ik 	Ehecatl 	Ehecatl , bog vjetra , Quetzalcoatl je pod tom krinkom	lasica ili ris
Akbal 	Calli 	Tepeyollotl , srce planine	sma
Kan 	Cuetzpallin 	Huehucoyotl , bog plesa	gušter
Chicchan 	Coatl 	Chalchiuhtlicue , božica vode	zmija
Cimi 	Miquiztli 	Tecciztecatl , božica mjeseca	sova
Manik 	Mazatl 	Tlaloc , bog kiše i rata	jelen
Lamat 	Tochtli 	Mayahuel , božica <i>pulquea</i>	zec
Muluc 	Atl 	Xiutecuhtli , bog vatre i vremena	morski pas
Oc 	Itzcuintli 	Mictlantecuhtli , bog smrti	divlji pas

Slika B.2 Dvadeset Gospodara dana sa svojim božanstvima i *nagualima* (totemima)

Majanski dnevni znakovi	Aztečki dnevni znakovi	Vladajuće Aztečko božanstvo	Nagual (Totem)
Chuen 	Ozomatli 	Xochipilli, bog cvijeća	majmun
Eb 	Malinalli 	Patecatl, bog medicine	drozd
Ben 	Acatl 	Tezcatlipoca, bog tame	pčela
Ix 	Ocelotl 	Tlaoceotl, božica ljubavi i porođaja	jaguar
Men 	Cuauhtli 	Tezcatlipoca, Xipe Totec, bog tame, oderani bog	quetzal
Cib 	Cozcacuauhtli 	Itzpapalotl, leptir od vulkanskog stakla	strvinar
Caban 	Ollin 	Xolotl, Nanahuatzin, čudovište s psećom glavom, sunce	djetlić
Etnab 	Tecpatl 	Chalchiuhtotolin, bog purica i ptičja varijanta Tezcatlipoce	vuk
Cauac 	Quiahuitl 	Tonatiuh, bog sunaca i ratnika	lav
Ahau 	Xochitl 	Xochiquetzal, božica cvijeća	orao

Slika B.2 (nastavak)

Zbog energija ciklusa svijesti, rođendan u kontekstu duhovnih ciklusa možda je od veće važnosti od astronomskih ciklusa koji se neprestano ponavljaju.

Čak i danas Maje često daju djeci imena s obzirom na kombinaciju tzolkina na dan rođenja. To je zato što je kombinacija tzolkina važna za sudbinu i osobnost.

Slika B.3 Aztečko božanstvo Tonacatecutli s dnevnim znakom Cipacti (aligator), nad kojim vlada

Pomoću metode iz dodatka C možete izračunati energiju tzolkina svog rođendana. Također, moguće je downloadati kalkulatore s interneta (koristite korelaciju 584, 283 ako vas zanima odbrojanje koje Maje još uvijek rabe; neki arheolozi, na žalost, još rabe odbrojanje 584, 285). Za te proračune postoje različita mišljenja o početku dana. Prema mom osobnom iskustvu, a uglavnom sam živio u Švedskoj, gdje dužina dana jako varira, dan počinje u zoru.

Neke karakteristike osobnosti ljudi rođenih pod određenim dnevnim znakovima nalaze se na slici B.4. Kao što smo prije napomenuli, svaki dan ima svoju jedinstvenu energiju, što znači da je svaki rođendan kombinacija polarnosti svijesti na različitim razinama. Stoga se čini prirodnim da će te energije oblikovati naš stav prema svijesti. Životinje simboliziraju osobine koje dolaze od tih arhetip-

**Majanski
dnevni
znakovi**

Imix

Ik

Akbal

Kan

Chicchan

Cimi

Manik

Lamat

Muluc

Oc

**Aztečki
dnevni
znakovi**

Cipactli

Ehecatl

Calli

Cuetzpallin

Coatl

Miquiztli

Mazatl

Tochtli

Atl

Itzcuintli

Tipične osobine

inicijator, instinktivno zaštitnički

komunikativan, duhovan,
pun brojnih aspekata

snažan, organiziran, voli dom

aktivan, dinamičan,
seksualan, vođa

snažan, čaroban, karizmatičan

voli sigurnost, materijalist

duhovan, snažan

produktivan, sretan, voli vrtlarjenje

emotivan, maštovit,
ponekad neuravnotežen

kooperativan izdržljiv, odan

Slika B.4 Osobine povezane sa znakovima na dan rođenja

skih utjecaja. Dnevni znakovi koji nisu izravno povezani s nekom životinjom, povezuju se sa životinjskim totemom ili *nagualom*, kao što je prikazano na slici B.2.

**Majanski
dnevni
znakovi****Aztečki
dnevni
znakovi****Tipične osobine**

Chuen

Ozomatli

umjetnički, egocentričan,
s brojnim interesima

Eb

Malinalli

zabrinut za buduće generacije,
samozatajan

Ben

Acatl

autoritativan, pun znanja,
sposoban

Ix

Ocelotl

tajnovit, osjetljiv,
inteligentan, vidovit

Men

Cuahtli

neovisan, ambiciozan,
eskapist

Cib

Cozcacuhtli

ozbiljan, dubok, mudar

Caban

Ollin

mentalno, praktičan

Etnab

Tecpatl

praktičan, sve vidi
crno-bijelo, koordiniran

Cauac

Quiahuitl

mladenački, radoznao, prijateljski,
zainteresiran za filozofiju i religiju

Ahau

Xochitl

umjetnički, sanjar, romantičar

Slika B.4 (nastavak)

Također, postoje osobna odbrojavanja tzolkina, koja počinju na dan rođenja. Tako, primjerice, ako ste rođeni na dan 8 Cauac (koji je kin 99 u kozmičkom odbrojavanju tzolkina), to bi bio kin u vašem od-

brojavanju tzolkina. Stoga je dan 3 Eb (kin 172) kin 172 - 99, 8 Ben u vašem osobnom odbrojavanju tzolkina. Stoga kozmički i osobni valovi tzolkina teku paralelno iako među njima postoji stalna razlika u fazi. Kozmička energija dobiva posebno značenje, ovisno o vašem danu rođenja.

Postoje određeni dani u odbrojavanju tzolkina kada se u vašem životu mogu dogoditi iznimno važne stvari, a koje vam mogu pomoći u određivanje svrhe vašeg života. Primjerice, svi dani kojima vlada vaš broj tzolkina i znak mogu biti takvi. Ako ste se odlučili inkarnirati u Univerzumu svetog vremena, na primjer, na dan 7 Ik, onda će svi dani s energijom 7 Ik reaktivirati sjećanje na vaš izbor da se inkarnirate i podsjetiti vas na svrhu vašeg života. No, takvi doživljaji nisu uvijek ugodni, a ponekad mogu imati oblik lekcija.

Vaša narav i sudbina ne ovise samo o danu na koji ste rođeni. Važan je i dan na koji ste odlučili ući u struju Svetog vremena. Primjerice, ako ste rođeni na dan 9 Ik, to nužno znači da je drugi dan vašeg života bio 10 Akbal, treći 11 Kan, itd. Kroz energiju tzolkina na vaš rođendan, ulazite u kozmički tijek vremena koji će ostati neprekinut cijelog vašeg života.

Sebe ću navesti kao primjer: rođen sam na dan 5 Ix, 5 Jaguar. To znači da sam za sedam dana doživio prvu smjenu uinala, a za devet prvu trecenu, dvije važne smjene energija u svom životu. I, eto me sad, puno kasnije, pišem knjigu o važnoj ulozi brojeva sedam i devet u stvaranju.

Naravno, zbog kozmičkog plana, čije svjetlo stvara usmjereni tijek aktivnosti, ljudska bića imaju svoje sudbine. Neke su se stvari morale dogoditi, a neke nisu, ovisno o tome jesu li u skladu s kreativnim svjetlom koje stvara tzolkin. Naš individualni tijek stvara naš tzolkin, koji počinje na dan rođenja. Interakcija naših i kozmičkih ciklusa ima veliki utjecaj na našu sudbinu. To se ne odnosi samo na ljude nego i na države, biljke, životinje, itd. Unatoč svoj raznolikosti, postoji samo jedno kozmičko odbrojavanje, ono vlada svime što postoji. Energija koja se stvara u skupinama, primjerice obitelji, rezultat je energija dana rođenja svih članova. Možete se poslužiti tablicom tzolkina, kao što je ona na slici 1.10 ili 6.4., kako biste utvrdili energije unutar neke skupine.

