

ENUMA ELIȘ – EPOPEE SUMERIANĂ CARE DESCRIE FORMAREA SISTEMULUI SOLAR

(I)

Teofil GRIDAN¹, Silviu GRIDAN²

tgridan@yahoo.com

MOTTO: „Toată viața noastră nu facem altceva decât să interpretăm cuvinte. Noi pe ale altora, alții pe ale noastre. Și cum să nu te gândești la ele, cum să-ți fie indiferente, când urmele lor sunt de neșters?” (Ileana Vulpescu: „Arta conversației”)

ABSTRACT: Hidden by time and space barriers, for the longest time the Universe and even its small portion representing our solar system was not explored scientifically and remained beyond the human capabilities of comprehension. However, over time, mankind has come up with a variety of explanations for the origin of Earth and other celestial bodies. Nowadays, the hypotheses about cosmic genesis and evolution are based on our cumulative scientific knowledge.

The modern man, and the scientist in particular, is tempted to label myths, legends and epics as literary fiction. This is often a mistake because it ignores the scientific message encrypted in such writings by some long-gone cultures and civilizations. The Enuma Elish Epic was restored from the Sumerian text written on seven broken tablets discovered by archaeologists supposedly in the Royal Library of Ashurbanipal in Nineveh. The Epic tells the story of creation, more specifically the Sumerian concept of solar system genesis.

Going through the Enuma Elish Epic stanzas tablet by tablet, this paper tries to decipher its scientific message that reveals the surprisingly advanced knowledge of the Sumerian civilization born in the region of Mesopotamia around the year 4000 BC. Sumerians had known all planets in our solar system, including the asteroid belt, and had a plausible explanation for their creation, but their knowledge remained buried under the ruins of Nineveh for millennia. Even when the tablets were discovered, no one would have believed the Sumerians anyway since the last planets, Uranus, Neptune and Pluto, were only discovered (actually rediscovered) only in the first half of the twentieth

¹ Inginer geolog, membru al Diviziei de Istoria Științei a CRIFST al Academiei Române.

² Inginer geolog.

century. As in the case of almost all disciplines of science, our cosmic geology knowledge has its roots in the Sumerian heritage that we continue to develop according to our intellectual and technological capabilities.

KEYWORDS: Sumer, cosmogony, solar system, planet Nibiru


Fig. 1

Naşterea sistemului solar văzută de sumerieni

Date introductive

Civilizaţia sumeriană, apărută cu 4000 de ani î. de Cr., a fost numită „uluitoare” de H. Frankfort în *Tell Uqair*, „extraordinară” de Pierre Amiet în *Elam*, „o flacără care izbucneşte dintr-o dată de A. Parot în *Sumer*, „uimitoare perioadă scurtă în care a înflorit” de Leo Openheim în *Ancient Mesopotamie*, pentru ca Joseph Cambell în *Mask of the Gods* să concluzioneze: „ca din pământ în mica grădină sumeriană răsare toată paradigma din cultură, care de atunci a constituit punctul de plecare pentru toate marile civilizaţii ale lumii” (fig. 1).

Robert J. Braidwood, în *Prehistoric Men*, consideră că prin intermediul sumerienilor s-a produs brusca transformare a vânătorului nomad primitiv în agricultor, olar, apoi în constructor, inginer, matematician, astronom, minier şi prelucrător de metale, negustor, muzician, judecător, medic, scriitor, bibliotecar, preot etc.

Cercetările arheologice în spaţiul Mesopotamiei, începute la Telloh, în 1857, şi continuate cu asiduitate mai ales în prima parte a sec. XX în întreaga arie, au condus la concluzia că şi în domeniul astronomiei şi geologiei cosmice, ca în aproape toate disciplinele ştiinţei, rădăcinile cunoaşterii se află acolo, iar noi doar continuăm şi dezvoltăm moştenirea sumeriană pe drumul cunoaşterii.