KONTEKST TZOLKINA I VAŠEG DANA ROĐENJA

U većem kontekstu, izolirana kombinacija tzolkina prenosi samo ograničene informacije o energijama pojedinih dana. Iz naših proučavanja povijesti trebalo bi biti jasno da svime ne upravlja samo energija našeg dana rođenja. Primjerice, netko rođen na dan 4 Eb, 1. lipnja 1. godine poslije Krista, rođen je u potpuno drukčiju svijest, Nebo i Podzemni svijet od nekog tko je rođen na dan 4 Eb, 20. travnja 2000. poslije Krista.

Najvažniji su veliki valovi u struji stvaranja. Baktun, katun i tun na koji ste rođeni od ogromnog su značaja, što postaje jasno kada proučavate drevne majanske stele. Osim toga, ako proučavate samo dane rođenja, ostat ćete u svjetonazoru ciklusa koji se stalno ponavljaju. Stvaranje nije ni cikličko niti linearno. Kalendar koji opisuje evoluciju mora biti i razvojan i spiralan te mora uključiti nekoliko razina evolucije. Samo u takvom kontekstu energija dana rođenja dobiva svoje pravo značenje.

Osim toga, kontekst tzolkina vrlo je važan za značaj broja dana na koji ste rođeni. Broj vaših kombinacija tzolkina znači da njime vlada određeno božanstvo. Brojem 2 u 2 Chuen vlada Tlaltecuhтли (vidi sliku 2.2), ali broj dva u ovoj kombinaciji znači da ste rođeni u treceni, kojom vlada Oc, u drugom danu. To znači da ste vi Chuen (Majmun) u Ocu (Psu) i da imate osobine Psa iako je Majmun vaš dnevni znak. Budući da ste rođeni u drugom danu, vaš Pas neće biti tako jak kao što bi bio da ste rođeni na 12 ili 13 dan te trecene. Broj ispred dnevnog znaka određuje u kojoj ste treceni i uinalu rođeni, što utječe na vašu osobnost i sudbinu.

Energija vašeg dana rođenja nije samo broj i znak. Ona se može razumjeti samo u odnosu na cijelu strukturu od 260 dana. Iskusni majanski brojači dana kažu da je za otkrivanje značaja vašeg dana rođenja potrebno promatrati ga u kontekstu svih 260 kombinacija. Također je važno u kojem ste ciklusu rođeni - četverodnevnom, petodnevnom (quintana), trinaestodnevnom (trecena), dvadesetodnevnom (uinal), pedesetdvodnevnom i šezdesetpetodnevnom.

GODIŠNJICA TUNA

Osim tzolkina vašeg dana rođenja, također imate rođendan svakih 360 dana: možemo ga nazvati godišnjica tuna. To je proslava vašeg rođendana u duhovnoj godini od 360 dana, a ne u fizičkoj od 365. Nekad su kraljevi Maja dizali stele kako bi proslavili godišnjice tuna ili katuna svog dana rođenja. Kraljevi šamani slavili su svoje godišnjice tuna i aktuna, a ne dane rođenja u tzolkinu. Godišnjice katuna bile su najzanimljivije jer je katun od većeg proročkog značenja. Vjerujem da je godišnjica tuna podcijenjena u današnjem proučavanju majanskog kalendara.

Slavljenje godišnjice tuna je uključivanje u valni proces božanskog stvaranja. Ono se odvija prema ciklusima koji se temelje na tunu. Postoji jasna razlika između dana rođenja u tzolkinu i godišnjice tuna. Godišnjica tuna je ključni dan u vašem energetskom ciklusu, a tijesno je povezan sa sinkronizacijom vašeg duhovnog razvoja i duhovnog razvoja ostalih. Svakih 260 dana ponavlja se energija tzolkina vašeg rođenja, ali svakih 360 dana nakon vašeg dana rođenja pojavljuje se čvorište u vašem osobnom ciklusu tuna. Ta dva dana uvijek imaju isti dnevni znak, ali njihov broj može varirati.

Možete istraživati kako je vaš evolucijski duhovni ciklus povezan s onim koji pripada ljudima koji vas okružuju tako što ćete nacrtati krug od 360 stupnjeva i staviti broj kina vaše godišnjice tuna u tu kružnicu, kao i iste podatke ljudi koji vas zanimaju (B.5). Kutevi će vam reći nešto o usklađenosti vaših i njihovih duhovnih valnih gibanja.

Slika B.5 Poslužite se krugom od 360° kako biste istražili kompatibilnost vaše energije i energija drugih te stupanj sinkroniziranosti vaših puteva evolucije

Tako s tzolkinom dana rođenja možete istraživati svoju kompatibilnost s drugima, dok kroz godišnjicu tuna možete istraživati koliko ste usklađeni s njima. Kutevi bliski 0° ili 180° mogu značiti usklađeni duhovni razvoj, dok oni od 90° ili 270° mogu značiti posve suprotno. Svakog trinaestog tuna dva se ciklusa, vaš osobni ciklus tuna i tzolkin, usklađuju, što svaku trinaestu godišnjicu čini osobito moćnim danom. Na $4 \times 13 = 52$ tun nakon vašeg rođenja, ta snaga je još naglašenija. Ne samo da su vaši 260-dnevni i 360-dnevni ciklusi usklađeni nego i harmoniziraju vrlo slično danu na koji ste začeti. Tako 52. godišnjica tuna može biti ponovno rođenje ili ponovno začeće i početak nove duhovne faze u vašem životu. Zanimljivo je da za jednu od dvije osobe dan rođenja u tzolkinu odgovara njenom gregorijanskom rođendanu svake 42 sunčeve godine, što znači da se fizičke i duhovne energije tada spajaju.

KAKO POVEĆATI SVOJU OSJETLJIVOST NA KALENDAR

Postoji više načina za povećanje osjetljivosti na Sveti kalendar. Ako nabavite klasični majanski kalendar, trebate početi pratiti dane i zamjećivati kako na vas utječu tzolkini, smjene tuna, itd. Možete učiti o kozmičkim energijama dana i brojeva ako meditirate o znaku i broju svakog dana. Također, možete povećati svoju osjetljivost na kalendar tako što ćete stvoriti navike ili rituale (kao što je moljenje Gospodarima dana) kako biste ih postali svjesniji.

Možete meditirati svakog dana trecene uz kazetu koja pušta ton iz C-dura koji odgovara određenom danu. Na isti način na koji je tai chi povezan s brojem 108 (o tome smo govorili u devetom poglavlju), moguće je temeljiti jogu ili druge duhovne vježbe na majanskom kalendaru. Postoje esencije s mirisom dnevnih znakova koje će vam pomoći da ih bolje iskusite. U drevnom su Meksiku ljudi slijedili cikličku dvadesetodnevnu prehranu (slika B.6), stoga i to može biti način sinkronizacije. Otkrijte koja su vam osjetila najvažnija - miris, vid, okus, sluh, dodir, i stvorite uzorke koji odgovaraju vašem tzolkinu ili kozmičkom ciklusu.

Majanski dnevni znakovi	Aztečki dnevni znakovi	Dan dobar za...	Prijedlog prehrane
Imix 	Cipactli 	Kupovanje kuće	Riba
Ik 	Ehecatl 	Zaštitu domaćih životinja	Povrće
Akbal 	Calli 	Udvaranje	Pureće meso
Kan 	Cuetzpallin 	Molitvu duhovima planine	Voće
Chicchan 	Coatl 	Molitvu za brak	Jaja
Cimi 	Miqiztli 	Molitvu za zdravlje	Variva
Manik 	Mazatl 	Lov	Jelen
Lamat 	Tochtli 	Sadnju kukuruza	Zec
Muluc 	Atl 	Ispravljanje grešaka	Riba i post
Oc 	Itzcuintli 	Seks	Pas

Slika B.6 U majanskoj tradiciji određeni dani su ili dobri ili loši za određene aktivnosti. Ovdje je navedeno nekoliko primjera iz knjige *The Mayan Calendar* Marcusa i Marca de Paza.

U majanskoj su tradiciji određeni dani tzolkina dobri ili loši za određene djelatnosti. Nekoliko primjera imate u knjizi *The Mayan Calendar* Marca i Marcusa de Paza. Svoj život nikada nisam tako or-

Majanski dnevni znakovi	Aztečki dnevni znakovi	Dan dobar za...	Prijedlog prehrane
Chuen 	Ozomatli 	Novac	Voće
Eb 	Malinalli 	Molitvu za blagostanje	Juha od povrća
Ben 	Acatl 	Djecu	Riba
Ix 	Ocelotl 	Molitvu za kišu	Pureće meso
Men 	Cuauhtli 	Ekonomsko blagostanje	Meso i grah
Cib 	Cozcacuahtli 	Obraćanje duši	Crveno meso
Caban 	Ollin 	Molitvu za bližnje	Povrće
Etnab 	Tecpatl 	Oslobađanje ljudi od obaveza	Sokovi Post
Cauac 	Quiahuitl 	Poslovna putovanja	Voće
Ahau 	Xochitl 	Oslobađanje od zlih utjecaja	Pureće meso

Slika B.6 (nastavak)

ganizirao, ali princip tih tvrdnji ima smisla. Razmislite o tome kako ljudska svijest oscilira između jedinstvenih i polariziranih ciklusa. Tako se ponašanje mozga mijenja sa smjenama tzolkina. Neki dani

pogoduju kreativnosti, a neki odmoru. Ipak, mislim da su tvrdnje sa slike B.6 odviše detaljne i trebaju se prilagoditi suvremenom svijetu kako bi bile značajne.

Uvjeren sam da se određene vrste događaja zbivaju na određene dane tzolkina, osobito u odnosu na uinale, njihove početne i završne znakove. Ja tzolkin koristim kako bih odredio dobar početak za svoje projekte. Tako osvješčujem energiju tzolkina.

Postoje brojne mogućnosti. Nitko nema točan odgovor o pravilnom praćenju tzolkina, ali njegove su energije svakako stvarne.

DODATAK C

Nadite svoj datum rođenja u majanskom kalendaru

Primjer godišnjice tuna: Recimo da ste rođeni na gregorijanski datum 3. listopada 1960. Pogledajte sliku C.1 u tablici 1 kako biste našli broj dana koji odgovara 1960. godini, a to je 21, 915. Tome trebate dodati broj za listopad iz stupca za tun u tablici 2, koji je 470, a kojem se dodaje broj tri (jer se radi o trećem danu u mjesecu), što daje $21,915 + 470 + 3 = 22,388$. Kada taj broj podijelimo sa 360, dobivamo 62,1888. Sada ostavite samo znamenke iza decimalnog zareza i pomnožite ih sa 360: $0,1888 \times 360 = 68$. To znači da će vaša godišnjica tuna uvijek biti na 68. dan tuna. Kako biste saznali datum svog duhovnog rođendana, počnite od prvog dana novog tuna (donji red na slici 7.1 - primjerice, 10. prosinca 2003.) i brojite dok ne dođete do 68. dana, što će vas dovesti do 15. veljače 2004. Naravno, datum u gregorijanskom kalendaru mijenjat će se iz godine u godinu.

Primjer dana tzolkina: Recimo da ste rođeni 19. siječnja 1960 i želite znati kojem danu tzolkina to odgovara. Dodajte 21, 915 + 236 (1960. je bila prijestupna godina) + 19 = 22, 170, sa slike C.1. Podijelite taj broj sa 260: $22,170/260 = 85,2692$. Dio iza decimalnog zareza pomnožite sa 260: $0,2692 \times 260 = 70$. Vaš broj kina stoga je 70 u tzolkinu. Na slikama 1,9 i 1,10 naći ćete da to odgovara 5 Ocu.

Teško je točno odrediti početak dana. Po mom iskustvu, najbolje je da osobe koje su rođene prije svitanja svoj datum rođenja svrstaju u prethodni dan.

Na mojoj internetskoj stranici www.calleman.com postoji kalkulator za izračunavanje dana tzolkina i godišnjice tuna, pa tako možete izbjeći sve računanje.

Godina	Dan	Godina	Dan	Godina	Dan	Godina	Dan
1900	0	1928	10227	1956	20454	1984	30681
1901	365	1929	10592	1957	20819	1985	31046
1902	730	1930	10957	1958	21184	1986	31411
1903	1095	1931	11322	1959	21549	1987	31776
1904	1461	1932	11688	1960	21915	1988	32142
1905	1826	1933	12053	1961	22280	1989	32507
1906	2191	1934	12418	1962	22645	1990	32872
1907	2556	1935	12783	1963	23010	1991	33237
1908	2922	1936	13149	1964	23376	1992	33603
1909	3287	1937	13514	1965	23741	1993	33968
1910	3652	1938	13879	1966	24106	1994	34333
1911	4017	1939	14244	1967	24471	1995	34698
1912	4383	1940	14610	1968	24837	1996	35064
1913	4748	1941	14975	1969	25202	1997	35429
1914	5113	1942	15340	1970	25567	1998	35794
1915	5478	1943	15705	1971	25932	1999	36159
1916	5844	1944	16071	1972	26298	2000	36525
1917	6209	1945	16436	1973	26663	2001	36890
1918	6574	1946	16801	1974	27028	2002	37255
1919	6939	1947	17166	1975	27393	2003	37620
1920	7305	1948	17532	1976	27759	2004	37986
1921	7670	1949	17897	1977	28124	2005	38351
1922	8035	1950	18262	1978	28489	2006	38716
1923	8400	1951	18627	1979	28854	2007	39081
1924	8766	1952	18993	1980	29220	2008	39447
1925	9131	1953	19358	1981	29585	2009	3812
1926	9496	1954	19723	1982	29950	2010	40177
1927	9861	1955	20088	1983	30315	2011	40542

Tablica 1

Mesec	Tun	Tzolkin
siječanj	197	237
siječanj (prestupne godine)	196	236
veljača	228	268
veljača (prestupne godine)	227	267
ožujak	256	296
travanj	287	327
svibanj	317	357
lipanj	348	388
srpanj	378	418
kolovoz	409	449
rujan	440	480
listopad	470	510
studeni	501	541
prosinač	531	571

Tablica 2

Slika C.1 Tablica 1 pokazuje brojeve dana za različite gregorijanske godine rođenja. Siva boja tu je samo zbog čitkosti i nema veze s Danima i Noćima.

Tablica 2 pokazuje brojeve dana koji odgovaraju različitim mjesecima koji služe računanju godišnjice tuna

IZRAČUNAVANJE GODIŠNJICE TUNA

1. Broj dana za godinu (sa slike C.1, tablica 1):
2. Broj dana za mjesec (sa slike C.1, tablica 2):
3. Dan u mjesecu:
4. Zbroj točaka 1,2 i 3 je:
5. Taj broj podijeljen sa 360 je:
6. Dio iza decimalnog zarez a tog broja pomnožen sa 360 je:
7. Kako biste odredili svoju godišnjicu tuna u određenoj godini, od brojite toliko dana od početka tuna u zadnjem redu na slici 7.1.

Rat Zapada protiv Iraka

Na dan 1 Men (1 Orao) u majanskom odbrojavanju tzolki-na, u petom uinalu petog tuna (kojim vlada zmija dualnosti) Galaktičkog podzemnog svijeta, zapadne sile, SAD i Velika Britanija, napale su Irak i dvije trecene kasnije porazile režim Saddama Huseina. Ta je invazija imala goleme posljedice i već je jasno da je ono što slijedi posve drukčije od onog što se zbilo nakon Zaljevskog rata. To je zato što se napad dogodio u posve različitom univerzumu vremena. Taj rat dogodio se tijekom Trećeg dana Galaktičkog podzemnog svijeta.

Godine 1991. sedmi dan Planetarnog podzemnog svijeta brzo se približavao (počeo je 11. veljače 1992.). Tako je rat iz 1991. bio čvorište novog planetarnog konsenzusa, u kojem su se demokratski sustavi vladavine pojavljivali posvuda, a nekadašnja podjela svijeta na istočni i zapadni blok je nestala. Kada je sedmi dan tog Podzemnog svijeta nastao 1992., nastao je i internet i činilo se da nema granica komunikaciji na globalnoj razini. Godinu dana ranije globalna je zajednica, pod vodstvom SAD-a, započela uspješnu vojnu ofenzivu protiv Iraka kako bi ga spriječila da pripoji Kuvajt. Taj rat naoko je ujedinio cijeli svijet. Tako je SAD postala svjetska supersila.