Prezentarea corpurilor cereşti din sistemul solar cunoscut de sumerieni

Despre formarea sistemului solar şi despre evoluţia sa ulterioară vorbesc multe texte sumeriene şi ale epigonilor din Akad, Ninive şi Babilon. Redările schematice ale concepţiilor se regăsesc pe numeroase sigilii aflate astăzi în diferite muzee ale lumii. Astfel, un sigiliu acadian din mileniul III î. de Cr. aflat în Muzeul din Berlin (Vorderasiatische Abteilung, număr de catalog VA/243), redă o înfăţişare a sistemului solar compus din 11 corpuri cereşti ce gravitează în jurul unei stele (fig. 2).

Mărind la o scară aproximativă desenul din sigiliul antic (fig. 3) constatăm dispunerea corpurilor cereşti în jurul Soarelui în ordinea cunoscută astăzi, cu două excepţii notabile. Astfel, pornind în sens invers acelor de ceasornic desenul îl prezintă pe micul Mercur, urmat de Venus ceva mai mare şi de Pământ (care are aceeaşi mărime ca Venus, dar este însoţit de satelitul său Luna) şi apoi Marte, după care întâlnim prima excepţie notabilă, o planetă necunoscută astăzi, mult mai mare decât Pământul, dar mai mică decât Jupiter şi Saturn, care îi urmează


Fig. 2


Fig. 3

în mod clar. Se continuă într-o asemănare perfectă cu Uranus și Neptun, dar Pluto (a doua excepție notabilă) este plasat între Saturn și Uranus și nu acolo unde îl situăm astăzi, adică după Neptun (fig. 4).

Printre textele descoperite în biblioteca lui Asurbanipal din Nineve se află unul care relatează povestea creației. Tablițele sparte, descoperite de arheologi, au fost adunate, înseriate, descifrate și publicate de George Smith, în 1876, în *The Chaldean Account of Genesis*. Mai târziu istoricul L. W. King reia subiectul în *The Seven Tablets of Creation* (1902). De fapt, textul denumit astăzi *Epopoea Creației* era cunoscut în antichitatea sumeriană sub numele de *Enuma Eliș* și reprezintă mai mult decât o operă literară. El reia concepția cosmogonică a sumerienilor privind formarea și evoluția sistemului solar, atribuind planetelor nume de zei. Lucrărilor de mai sus nu li s-a dat prea mare atenție la vremea aceea de către astronomi căci nu erau cunoscute încă planetele Uranus, Neptun și Pluto, care aveau să fie (re)descoperite câteva decenii mai târziu. Și apoi sumerienii considerau Luna ca planetă, iar pe Pluto îl plasau într-un loc diferit față de cel cunoscut astăzi.

De fapt, observațiile făcute de sateliții artificiali și de către misiunile lunare Apollo ridică semne de întrebare asupra vechii teorii că Luna n-ar fi decât un fragment desprins de Pământ, cândva în trecutul geologic. Date recente arată că Luna are o compoziție chimică și mineralogică suficient de diferită de cea a Pământului pentru a fi avut o evoluție proprie și a ridica îndoieli asupra teoriei desprinderii. Conform unor specialiști de la NASA, Pământul și Luna, apărute aproximativ în aceeași vreme (cu 4,5 miliarde de ani în urmă) au evoluat ca două corpuri cerești diferite. În ceea ce îl privește pe Pluto au apărut în ultima vreme păreri care îl retrogradează din grupul planetelor în

cel al corpurilor de dimensiunile sateliților mari, el având un diametru nu cu mult mai mare decât cel al lui Triton (satelit al lui Neptun) sau Titan (satelit al lui Saturn). Este posibil ca Pluto să-și fi început existența ca satelit al vreuneia dintre cele două planete, unde este situat în desenul antic, iar mai târziu datorită


Fig. 4

vreunui fenomen cosmic major să fi părăsit orbita planetei de care era legat gravitațional și să se înscrie pe o orbită proprie în jurul Soarelui.

În ceea ce privește planeta necunoscută din desenul sumerian, plasată în locul unde astăzi se află centura de asteroizi, existența ei poate fi explicată de *legea Titius-Bode* care se referă la așezarea planetelor la o anume distanță față de Soare (tabel nr. 1).