Rat protiv Iraka iz 2003. dogodio se u kontekstu posve drukčijih energija. Sada smo sve više pod vladavinom dualističke svijesti Galaktičkog podzemnog svijeta, koji je počeo 5. siječnja 1999. Nedavna ofenziva zapadne koalicije stoga se dogodila u posve drukčijoj svijesti - u kontekstu koji lakše dijeli zemlju na Istok i Zapad nego što ih spaja. Svjetlo sada pada na istočnu hemisferu i desnu moždanu polutku, pa je u pripremljenoj fazi za taj rat postalo jasno da su se vremena promijenila od 1991. Većina više ne pozdravlja ratove Zapada. To je zato

što Galaktički podzemni svijet donosi drukčije stanje svijesti i nove vrijednosti.

Mnogi napad iz 2003. vide kao proizvod određene američke vlade, na čelu s određenim predsjednikom, ili kao reakciju na terorističke napade 11. rujna 2001. No, razlozi drugog zaljevskog rata zapravo su mnogo dublji. Kako biste ih razumjeli, preporučam vam svoju knjigu *The Mayan Calendar*, koja opisuje božanski vremenski plan. Jedini način za procjenjivanje proročanstva je provjeriti kako se odnosi na prošle događaje. Moram priznati da sam u nekim detaljima pogriješio, ali osnovna podjela svijeta bila je posve točna.

Ponovit ću svoja predviđanja o Galaktičkom podzemnom svijetu. Jedno od njih je podjela svijeta na Istok, Zapad i kontinentalnu Europu. Rat protiv Iraka je rat Zapada. Tu podjelu na trodijelni svijet podržava i činjenica što su Njemačka, Francuska, Belgija i Švedska govorile protiv tog rata. Na svijest tih naroda snažno utječe planetarna simetrala, stoga one u najužem smislu riječi nisu zapadnjačke zemlje. U Galaktičkom podzemnom svijetu Zapad je izjednačen s anglo-saksonskim narodima. Njemačka se žestoko suprotstavljala, a ona se nalazi odmah ispod Drveta svijeta. Također su se protivile istočne države: Rusija i Kina. Sada dolazi do rascjepa Istoka i Zapada, i to takvog kakav se nije mogao ni zamisliti u Planetarnom podzemnom svijetu. Sadašnji rat dogodio se tijekom Trećeg dana Galaktičkog podzemnog svijeta. Predvidio sam da će u tom razdoblju doći do pojačanja konflikta Istoka i Zapada, nakon relativnog zatišja u razdoblju od 1992. do 1999. To se danas možda čini očitim, ali nije bilo u devedesetima kada je hladni rat prestao, a s njim i veći dio napetosti na Bliskom istoku. Predviđanje, koje je govorilo da će se ratovi i sukobi između Istoka i Zapada najviše događati tijekom Dana, pokazalo se točnim. Kad takva razdoblja počnu, lako dolazi do neravnoteže zbog smjene sila i tako dolazi do napetosti koja može završiti ratom.

U SAD-u je tradicija da većina podržava predsjednika kada on odluči krenuti u rat. Mnogi koji nemaju izravnu ekonomsku korist podupiru takve ratne pohode. Mnogi ljudi koji su pod utjecajem dualističkog razmišljanja pokušavat će ostati na svjetlu (slika 3.11a) i

podržat će samozvano "pravo" predsjednika (koji je 'dobar') da napadne zemlje koje su izvan njegove kontrole ('zle'). Zapad će se zadnji odreći dualističkog načina razmišljanja budući da je od njega toliko profitirao.

Ako Galaktički podzemni svijet doista ide u prilog Istoku, zašto onda Zapad pobjeđuje Istok u ratu u Iraku? Prvo, nije se moglo očekivati da će se Irak moći suprotstaviti Zapadu zbog njegove vojne i tehnološke nadmoći. Drugo, jasno je da brutalni Saddamov režim nije imao potporu u narodu.

To znači da će doći kraj svim diktaturama, a ne samo onim zapadnjačkim. To je proces koji je rezultat promjene svijesti. Dominacija je mentalni stav koji je stvoren od Nacionalnog podzemnog svijeta. U petoj Noći, kojom vlada Tezcatlipoca (gregorijanska godina 2008.), vidjet ćemo zadnje pokušaje zadržavanja moći dominantnih sila.

Razmislite o promjeni načina razmišljanja Europljana, koji su oduvijek podržavali Zapad. U razdoblju prije Zaljevskog rata vladao je nezapamćen mir. Iako su mnoge istočne nacije (kao što su Rusija i Kina) bile protiv rata, želja za mirom vjerojatno je bila najjača u srednjoj Europi, a ona je rezultat Galaktičkog podzemnog svijeta. U svijesti Galaktičkog podzemnog svijeta postoji samo mir u sadašnjosti ili ga uopće nema.

Iako je Zapad polučio vojne uspjehe, njegov kredibilitet se smanjio, a osobito zbog započinjanja rata kojemu se protivio cijeli svijet i Vijeće sigurnosti UN-a. Njime je ta institucija izgubila puno od svog značaja. Zapad je sam sebi iskopao rupu: čini se da bi u slučaju još jednog rata otpor ljudi bio još veći. Razlog takve promjene stava u svijetu su duhovni vjetrovi kozmičkog plana, koji sada pušu u drugom smjeru. Tim vjetrovima ljudi ne mogu manipulirati.

Borba između dvije sukobljene strane - one koja želi zadržati dominaciju Zapada i one koja teži ujedinjenju Istoka i Zapada - već je imala značajnog utjecaja na svjetsku politiku. Paradoksalno je da predsjednik, kojeg je izabralo 50 milijuna ljudi, ima pravo započeti rat bilo gdje u svijetu u kojem živi 6 milijardi ljudi. To je slično "demokraciji" u devetnaestom stoljeću, koja je postojala u nekim

	Dan 7.	28. listopad 2011. dvojni bog-stvoritelj
		3. studeni 2010. bog prije zore
	Dan 6.	8. studeni 2009. božica rađanja
		13. studeni 2008. bog tame
	Dan 5.	19. studeni 2007. bog svjetla
		24. studeni 2006. bog kiše i rata
	Dan 4.	29. studeni 2005. bog kukuruza i života
		5. prosinac 2004. bog smrti
	Dan 3.	10. prosinac 2003. božica ljubavi i rađanja
Drugi zaljevski rat		15. prosinac 2002. bog Sunca i ratnika
	Dan 2.	20. prosinac 2001. božica vode
Rat u Afganistanu Napadi na Pentagon i WTC		25. prosinac 2000. bog zemlje
	Dan 1.	31. prosinac 1999. bog vatre i vremena
Rat na Kosovu Manji napadi Zapada na Irak		5. siječanj 1999.

Slika D. 1 Galaktički podzemni svijet, njegovi Dani i Noći s vladajućim božanstvima i kronologijom ratova Zapada i Istoka. Prvi Zaljevski rat počeo je na kraju Šeste noći Planetarnog podzemnog svijeta, kada je svako od 13 Neba iznosilo 19,7 godina. U Galaktičkom podzemnom svijetu svako Nebo iznosi 360 dana. Obratite pozornost na to da se sve događa tijekom Dana

zemljama, a po kojoj ste morali imati određeni imetak kako biste mogli glasovati.

Koliko će trajati rat u Iraku? To ovisi što za vas znači *rat*. Od početka Galaktičkog podzemnog svijeta u 1999. godini, živimo u Trećem svjetskom ratu koji će se, najvjerojatnije u raznim oblicima, nastaviti do početka 2009. godine. Treći svjetski rat je drukčijeg karaktera od Prvog i Drugog, pa ga zbog toga nismo još kao takvog prepoznali. Pitanje je kada će završiti okupacija Iraka. Svaki marionetski režim kojeg je zapadna koalicija tamo postavila past će čim okupacija prestane. SAD se ne može povući tako lako i vjerojatno je da će se sukobi još više širiti i obuhvatiti cijelu regiju.

Ne smijemo previdjeti simbolički značaj mjesta i naroda u tom konfliktu. Galaktički podzemni svijet je Apokalipsa u kojoj je Zvijer dominacije bačena s nebesa. U Otkrivenju se puno puta spominju Jeruzalem i Babilon, što se svakako odnosi i na aktualni rat u Iraku. Nije slučajno da kraj Dugog odbrojavanja dolazi s mjesta odakle potječu njegove najranije manifestacije. Orao dominacije vraća se kako bi zdrobio jaje iz kojeg je nastao, ali hoće li to uništiti i njega? Zmija dualnosti želi proždrijeti svoj rep, jer misli da je to neprijatelj, ali ako to učini, hoće li se moći micati? Sadašnji sukobi na Bliskom istoku donose alfu omegi, gdje se suvremeni svijet izražava u zrcalu prošlosti. Ljudska je civilizacija stigla do kraja puta. Vrijeme je da priznamo kako smo svi Jedno.

Pojmovnik

- 21. prosinac 2012., zadnji datum Dugog odbrojavanja
- 28. listopad 2011., zadnji dan božanskih ciklusa stvaranja
- 7, sveti broj u Srednjoj Americi, broj svjetlosnih impulsa u svakom Podzemnom svijetu
- 9, sveti broj u Srednjoj Americi, broj Podzemnih svjetova
- 13, sveti broj u Srednjoj Americi, broj Neba
- 108, sveti broj u hinduizmu i budizmu; indijski mudraci obično ga uzimaju kao dio svog imena
- 18-Zec, majanski kralj iz Copana
- Ahau, dvadeseti znak uinala, znači svjetlo/gospodin
- Ahauob, majanski vladari
- Ah-Cacaw, vladar u Tikalu (7. st.)
- akupunktura, tradicionalna kineska medicina u kojoj se igle stavljaju u određene točke na tijelu
- Alautun, razdoblje od 63,1 milijuna godina
- alfa valovi, moždani valovi frekvencije 8-13 Hz
- aminokiseline, komponente bjelancevina
- An, sumerski bog neba
- antropologija, znanost o čovjeku, istražuje razvoj ljudskih bića
- Apokalipsa, grč. „otkrivenje“, riječ se obično odnosi na biblijsku Knjigu Otkrivenja
- Arbenz, Jacobo, gvatemalski predsjednik, zalagao se za reforme i bio svrgnut od CIA-e 1953. godine
- Artakserkso III., perzijski kralj, vladao krajem četvrtog stoljeća prije Krista
- Ask, prvo ljudsko biće u nordijskoj mitologiji
- astroarhitekti, arhitekti koji svoju gradnju temelje na usklađenosti s nebeskim tijelima

- astrologija, babilonska, zodijački astrološki sustav utemeljen na položajima nebeskih tijela, razvio se u drevnom Babilonu
- astrologija, majanska, sustav proricanja utemeljen na duhovnim energijama vremena
- Atl, aztečko ime za deveti dnevni znak uinala, znači "voda"
- Atlantida, drevni mitološki kontinent
- avatar, indijski termin za inkarnaciju prosvijetljene duše
- Azteci, ime koje se obično koristi za Mexice zbog Aztlana - njihovog mjesta podrijetla
- Bacabi, majanski bogovi smjera
- baktun, razdoblje od 394 godine
- Ben, trinaestodnevni znak uinala, znači "trska"
- beta valovi, moždani valovi frekvencije od 13 do 40 Hz
- Big Bang (Veliki prasak), početak stvaranja svemira; ogromna eksplozija u kojoj je prije 15 milijardi godina tvar stvorena iz svjetla
- biosfera, dio Zemljine kore na kojoj žive organizmi
- blizanci heroji: Hunahpu i Xbalanque, glavni mitološki likovi majanske biblije Popol Vuh
- bog šest neba, božanstvo koje vlada šestim Podzemnim svijetom
- božansko svjetlo, energija svijesti koja projicira arhetipske informacije u stvaranje
- božanski plan, razvijanje duhovnih energija u evoluciji svijesti
- Brahma, bog stvaranja u vedskoj religiji
- Bretton Woods sustav, financijski sustav ustanovljen za razdoblje poslije Drugog svjetskog rata, osmišljen u SAD-u, u Bretton Woodsu, 1944. godine
- brojači dana, osobe koje su u Maja pratile prolazak dana
- Celularni ciklus stvaranja/Celularni podzemni svijet, prva razina stvaranja trinaest hablatuna, počeo prije 16,4 milijarde godina
- centar svijeta, Yaxkin, majanski centar Četiri smjera
- Chac, majanski bog kiše

- Chalchiuhtlicue, aztečka božica vode, valadarica trećeg dana trecene
- Cherokee, indijansko pleme koje je nekad živjelo na teritoriju današnje Georgie, a kasnije je preseljeno u Oklahomu
- Chicchan, peti dnevni znak uinala, znači „zmija“
- Chichen Itza, važni majanski lokalitet na poluotoku Yucatanu
- Chikin, majansko ime za zapadni smjer
- Chuen, jedanaesti dan uinala, znači „majmun“
- Cib, šesnaesti dnevni znak uinala, znači „strvinar/sova“
- Ciklus stvaranja sisavaca/ Podzemni svijet sisavaca, druga razina stvaranja, razvijena od trinaest alautuna prije 820 milijuna godina
- Cimi, šesti dnevni znak uinala, znači „smrt“
- Cinteotl, srednjomeksički bog kukuruza i hrane, vladar sedmog dana trecene
- Cipactli, aztečko ime za prvi dnevni znak uinala, znači „aligator“
- Coatl, aztečko ime za peti dnevni znak, znači „zmija“
- codex, drevna srednjoamerička knjiga, obično napravljena od kore drveta
- Codex Borgia, kasni postklasični aztečki kodeks
- Codex Dresdensis, postklasični majanski kodeks, rabio ga je njemački knjižničar Forstemann kako bi razjasnio majanski kalendarski sustav
- Cortes, Hernan, španjolski osvajač Meksika
- Cuauhtli, aztečko ime za petnaesti dnevni znak, znači „orao“
- Cuetzpallin, aztečko ime za četvrti dnevni znak, znači „gušter“
- Curryjeve i Hartmannove linije, linije u Zemljinoj energetske mreži, locirali su ih rašljari
- čakra, krunska, čakra na vrhu glave
- čakra-meditacije, meditacije koje čiste čakre

- Četiri svijeta, proročki koncept uvriježen u pretkolumbovskim civilizacijama, govori o podjeli tzolkina na pet jednakih segmenata
- čvorište, točka u kojoj sinusoida prolazi kroz osovinu
- Dani plamenika, nekoliko dana koji se posebno slave, a događaju se svakih 65 dana tzolkina
- delta valovi, moždani valovi frekvencije od 1 do 4 Hz
- Deutero-Izaija, autor novijih dijelova Knjige proroka Izaije, podržava tvrdnju da je Bog univerzalan
- dnevni bog, još jedno ime za dnevni znak
- dnevni znakovi, imena božanstava koja vladaju danima uinala
- Dreamspell, kalendar nadahnut Majama, izmislio ga je Jose Arguelles 1990. godine
- Drvo svijeta, okomita organizacijska struktura za stvaranje kozmosa
- Dugo odbrojavanje, ciklus stvaranja koji je započeo 11. kolovoza 3114. pr. Kr., a završava 21. prosinca 2012.
- duhovna energija, životna sila - prana ili qi
- duhovno tijelo, eterički, nefizički aspekt tijela
- Džingis-kan, mongolski vladar iz ranog trinaestog stoljeća, utemeljio Mongolsko Carstvo
- EEG, elektroencefalogram, instrument koji mjeri moždane valove
- Ehecatl, aztečko ime za drugi dnevni znak uinala, znači „vjetar“
- eklezijastički, fenomen koji pripada domeni crkve
- ekstrasolarni planeti, planeti oko drugih zvijezda
- ekvinocij, jedan od dva dana u godini kada dan i noć jednako traju
- epifiza, žlijezda koja prati svjetlo i povezana je s „trećim okom“
- eteričan, nematerijalan
- ezoteričko, znanje o unutarnjoj duhovnoj stvarnosti
- Etnab, osamnaesti dnevni znak uinala, znači „kremen“ ili „opsidijan“