Șirul Titius-Bode stabilește distanța unei planete față de Soare după ecuația:

$$d_n = \alpha + \beta \cdot 2^{n-1}$$

în care d_n = distanța calculată în UA (unități astronomice) după numărul de ordine al planetei; n = numărul de ordine al planetei; $n \geq 1$; $\alpha = 0,4$; $\beta = 0,3$

Tabelul 1 – Valorile calculate și măsurate ale distanțelor planetelor față de Soare după numărul de ordine.

Șir Titius-Bode	0	3	6	12	24	48	96	192	—	384
Planete	Mercur	Venus	Terra	Marte	Centură asteroizi	Jupiter	Saturn	Uranus	Neptun	Pluto
Nr. ordine	0	1	2	3	4	5	6	7	—	8
Distanță calculată	0,4	0,7	1,0	1,6	2,8	5,2	10,0	19,6	—	38,8
Distanță măsurată	0,4	0,7	1,0	1,5	—	5,2	9,6	19,2	30,1	39,5

Dar ce fenomen cosmic catastrofal a dus la spargerea planetei necunoscute și apariția centurii de asteroizi? Un posibil răspuns îl vom afla din epopeea *Enuma Eliş*.

Prezentarea și comentarea din punct de vedere geologic a celor șapte tăblițe ale creației din Enuma Eliș
Și acum să urmărim firul epopeei tăbliță cu tăbliță.

În prima tăbliță, anticul scrib ne prezintă nașterea sistemului nostru solar. Spune epopeea că pe întinderea spațiului cosmic, în segmentul de Univers în care avea să apară sistemul solar, erau 3 corpuri (zei): *Apsu* (Cel care există de la început) = Soarele, *Mummu* (Cel care a fost născut) = Mercur și *Tiamat* (Fecioara dătătoare de viață) vezi fig. 5 I.

*„Pe când în înălțimi cerul nu fusese numit,
Iar jos Pământul nu fusese chemat;
Nimic, ci numai ei, Apsu cel care i-a născut,
Mummu și Tiamat cea care în pântec i-a purtat,
Apele lor toate s-au amestecat.
Nici trestia nu era născută și nici pământ apărut
Și nici un zeu nu fusese încă născut.
Nimic nu avea nume și nici-o soartă încă nu fusese dată;
Atunci se născură zeii, Apsu fiindu-le tată.”*

Deducem că din apele cosmice primordiale (de fapt, un nor de praf cosmic) a apărut mai întâi zeul *Apsu* (o stea care era Soarele) responsabil apoi de nașterea celorlalți zei (planete). Spațiul dintre *Apsu* și *Tiamat* era plin cu elementele lor primordiale (praf cosmic) și din amestecarea acestor ape s-au născut *Lahmu* (Marte) și *Lahamu* (Venus) (fig. 5 II).

*„Și apele lor s-au amestecat
Și zeii s-au născut, Apsu fiindu-le tată;
Zeul Lahmu și zeița Lahamu fură întâii născuți
Și nume lor li s-a dat.
Mai înainte ca ei să fi crescut în vârstă
Și în statură până unde le-a fost scris
Zei Anșar și Kișar se născură și mai mari decât ei se făcură.
Cum zilele mai lungi acum erau și anii se numărau,
Anu se născu, fiind al lor fiu, care apoi rival înaintașilor săi deveni.
Și apoi, al lui Anșar moștenitor Anu,
Ca egal după chipul său, pe Nudimmund îl născu.”*