- Familijalni ciklus stvaranja, treća razina stvaranja, razvilo ju je 13 kinchultuna prije 41 milijun godina
- faraon Djoser, jedan od prvih egipatskih faraona, prva veća egipatska piramida posvećena je njemu
- Federalna rezerva, američka državna riznica, uspostavljena 1913. godine
- fizičko vrijeme, koncept o utemeljenost vremena na gibanju fizičkih tijela
- fizikalna biologija, disciplina nastala interakcijom fizike i biologije
- Geja meditacija, meditacija koja potpomaže usklađivanju rezonancije sa Zemljinom
- Galaktički ciklus stvaranja/Galaktički podzemni svijet, osma razina stvaranja, razvija je trinaest tuna, započeli 5. siječnja 1999. godine
- galaktika, zvjezdani sustav, ponekad spiralan, sa stotinama milijardi zvijezda
- gama valovi, moždani valovi frekvencije od 30 do 90 Hz
- globalni mozak, organizacija planeta prema funkcijama ljudskog mozga
- globalni sustav čakri, planetarni meridijani eteričnih energija organizirani u odnosu na Drvo svijeta
- godišnjica tuna, duhovni rođendan, dolazi svakih 360 dana
- gregorijanski kalendar, kalendar fizičkog vremena, uveo ga papa Grgur XIII. 1582. godine, trenutačno se rabi u cijelom svijetu
- haab, majanski ciklus od 365 dana
- hablatun, razdoblje od 1,26 milijardi godina
- Harmonička konvergencija, duhovno slavlje 16. - 17. kolovoza 1987. godine na tradicionalni dan Izolkina I Imix i 2 Ik
- hemisfera, polulopta
- hermetički princip, princip koji se pripisuje tzv. hermetičkoj tradiciji - drevnoj egipatskoj ezoteričkoj školi
- hijerarhijski, organiziran po različitim razinama

- hijeroglif, osnovni znak drevnog egipatskog pisma
- hinduski, koji pripada dominantnoj indijskoj religiji i naglašava Dharmu
- holocaust, uništenje, velika katastrofa
- holografika, sustav prijenosa sinkroniziranih informacija iz mikrokozmosa u makrokozmos
- Homo habilis, prva vrsta čovjeka koja je prije 2 milijuna godina živjela u istočnoj Africi
- Hošea, jedan od velikih židovskih proroka
- Huehucoyotl, aztečki bog plesa, vladar četvrtog dana uinala
- Hunahpu, jedan od blizanaca heroja (jedan Ahau) iz Popol Vuha
- Huni, azijski nomadski narod iz srednjeg vijeka
- hipofiza, središnja organizacijska žlijezda endokrinog sustava u mozgu sisavaca
- hipotalamus, središnja organizacijska žlijezda endokrinog sustava u mozgu sisavaca, tijesno povezana s hipofizom
- Hz (hertz), mjerna jedinica za frekvenciju (ciklusa u sekundi)
- Ik, drugi dnevni znak uinala, znači „vjetar“
- Imix, prvi dnevni znak uinala, znači „aligator“
- In Lak'ech, majanski pozdrav, znači „Ja sam isto što i ti“
- Itzcuintli, aztečki deseti dnevni znak uinala, znači „pas“
- Ix, četrnaesti dnevni znak uinala, znači „jaguar“
- Izaija, židovski prorok iz sredine šestog stoljeća prije Krista
- Jonosfera, ionizirani dio atmosfere koji reflektira radiovalove
- jutarnja zvijezda, Venera koja se ujutro pojavljuje na nebu
- kalabtun, razdoblje od 160 000 godina
- Kaldeja, biblijsko ime za Sumer
- Kalendarski kamen, aztečki, kalendarski kamen Azteka, čuva se u Antropološkom muzeju u Mexico Cityju, jedan od najvriježenijih simbola Meksika
- Kalki, indijski avatar koji je želio prosvjetliti čovječanstvo

- kameno doba, doba ljudskog razvoja prije otkrića metala
- Kan, četvrti dnevni znak uinala, znači „gušter“, „sjeme“ ili „mreža“
- Kanaliziranje, primanje informacije iz višeg duhovnog izvora
- Kapitalizam, ekonomski sustav čija je pokretačka snaga akumulacija zarade
- karma yoga, hinduska fraza, znači „način djelovanja“ ili „činiti dobro“
- katun, razdoblje od 19,7 godina (7200 dana)
- kin, sunce, razdoblje jednog dana
- kinchiltun, razdoblje od 3,2 milijuna godina
- klasične Maje, Maje koje su živjele u klasična vremena, oko 200. - 850.
- klasično odbrojavanje, odbrojavanja tzolkina, rabilo se u vrijeme klasičnih Maja, još je u uporabi kod Quiche Maja
- klinasto pismo, pismo koje se rabilo u Mezopotamiji
- Konfucije, drevni kineski filozof (oko 550. godine pr. Kr.)
- Konkvistadori, španjolski vojnici koji su osvojili Srednju i Južnu Ameriku
- kora, površinski sloj Zemlje
- kozmička svijest, svijest koja sve obuhvaća
- kozmički projector, univerzalni okvir za projiciranje arhetipskih informacija koje dominiraju majanskim vremenskim ciklusima
- kozmičko zrcalo, prilika za kozmički odraz čovječanstva
- kozmopolitski, onaj koji ne pripada određenom narodu
- križ, Nebeski, Drvo svijeta, postoji u obliku holografskih projekcija na razini galaktike, Zemlje i pojedinca
- križ, Nevidljivi još jedan naziv za Nebeski križ
- Kukulcan, majansko ime za Pernatu zmiju, u jeziku Nahuatl zove se Quetzalcoatl
- Kuran, sveto pismo islama, posvetio ga je prorok Muhamed 632. godine
- Lacandon, majanska skupina koja živi u prašumi uz rijeku Usumacinta

- Lakin, majansko božanstvo koje vlada istokom
- Lamat, osmi dnevni znak uinala, znači „zec“
- Lao-tzu, kineski filozof, živio sredinom šestog stoljeća prije Krista
- ley-linije, linije za koje rašljari tvrde da su os Zemljinog eteričkog tijela; povezane su s ljudskim duhovnim tradicijama
- makrokozmos, velika manifestacija kozmosa
- Mahavira, osnivač džainizma
- Malinalli, aztečko ime za dvanaesti dnevni znak trecene, znači „trava“
- Manik, sedmi dnevni znak uinala, znači „jelen“
- Mauna Kea, vulkan na Velikom otoku na Havajima, važan centar za astronomsko promatranje
- Mayahuel, aztečka božica *pulquea* (meksičko alkoholno piće), vladarica osmog dana uinala
- Mayapan, postklasični majanski ceremonijalni centar u Yucatanu
- Mazati, aztečko ime za sedmi dnevni znak uinala, znači „jelen“
- Medicine Wheel, krug koji uključuje Četiri smjera; sjevernoamerički Indijanci rabe ga u ceremonijalne svrhe
- Men, petnaesti dnevni znak uinala, znači „orao“
- menora, sedmerokraki svijećnjak iz židovske tradicije, simbolizira stvaranje
- metafora: skraćena poredba, verbalna slika koja opisuje apstraktni fenomen
- Mezoamerika, arheološki izraz za kulturološko područje koje se proteže od sjevernog Meksika do Hondurasa
- Mexice, također poznati i kao Azteci, narod koji je naselio srednji Meksiko u četrnaestom stoljeću
- Mixteci, mezoamerički narod, u vrijeme španjolskih osvajanja nastavao regiju Oaxaca
- mongolska invazija, napad mongolskih nomada na euroazijski kontinent tijekom ranog trinaestog stoljeća

- Mount Kailas, najsvetija tibetanska planina, smatra se središtem svemira
- mozak sisavaca, mozak podijeljen na dvije polutke - lateralizirani mozak
- mračno doba, rano srednjovjekovno razdoblje nakon pada Rimskog Carstva
- Muluc, deveti dnevni znak uinala, znači „voda“
- Nacionalni ciklus stvaranja/ Nacionalni podzemni svijet, šesta razina stvaranja, razvijena od trinaest baktuna, ukupno traje 5125 godina
- Nadvratnik, majanska kamena rezbarija sa zapisom
- nagual, ponekad totem, a ponekad manifestacija Drugog svijeta
- Napoleonski ratovi, ratovi koje su Francuzi vodili tijekom Napoleonovog uspona i pada, od 1794. - 1814. godine
- Nebeski, povezan s nebom
- New Age, suvremeni pokret, govori o dolasku Novog doba
- Nirvana, stanje prosvjetljenja u budizmu
- Njemačko, Sveto Rimsko Carstvo, carstvo koje je 962. godine osnovao Oton Veliki u Njemačkoj; papa ga je posvetio kao nastavak Rimskog Carstva; nestalo je 1806. godine
- nositelj godine, dnevni znak koji vlada prvim danom nove godine
- nova ekonomija, ekonomija nastala zbog revolucije informacijske tehnologije
- Novi Jeruzalem (Otkrivenje), novi svijet, pojavit će se na kraju vremena
- Nula, matematički pojam koji su razvile Maje
- Oaxaca, regija u južnom Meksiku
- Oc, deseti dnevni znak uinala, znači „pas“
- Oceanija, zajedničko ime za zemlje na Pacifiku
- Ocelotl, aztečko ime za četrnaesti dnevni znak, znači „jaguar“
- odbrojavanje dana, još jedan naziv za tzolkin
- Odinov križ, drevno nordijsko Ime za Sunčev kotač