Fig. 5 I


Fig. 5 II


Fig. 5 III


Fig. 5 IV

Se afirmă cu claritate că prima pereche de zei (planete) născuți *Lahamu* (Venus) și *Lahmu* (Marte) erau situați între *Apsu* (Soare) și *Tiamat* – planeta necunoscută astăzi. Apoi procesul formării sistemului solar a continuat cu nașterea celei de a doua perechi de planete *Anșar* (prințul cerului) = Saturn și *Kișar* (prințul pământului) = Jupiter, înainte ca prima pereche de planete Venus și Marte „să fi crescut în vârstă și statură până unde le-a fost scris” (fig. 5 III). Cea de a doua pereche de planete era mult mai importantă, ele fiind de mari dimensiuni (shar). După un timp neprecizat („și anii se numărau”) apare o a treia pereche de planete: mai întâi a fost *Anu* (Cel din ceruri) = Uranus, ca primul născut al lui *Anșar*/Saturn, iar apoi *Anu* care era mai mare decât prima pereche de planete („rivala înaintașilor deveni”) a născut o planetă geamănă („ca egal și după chipul său”) numită *Nudimmund/Enki/Ea* (iscusitul creator) = Neptun. Procesul a continuat cu apariția lui *Gaga* (Pluto) ca al doilea fiu al lui *Anșar*/Saturn. Acest *Gaga*, plasat lângă Saturn, al cărui mesager era, apare astfel egal în funcție și în statură cu *Mummu*/Mercur – mesagerul lui *Apsu* /Soarele (fig. 5 IV).

Și astfel la finele primei tăblițe se trage cortina peste actul întâi al creației planetelor pentru ca în tăblițele următoare să fie descrisă evoluția lor.

În a doua tăbliță sunt descrise faptele necugetate ale acestor planete cu referire la mișcările dezordonate în căutarea unor orbite stabile, precum și somnul ce a căzut peste *Apsu*, cu semnificația de întreprupere a imensei revărsări de materie primordială din Soare.

*„Toți frații s-au adunat împreună;
Încolo și încoace alergau, gata s-o sfarme pe **Tiamat**.
În joaca lor nebună printre stele,
Făceau să tremure pântecul lui **Tiamat**.
Apsu nu a mai putut suporta zbunguielile lor;
În fața lor însuși **Tiamat** nu mai avea glas.
Nesuferite erau faptele lor
Și necugetate mișcările.”*

Deducem de aici că orbitele planetelor încă erau dezordonate și nu se stabilise un echilibru gravitațional în sistemul solar. Cel care a făcut ordine și a trasat o „dreaptă hartă a cerurilor” a fost Nudimmund (Enki, Ea)/Neptun, care „a luat tiara lui *Apsu* și i-a dat jos mantia de aură”. Se înțelege de aici că Neptun, probabil printr-o puternică radiație de energie, a stopat procesul de emiterie de materie și energie al lui *Apsu* pentru a mai forma și alte planete. Apoi, epopeea nu mai precizează cât timp a durat ordinea instaurată de *Nudimmund/Neptun*, care la acea vreme era ultima planetă a sistemului solar.

Tăblița a treia începe cu nașterea unei noi planete *Marduk* (planeta Nibiru), undeva în inima Adâncului, cu mult în afara orbitei lui Neptun³.

*„În Camera Sorții, locul Destinelor,
Un nou zeu stătea, cel mai iscusit și mai înțelept;
În inima Adâncului a fost născut **Marduk**.
Atrăgător îi era chipul, ochii-i scânteiau strălucitori;
Mândru-i era mersul, impunător ca din vechime.
Și mai presus de ceilalți zei era, cu mult întrecându-i
Era cel mai nobil și cel mai înalt era;
Cu membrele-i imense pe toți îi întrecea,
Când buzele sale se deschideau, foc năpraznic ieșea”.*

³ Aici se cuvine o precizare. Tăblițele cu Epopeea creației au fost găsite sub ruinele vestitei cetăți Ninive din vremea acadienilor, succesori ai sumerienilor în acel spațiu geografic. Cum acadienii, caldeenii ca și urmașii lor babilonienii îl aveau pe Marduk ca zeu suprem, era firesc să vină cu adăugiri laudative zeului lor în vechea epopee *Enuma Eliș*.


Fig. 6
(după Z. Sitchin, 1976)

De fapt, *Marduk*, apărând din imensitatea spațiului cosmic, era totuși o planetă rătăcitoare care emitea radiații și care fusese atrasă de Neptun către sistemul solar. La apropierea lui *Marduk* de sistemul solar, planetele acestuia „au abătut asupra lui grozavele lor trăznete” (emisii de energie) și el „strălucea îmbrăcat în aura celor zece zei”. Apoi, epopeea continuă cu călătoria lui *Marduk* prin sistemul solar. Mai întâi el trece pe lângă *Nudimmund*/Neptun, cel care îi schimbă traiectoria „pregătindu-l pentru sarcinile sale viitoare” și îl umflă „de parcă ar fi avut două capete”. Intrând în sistemul solar din direcție opusă mișcării orbitale a planetelor (fig. 6) *Marduk* ajunge în apropierea lui *Anu*/Uranus, care, prin influența câmpului său gravitațional îi desprinde patru părți („vânturile de est, de vest, de nord și de sud”) și-l înzestreaază astfel cu patru sateliți.

Imensele câmpuri gravitaționale ale giganților *Anșar*/Saturn și *Kișar*/Jupiter îi mai creează încă trei sateliți lui *Marduk* (*Vântul turbat*, *Vârtejul* și *Vântul neîntrecut*) și îi deviază direcția de deplasare spre centrul sistemului solar către *Tiamat*. De fapt, epopeea sugerează un complot al zeilor împotriva lui *Tiamat*. Nesuportându-i trufia și nefiind în stare să se lupte cu *Tiamat*, zeii îl ademenesc pe *Marduk* și îl pregătesc pe el pentru luptă. Simțind apropierea lui *Marduk*, *Tiamat* „mânioasă până peste poate” se pregătește și ea de luptă.

Astfel:

„Nemaivăzute arme și-a luat și monștrii a născut,
Cu totul unsprezece pe lume a adus, iar dintre acești
Zei monștri, ce curtea sa o alcătuiesc, pe unul **Kingu**,
Ce întâiul său născut a fost, mai mare peste ei l-a pus
Și o tăbliță a destinului i-a dat”.

În **tăblița a patra** este descrisă marea bătălie cerească între **Marduk** și **Tiamat**:

*Zeul a mers înainte pe drumul său cel drept;
Spre furioasa **Tiamat** curajos s-a îndreptat.
Zeul s-a apropiat să cerceteze regatul lui **Tiamat**,
Planurile lui **Kingu**, al ei însoțitor, să le afle.
Și cum s-a uitat drumul său a devenit nesigur,
Direcția sa s-a pierdut, iar faptele sale-s buimace,
Chiar și sateliții săi au început să se miște ciudat:
Când zeii, ajutoarele sale, ce alături de el mărșăluiau,
Pe viteazul **Kingu** l-au văzut, vederea li s-a încetoșat.
Tiamat și **Marduk** cei mai înțelepți dintre zei,
Unul spre celălalt se îndreptau tot mai aproape
O bătălie să hotărască totul, de luptă erau acum gata.
Marduk plasa și-a întins-o pentru a o prinde,
Vântul turbat de fața zeiței se apropie
Cum ea deschide gura, cu totul să-l înghită
Marduk îi aruncă **Vântul turbat** în gură, ca să n-o mai
poată închide;
Vântul furtunii apoi îi atacă mijlocul
Acolo **Marduk** o săgetează și burta ei o sparge,
Mașele toate i le taie, tot pântecul i-l pârjolește
Și astfel o supune și răsufierea ei o stinge”.*

După cum vedem nu cele două planete s-au ciocnit la prima lor întâlnire ci unul dintre sateliții lui **Marduk**, anume **Vântul furtunii**, a fisurat-o pe **Tiamat** la mijloc (fig. 7). Acum **Tiamat** și principalul său satelit **Kingu** scapă, dar ceilalți 10 sateliți sunt „zvărliti în direcție opusă” de către câmpul gravitațional al lui **Marduk** și transformați în comete cu orbite foarte alungite după cum presupune Z. Sitchin în *The twelfth planet* (1976). După prima bătălie **Marduk** a luat de la **Kingu** tăblița destinului (orbita independentă), transformându-și astfel el însuși cursul într-o orbită solară permanentă.