- Ollin, aztečko ime za sedamnaesti dnevni znak, znači „kretanje“
- Olmeci, drevni srednjoamerički narod, pojavili se oko 1500., nastavali su Meksički zaljev
- Omecinatl, ženski aspekt aztečkog vrhovnog boga stvaranja
- Ometeotl, muški aspekt aztečkog vrhovnog boga stvaranja
- opsidijan, vulkansko staklo
- optimalan, najbolji s obzirom na okolnosti
- oscilacija, valno gibanje
- osmerokutan: u obliku osmerokuta, jednog od platonskih tijela koje se sastoji od osam jednakih trokuta
- osmerostruka staza, budističko učenje o dostizanju prosvjetljenja
- Otkrivenje, Apokalipsa, kraj stvaranja u Bibliji
- Otok Kornjača, pretkolumbovsko ime za Sjevernu Ameriku
- Oxljaj, Alejandro, vođa Maja iz plemena Quiche
- Ozomatli, aztečko ime za jedanaesti dnevni znak, znači „majmun“
- Pacal, kralj Palenquea, živio u sedmom stoljeću
- papinstvo, institucija pape
- Patecatl, aztečki bog medicine, vladao je dvanaestim dnevnim znakom uinala
- patrijarhalan, vezan za dominaciju muškaraca
- Pavao, apostol, imao je važnu ulogu u početku širenja kršćanstva
- Pernata zmija, glavno mezoameričko božanstvo, simbol svjetla i stvaranja kulture i civilizacije, također se naziva i Kukulcan
- Pet svjetova, proročki koncept uvriježen u pretkolumbovskih civilizacija, govori o podjeli tzolkina na četiri jednaka segmenta
- pictun, razdoblje od 7900 godina
- Pitagora, grčki mislilac iz Sirakuze na Siciliji, živio u šestom stoljeću prije Krista, bavio se harmonijama brojeva

- Planetarni ciklus stvaranja/Planetarni podzemni svijet, sedma razina stvaranja, razvijena od trinaest katuna, početak mu je 1755. godine
- planetarna simetrala, okomiti krak Drveta svijeta, nalazi se na zemljopisnoj dužini 12° istočno
- Planina svijeta, središte Zemlje u mnogih drevnih tradicija
- Plašt, dio između Zemljine kore i jezgre
- Plejade, skupina zvijezda u zviježđu Bika, dio Gouldovog pojasa
- Plemenski ciklus stvaranja/Plemenski podzemni svijet, četvrta razina stvaranja od trinaest kalabtuna, počela prije 41 milijun godina
- podsvjesno znanje, znanje koje nije poznato svjesnome
- polarnost, dvojnost koja stvara napetost
- politeistički, odnosi se na religije koje štiju više bogova
- polje stvaranja, energetska polje koje upravlja božanskim procesom stvaranja
- Popol Vuh, „Knjiga savjeta“, drevni tekst koji govori o majanskim mitovima o stvaranju, ponekad je nazivamo majanskom biblijom
- postklasične Maje, Maje koje su živjele u razdoblju od 850. do 1250. godine
- prana, sanskrska riječ za životnu energiju
- Pravi križ: Drvo svijeta i njegove projekcije na galaktičkoj i planetarnoj razini
- Pravo odbrojavanje, brojanje tzolkina, Maje ga koriste već 2500 godina
- praznovjerje, vjerovanje u neosnovane tvrdnje
- recesija, kružno gibanje Zemljine osi
- prestupni dan, dan u veljači, dodaje se svake prestupne godine
- prolazak, gibanje planeta preko Sunčevog diska
- proljetni i jesenji ekvinociji, dani tijekom jeseni i proljeće kada dan i noć jednako dugo traju

- proročanstvo, predviđanje budućnosti koje se temelji na rezonanci s duhovnim domenama
- prosvjetljenje, oslobođenje od jarma nižih aspekata sebe, sjedinjenje s višim „Ja“
- protestantizam, kršćanski pokret, javio se u šesnaestom stoljeću radi želje za određenim promjenama u Katoličkoj crkvi
- Prvi otac, majanski bog koji je digao Drvo svijeta, također bog kukuruza
- qi, životna snaga u kineskoj filozofiji
- quetzal, nacionalna ptica Gvatemala s dugim, sjajnim perjem
- Quetzalcoatl, aztečko ime za Pernatu zmiju
- Quiche, pleme Maja koje živi u današnjoj Gvatemali
- Quintana, petodnevno razdoblje
- rašljar, osoba koja može osjetiti zračenje Zemlje
- reformacija, pokret koji je želio reformu Katoličke crkve; osnovali su ga Luther, Calvin i drugi
- Regionalni ciklusi stvaranja/Regionalni podzemni svijet, peta razina stvaranja od trinaest pictuna, počela prije 102 000 godina
- reinkarnacija, koncept ponovnog rađanja duše u drugom tijelu
- renesansa, europski kulturni pokret u 16. stoljeću, zagovarao umjetničku slobodu pojedinca
- romantizam, europski kulturni pokret iz prve polovice devednaestog stoljeća
- rotacijska frekvencija, broj okretaja u sekundi
- Schumannova rezonanca, elektromagnetski impulsi u šupljini između jonosfere i Zemljine kore
- sinkronicitet, statistički nevjerojatan događaj koji se doima predodređenim i značajnim
- slobodna volja, filozofska zamisao koja govori da ljudi sami čine izbore koji nisu predodređeni
- spinning jenny, stroj za automatsko pređenje, izumljen 1794. godine

- stela, kamen čija je namjena slavljenje vladara
- Stonehenge, kameni megaliti u jugozapadnoj Engleskoj, blizu Batha
- Sumer, najranija viša civilizacija drevne Mezopotamije, današnji Irak
- Sunčev krug, simbol koji prikazuje križ u krugu
- sunčeva godina, razdoblje koji odgovara jednom okretanju Zemlje oko Sunca
- sunčev vjetar, vjetar koji se sastoji od nabijenih čestica i kreće se od Sunca prema Zemlji
- sveti dani Venere, dnevni znakovi tijekom kojih se Venera pojavljuje kao jutarnja zvijezda
- sv. Franjo Asiški, talijanski svetac iz ranog trinaestog stoljeća, osnivač franjevačkog reda
- Sveti kalendar, ime 260-dnevnog tzolkina
- svijest, nevidljiva granica koja odvaja vanjsku i unutarnju stvarnost
- šaman, osoba koja može komunicirati s onostranim
- Šiva, hinduski bog stvaranja i uništenja
- sutra, stih ili skup stihova iz budističkih ili vedskih spisa
- taoizam, kineska filozofija koju je sredinom šestog stoljeća prije Krista razvio Lao-tzu
- Tecciztecatl, aztečka božica Mjeseca, vladarica šestog dana uinala
- Tecpatl, aztečko ime za osamnaesti dnevni znak uinala, znači „opsidijanski nož“
- Teotihuacan, važan ceremonijalni kompleks piramida i trgovačko središte izvan današnjeg Mexico Cityja; vrhunac je doživio u razdoblju od rođenja Krista do ranog osmog stoljeća
- Teotihuacanos, drevni narod koji je živio na području Teotihuacana
- Tepeyollotl, aztečko božanstvo, srce planine, vladar trećeg dnevnog znaka uinala
- teta valovi, moždani valovi frekvencije od 4 - 7 Hz