Fig. 7


Fig. 8

(după Z. Sitchin, 1976)

Tăblița a cincea descrie, ca și Geneza biblică, facerea Cerului și a Pământului. După ce își completează primul drum pe orbita în jurul Soarelui *Marduk* trece din nou pe lângă planetele de sus: *Nu-dimmund*/Neptun „a cărui dorință o împlinise”, Anșar/Saturn, „al cărui triumf îl întronase” și apoi se întoarce la *Tiamat* lovind-o el însuși (acum era moartă) și o împarte în două (fig.8).

*„Zeul s-a oprit să privească trupul inert al acesteia.
Să o împartă în două el s-a gândit.
Și, ca pe o scoică, în două părți a desfăcut-o.
Cu arma sa cerească a tăiat căpățâna,
A tăiat văile prin care sângele ei curgea,
Pe Vântul de nord l-a pus să-i poarte capul
Și într-un loc necunoscut să-l lase”.*

Astfel a fost creat *Ki*/Pământul și a primit o orbită necunoscută până atunci. Cealaltă jumătate a lui *Tiamat* a fost zdrobită în bucăți de *Marduk*, bucăți pe care acesta le-a întins într-o fâșie uriașă și „ca un ecran pe cer a pus-o”. De fapt este vorba de centura de asteroizi care separă planetele de jos, numite și terestre (Mercur, Venus, Pământul și Marte) de planetele de sus (Jupiter, Saturn, Neptun și Pluto). Astfel, cu

aproape șase milenii în urmă epopeea sumeriană ne oferă o explicație cosmologică coerentă și cu iz științific a evenimentelor cosmice care au dus la dispariția planetei ce lipsește din șirul Titius-Bode, la crearea centurii de asteroizi și la formarea Pământului.

În tăblița a șasea se vorbește despre evoluția Pământului după formarea sa. Când *Vântul de nord* (satelit al lui *Marduk*) a împins Pământul în locul în care se găsește acum, această jumătate din Tiamat a primit propria sa orbită în jurul Soarelui (rezultând astfel anotimpurile) și i s-a imprimat o mișcare de rotație din care a rezultat succesiunea nopte/zi. Tăblița a șasea, deși deteriorată, continuă epopeea cu revărsările de lavă (saliva lui *Tiamat*), fenomen care începe înainte de formarea atmosferei, oceanelor și continentelor. Apoi, când norii de apă s-au adunat, au început să se formeze oceanele și a fost realizată scoarța Pământului cu continentele, iar după ce a fost făcut frigul (de fapt răcirea Pământului) au apărut ceața și ploaia. În tot acest timp „saliva continua să se reverse în straturi adunându-se” și modelând suprafața Pământului. Povestea continuă:

„*Punând capul lui Tiamat (Pământul) în locul hotărât,
Pe el lanțurile de munți le-a făcut să apară,
Văile le-a despicat, râuri prin ele să curgă,
Prin ochii ei Tigru și Eufratul au ieșit.
Din sânii ei, el a făcut munții cei sfinți.
Izvoare a făcut, din ele râurile să se adapte*”.

Deci, Pământul cu oceane, continente și atmosferă era gata acum pentru formarea munților, râurilor, văilor și câmpiilor. Apoi, *Enuma Eliș* și alte texte mesopotamiene vorbesc despre începuturile vieții pe Pământ care au loc în apă și mult mai târziu pe uscat „deasupra căruia să zboare păsările pe întinderea cerului”, iar pe pământ „să apară fiarele după soiul lor, vitele după soiul lor și toate târâtoarele după soiul lor” și în final culminând cu actul suprem al creației: apariția omului.

Tăblița a șaptea. După rezolvarea problemelor cu Tiamat și transformarea lui *Kingu*/Luna în satelit al Pământului, în ultima tăbliță epopeea ne spune că *Marduk* încă o dată a străbătut cerurile și a vegheat asupra lor îndreptându-și atenția spre ținutul lui *Nudimmud*/Neptun pentru a stabili destinul lui *Gaga*/Pluto. I-a găsit acestuia din urmă un loc ascuns pe o orbită cu fața spre Adânc (Spațiu cosmic) și l-a numit „sfetnicul de taină al Adâncului”. După ce a fixat

orbita fiecărei planete, Marduk și-a păstrat pentru el poziția Nibiru (centrală) și traversa cerurile și supraveghea noul sistem solar (fig. 9).

El cercetează ascunsele secrete... și toate colțurile Universului le cercetează.

„Străbate cerurile și toate ținuturile le veghează
Apoi măsoară Adâncul cel de nepătruns.
La E-Șara și-a întemeiat lăcașul de departe”.

Deducem de aici că *Marduk* (planeta Nibiru) avea o orbită eliptică foarte alungită cu Soarele drept centru de greutate, cu un apogeu (punctul cel mai îndepărtat de Soare) undeva în spațiul cosmic la E-Șara și un perigeu (punctul cel mai apropiat de Soare) dincoace de locul fostei planete *Tiamat*.

Considerații finale

Concluzionând, se poate afirma că *Epopeea creației* menționează cu claritate că *Marduk* (paneta Nibiru) era un invadator din afara sistemului solar, care în drumul lui a trecut pe lângă planetele de sus înainte de a se ciocni de *Tiamat*, iar după ciocnire „planeta traversării” și-a luat o poziție centrală la „Răscrucea cerului” și „măsoară înălțimile depărtate ale cerului... străbate cerurile și toate ținuturile și veghează... Apoi măsoară Adâncul cel de nepătruns”.

Majoritatea obiectelor de lut, metal, piatră sau lemn scoase la lumină de săpăturile arheologice din Orientul Apropiat sunt gravate cu un simbol ce înfățișează un glob înaripat care era Marduk, recunoscut ca un mare călător pe bolta cerească, urcând la


Fig. 9
(după Z. Sitchin, 1976)

înălțimi amețitoare la apogeul său, apoi coborând și aplecându-se în cer la perigeu, perigeu unde:

„Zeul (planeta) *Nibiru* este cel care,
Mijlocul lui *Tiamat* îl traversează fără oboseală.
Fie ca numele lui în veci să fie cel care traversează
Cel care mijlocul îl ocupă”.

Din aceste versuri rezultă că orbita lui *Marduk* îl poartă mereu pe la locul bătăliei, adică acolo unde era cândva *Tiamat*. De altfel, Franz Kugler în *Sternkunde ud Sterndiemst in Babilon* afirmă că *Marduk* era o planetă care se mișcă foarte repede după o orbită eliptică, asemănătoare cu cea a unei comete, astfel încât orbita sa înconjoară orbitele celorlalte planete.


Fig. 10

După cercetarea a numeroase texte sumeriene, Z. Sitchin (1976) consideră verosimilă existența unei planete a traversării (*Marduk/Nibiru*) și îi calculează acesteia orbita eliptică mult mai alungită cu un timp de rotație în jurul Soarelui de 3600 ani (fig: 10). Același autor apreciază că această planetă nu poate fi văzută de pe Pământ decât în trei poziții ale orbitei sale (fig. 11), restul timpului fiind invizibilă. Aduce ca argument un text mesopotamian care i se pare elocvent în definirea celor trei poziții:

„Planeta zeului *Marduk*
Deasupra sa: *Mercur*
Răsărind la treizeci de grade ale bolții cerești: *Jupiter*
Când șade în locul bătăliei cerești: *Nibiru*”.


Fig. 11
(după Z. Sitchin, 1976)

Din *fig. 11* se poate vedea că primul punct A la care planeta intrusă (*Marduk*) este vizibilă este dat de alinierea acesteia cu Mercur la un unghi de 300 pe axa imaginară Soare/Pământ. Punctul B este situat pe orbita lui Jupiter la un unghi de 600 cu axa Soare/Pământ, iar al treilea punct C este situat la intersecția axei Soare/Pământ cu centura de asteroizi, adică în locul unde era plasată fosta planetă *Tiamat*.