- Tezcatlipoca, aztečki bog tame, vladar desetog dana trecene i trinaestog i petnaestog dana uinala; neprijatelj Quetzacoatl
- Tikal, važan majanski lokalitet u današnjoj Gvatemali
- Tlacolteotl, aztečka božica ljubavi koja konzumira prljavštinu muškaraca; vladarica petog dana trecene
- Tlahuizcalpantecuhtli, aztečko božanstvo, povezano s jutarnjom zvijezdom i vladanjem prije zore, vladar dvanaestog dana trecene
- Tlaloc, aztečki bog kiše i rata, vladar osmog dana trecene
- Tlaltecuhthli, aztečki bog zemlje, vladar drugog dana trecene
- Tochtli, aztečko ime za osmi dnevni znak, znači „zec“
- Tolteci, srednjoamerički narod čiji je glavni grad bio Tula u državi Hidalgo
- Tonacatecuhtli, aztečki bog razmnožavanja, vladar prvog dana uinala i (ponekad) sedmog dana trecene
- Tonalciuatl, ženski aspekt Tonacatecuhtlia
- tonalpouhalli, aztečko ime za tablicu tzolkina
- Tonatiuh, aztečki bog Sunca i ratnika, vladar četvrtog dana trecene i devetnaestog dana uinala
- trecena, trinaestodnevni period tzolkina; tonovi od 1-13
- Tridesetogodišnji rat, rat između katolika i protestanata u Europi između 1618. i 1648.
- tun, razdoblje od 360 dana
- tzolkin, razdoblje od 260 dana, također se zove Sveti kalendar
- uaxacлахunkins, majansko ime za osamnaestodnevni ciklus
- uinal, dvadesetodnevno razdoblje, dvadeset Gospodara dana
- Univerzalni ciklus stvaranja/Univerzalni podzemni svijet, deveta razina stvaranja od 260 dana, počinje 11. veljače 2011.
- univerzalno ljudsko biće, neograničeno ljudsko biće s kozmičkom svijesti koju razvija Univerzalni podzemni svijet
- unutarnja jezgra, dio Zemljine jezgre

- uznesenje, teološki termin koji znači „uzdizanje“
- vanjska jezgra, dio između Zemljine unutarnje jezgre i njenog plašta
- večernja zvijezda, Venera koja se pojavljuje na noćnom nebu
- Veliki ciklus, ciklus stvaranja, počeo 17. srpnja 3115. prije Krista, a završava 28. listopada 2011. godine
- Veliki petak, dan koji se štuje kao raspeće Krista i dan na koji je Cortes došao u Meksiko
- Venerin ciklus, prolazak kroz faze Venere, traje 584 dana i može se vidjeti sa Zemlje
- Venerine tablice, astronomske tablice u Codexu Dresdensi- su u kojem se opisuju faze Venere
- Venerin tranzit, „pomračenje“ Sunca zbog prolaska Venere
- virtualni novac, novac koji postoji samo u elektroničkom obliku, kao kod bankarskih računala
- vrtlozi, spiralne strukture duhovne energije
- Xaman, majansko ime za božanstvo koje vlada sjevernim smjerom
- Xbalanque, jedan od blizanaca heroja iz Popol Vuha, znači „jaguar“
- Xiuhtecuhtli, aztečki bog vatre i vremena, vladar devetog dnevnog znaka uinala i prvog dana trecene
- Xochipilli, aztečki bog cvijeća, vladar jedanaestog dnevnog znaka
- Xochiquetzal, aztečka božica cvijeća, vladarica dvadesetog dnevnog znaka
- Xochitl, aztečko ime za dvadeseti dnevni znak, znači „cvi- jet“
- Xolotl, aztečko božanstvo koje vlada sedamnaestim danom uinala, znači „čudovište s psećom glavom“, bral blizanac Qu- etzalcoatla
- Yaxkin, majansko ime za središte Četiri smjera
- Yggdrasil, nordijsko ime za Drvo svijeta, zamišljeno kao ogromni jasen

- yin/yang, kineska imena za tamu/svjetlost, tj. muške/ženske polarnosti u kozmosu
- yin yang (polja), projekcije dvojnosti yina i yanga na Zemljinu površinu
- Yohuālcitl, aztečka božica rađanja, vladarica jedanaestog dana trecene
- Yum Kax, majansko ime za boga kukuruza
- Zapoteci, drevni srednjoamerički narod koji je otkrio tzolkin, živjeli su u državi Oaxaca i izgradili ceremonijalno središte Monte Alban
- zenit, vrhunac kod kojeg se Sunce nalazi odmah iznad neke lokacije
- Zaratustra, perzijski religijski vođa, uveo dualističku mono-teističku religiju
- Zvijer, glavna zla sila opisana u Otkrivenju

Bibliografija

Arguelles, Jose, *The Mayan Factor: Path Beyond Technology*, Santa Fe, Bear and Co., 1987.

Argiuelles, Jose, *Time and the Technosphere: The Law of Time in Human Affairs*, Rochester, Vt., Bear and Co., 2002.

Balin, Peter, *The Flight of Feathered Serpent*, Wilmot, Wisc., Arcana Publishing, 1978.

Bays, Brandon, *The Journey: A Road Map to the Soul*, New York, Pocket Books, 2001.

Brotherston, Gordon, *Book of the Fourth World: Reading the Native Americas Through Their Literature*, New York, Cambridge University Press, 1992.

Calleman, Carl Johan, *Maya-hypotesen, Svenskarnas roll for Gaias fodelse ar 2012, vlastito izdanje, Švedska*, 1994.

Calleman, Carl Johan, *The Theory of Everything: The Unification of Science Based on the Evolution of Consciousness*, neobjavljeni rukopis, 1997.

Calleman, Carl Johan, *Solving the Greatest Mystery of Our Time: The Mayan Calendar*, London and Coral Springs, Fla. Garev, 2001.

Coe, Michael D., *Breaking the Maya Code*, London, Thames and Hudson, 1992.

Coe, Michael D., *The Maya*, London and New York, Thames and Hudson, 1993.

De Landa, Diego, *Yucatan Before and After the Conquest*, New York, Dover, 1978.

De Paz, Marco and Marcus, *Calendario Maya: el camino infinite del tiempo*, Gvatemala, Ediciones Gran Jaguar, 1991.

Freidel D., Scheie L. i Parker J., *Maya Cosmos: Three Thousand Years on the Shaman's Path*, New York, Morrow, 1993.

Hail, Raven, *The Cherokee Sacred Calendar: A Handbook of the Ancient Native American Tradition*, Rochester, Vt, Destiny Books, 2000.

Jenkins, John Major, *Tzolkin: Visionary Perspectives and Calendar Studies*, Garberville, California, Borderline Sciences, 1994.

Jenkins, John Major, *Maya Cosmogogenesis 2012.*, Santa Fe, Bear and Co., 1998.

Johnson, Kenneth, *Jaguar Wisdom: Mayan Calendar Magic*, St Paul, Minn., Llewellyn, 1997.

Maor, Eli, June 8, 2004: *Venus in Transit*, Princeton, New York, Princeton University Press, 2000.

Miller, Alice, *For Your Own Good: Hidden Cruelty in Child-Rearing and the Roots of Violence*, New York, Noonday Press, 1990.

Morton, Ch. i Ceri L. Th., *The Mystery of the Crystal Skulls*, London, Thorsons, 1997.

Nisbett, Richard E., *The Geography of Thought*, New York, Free Press, 2003.

Popol Vuh, *The Mayan Book of the Dawn of Life*, preveo Dennis Tedlock, New York, Simon and Schuster, 1985.

Roys, Ralph, *The Book of Chilam Balam of Chumayel*, Norman Oklahoma, University of Oklahoma Press, 1967.

Scheie, L. i Freidel D., *A Forest of Kings: The Untold Story of the Ancient Maya*, New York, William Morrow, 1990.

Scheie, L. i Miller M. E., *The Blood of Kings: Dynasty and Ritual in Maya Art*, New York, George Braziller, 1986.

Scofield, Bruce, *Day Signs: Native American Astrology from Ancient Mexico*, Amherst, Mass., One Reed Publications, 1991.

Scofield, Bruce, *Signs of Time: An Introduction to Mesoamerican Astrology*, Amherst, Mass., One Reed Publications, 1994.

Shearer, Tony, *Beneath the Moon and Under the Sun*, Santa Fe, Sun Books, 1987.

Thompson, J. Eric S., *A Commentary on the Dresden Codex*, Philadelphia, American Philosophical Society, 1972.

Waters, Frank, *Mexico Mystique: the Coming Sixth World of Consciousness*, Chicago, Swallow Press, 1975.

Internetske stranice

Internetska stranica Carla Johanna Callemana je www.calleman.com (na engleskom i švedskom jeziku), s nje možete downloadati kalkulator za izračunavanje dana tzolkina i godišnjica tuna.

Internetska debatna skupina, koju za čitatelje ove knjige vodi Sharon Jorgenson, nalazi se na adresi groups.yahoo.com/group/enlightened_future

Podaci o proslavi jedinstva nalaze se na www.OnenessCelebration.com.

Internetska stranica Kalkija je www.livingjoy.com.