Se pare că aparițiile și disparițiile planetei *Marduk* erau cunoscute anticilor după cum afirmă T. R. Campbell în *The reports of the magiciens and astrologers of Ninive and Babilon* (1900). Brandy L. Joseph, de la Universitatea din California, admite în 1972 că discrepanțele orbitei cometei Halley ar putea fi cauzate de o planetă de mărimea lui Jupiter, care fiind invizibilă de pe Pământ, ar putea fi detectată (acceptată) numai prin calcule matematice. Această afirmație se va verifica în scurgerea vremurilor... doar atunci când omul va ieși în afara spațiului sistemului solar (*fig. 12*).

Naufragiați pe vechi înscrisuri religioase și poate nu întâmplător mai ales pe interpretări și reinterprețări ale acestora, mulți dintre


Fig. 12
(după T. Gridan, 2006)

oamenii prezentului încearcă să descopere unde și în ce moment se află față de ceea ce toate religiile și vechile mituri proorocesc un drept sfârșit al timpului. Pe termen lung, astrofizicianul Stephen Hawking crede că specia umană va supraviețui doar dacă va părăsi planeta mamă, va porni în spațiu, ocupând pentru început planete vecine din sistemul solar (prima vizată fiind Marte) și, într-o altă etapă, terraformând planete din alte galaxii. Ce ne vom face, însă, dacă acele planete sunt deja ocupate?

Bibliografie

- [1] Airinei Şt. (1982) *Pământul ca planetă*. Editura Albatros
- [2] Barton G. A. (1929) *The Royal Inscriptions of Sumer and Akkad*
- [3] ***, *Biblia* (1975) Editura Institutului Biblic şi de Misiune Ortodoxă al Bisericii Ortodoxe Române.
- [4] ***, *Cartea apocriafă a lui Enoh* (2005)
- [5] Chiera E. (1924) *Sumerian Religious Texts*
- [6] Drăgan, I. C., Airinei, Şt. (1993) *Geoclima şi istoria*. Editura Europa Nova
- [7] Falkenstein A. (1959) *Sumerische Gotterlieder*
- [8] Frankfort H. (1948) *Kingship and Gods*
- [9] Gridan T., Țicleanu N. (2006) *Încălzire globală sau glaciațiune* Editura Didactică şi Pedagogică
- [10] Gridan T., Țicleanu N., Gridan S. (2007) *Geologia şi Apocalipsa*. Editura Universitară
- [11] Heidel A. (1969) *The Babylonian Genesis*
- [12] Jean Ch. F. (1931) *La Religion Sumerienne*
- [13] Jensen P. (1890) *Die Kosmologie der Babylonien*
- [14] Jeremias A. (1908) *Das Alter der babylonischen Astronomie*
- [15] King L. (1902) *The seven Tablets of Creation*
- [16] Kramer S. N. (1956) *From the Tablets of Sumer*
- [17] Kramer S. N. (1959) *Hystory Begins in Sumer*
- [18] Kramer S. N. (1963) *The Summerians*
- [19] Kugler F. X. (1907–1913) *Sternkunde und Sterndienst in Babylon*
- [20] Langdon S. (1923) *Enuma Elish: The Babylonian Epic of Creation*
- [21] Lăzărescu V. (1990) *Geologia fizică*. Editura Tehnică
- [22] Neugebauer O. (1955) *Astronomical Cuneiform Texts*
- [23] Petrescu I. Et al. (2002) *Catastrofe geologice*. Editura Dacia
- [24] Smith G. (1876) *The Chaldean Account of Genesis*
- [25] Thureau-Dangin F. (1907) *Die sumerischen un akkadische Konigsinschriften*
- [26] Trinh Xuan Thuan (2005) *Haosul, timpul şi principiul antropic*. Ed. Presses Univer. de France
- [27] Țicleanu N., Pauliuc S. (2003) *Geologie generală*. Editura Universitară
- [28] Virolleaud Ch. (1903–1908) *L'astronomie Chaldeene*
- [29] Weidner E. F. (1915) *Handbuch der Babylonischen Astronomie*