

Referentna literatura i napomene autora

- ¹ Danny Hilman Natawidjaja, *Plato Never Lied: Atlantis in Indonesia*, Booknesia, Džakarta, 2013.
- ² Profesor Šoh i autor bili su pozvani da učestvuju na Kulturnoj konferenciji u sklopu Festivala Gotrasavala (5–7. decembra 2013), posvećenog mahom diskusijama o Gunung Padangu. Odlazak na lokalitet bio je organizovan kao deo Konferencije.
- ³ Vid. *Tragovi bogova*, Pogl. 47.
- ⁴ Ajnštajn je to jasno rekao u svom predgovoru za Hepgudovu knjigu o tome (Charles H. Hapgood, *Earth's Shifting Crust: A Key to Some Basic Problems of Earth Science*, Pantheon Books, New York, 1958.).
- ⁵ Objavljeno u *Žurnalu Centra za arheoastronomiju (Archaeoastronomy: The Journal of the Center for Archaeoastronomy*, Vol. VIII, Nos. 1–4, January–December 1985).
- ⁶ Richard Firestone, Allen West and Simon Warwick-Smith, *The Cycle of Cosmic Catastrophes: Flood, Fire and Famine in the History of Civilization*, Bear & Co., Rochester, Vermont, 2006.
- ⁷ *Castoroides*, džinovski dabar, prosečne dužine oko 1,9 metra (nađeni su i primerci dugi 2,2 metra). Bio je najveći poznati glodar u Severnoj Americi za vreme pleistocena i najveći je poznati dabar. (Prim. a.)
- ⁸ Ella E. Clark, *Indian Legends of the Pacific Northwest*, University of California Press, Berkeley, 1953. (Prim. a.)

- 9 Richard Erdoes and Alfonso Ortiz, *American Indian Myths and Legends*, Pantheon Books, New York, 1984. (Prim. a.)
- 10 Sir J.G. Frazer, *Folklore in the Old Testament: Studies in Comparative Religion, Legend and Law*, Macmillan, London, 1923, pp. 111–12. (Prim. a.)
- 11 Iz Lindove *Istorije Dakota* (James W. Lynd, *History of the Dakotas*), vid. u *Atlantis: The Antediluvian World*, p. 117. J. W. Lynd (1830–1862) bio je pripadnik Državnog senata Minesote i etnolog amater.
- 12 Vid. Karlsonov vebsajt www.sacredgeometryinternational.com.
- 13 J Harlen Bretz, *The Channeled Scabland of Eastern Washington*, *Geographical Review*, Vol. 18, No. 3, July 1928, p. 446.
- 14 John Soennichsen, *Bretz's Flood: The Remarkable Story of a Rebel Geologist and the World's Greatest Flood*, Sasquatch Books, Seattle, 2008.
- 15 J Harlen Bretz, "The Channeled Scablands of the Columbia Plateau", *The Journal of Geology*, Vol. 31, No. 8, Nov–Dec 1923, p. 621–2.
- 16 David Alt, *Glacial Lake Missoula and its Humongous Floods*, Mountain Press Publishing Company, Missoula, Montana, 2001, p. 17.
- 17 Bretz, "Washington's Channeled Scabland", p. 53, vid. u: John Soennichsen, *Bretz's Flood*, p. 227.
- 18 http://en.wikipedia.org/wiki/J_Harlen_Bretz.
- 19 Vid. James E. O'Connor, David A. Johnson et al, "Beyond the Channeled Scabland", *Oregon Geology*, Vol. 57, No. 3, May 1995, pp. 51–60. Vid. takode Gerardo Benito and James E. O'Connor, "Number and Size of Last–Glacial Missoula floods in the Columbia River Valley", *Bulletin of the Geological Society of America*, 115, 2003, pp. 624–38; Richard B. Waitt Jr., "About Forty Last–Glacial Lake Missoula Jökulhlaups through Southern Washington", *The Journal of Geology*, Vol. 88, No. 6, November 1980, pp. 653–79; E.P. Kiver and D.F. Stradling, "Comments on Periodic Jökulhlaups from Pleistocene Lake Missoula", Letter to the Editor, *Quaternary Research* 24, 1985, pp. 354–6; John J. Clague et al, "Palaeomagnetic and tephra evidence for tens of Missoula floods in Southern Washington", *Geology*, 31, 2003, pp. 247–50; Richard B. Waitt Jr., "Case for periodic colossal jökulhlaups from Pleistocene Glacial Lake Missoula", *Bulletin of the Geological Society of America*, Vol. 96, October 1985, pp. 121–128; Keenan Lee, *The Missoula Flood*, Department of Geology and Geological Engineering School of Mines, Golden, Colorado, 2009.

- 20 Lawrence Guy Strauss et al, *Humans at the End of the Ice Age*, Plenum Press, New York and London 1996, pp. 66 and 86. Mlađi drijas je izričiti naziv za evropsku ledenu fazu, mada je faza bila globalna. Mada se ponegde naziva i nekim drugim imenima, reč je o generičkom nazivu koji se kao takav koristi u ovoj knjizi.
- 21 Adams i Otte give datiraju početak ledenog razdoblja mlađeg drijasa 12.800 godina PS, a kraj 11.400 godina PS. *Current Anthropology*, 1999, vol. 40, pp. 73–7.
- 22 Graham Hancock, *Underworld: Flooded Kingdoms of the Ice Age*, Penguin, London, 2002, pp. 194–5.
- 23 J Harlen Bretz, “The Channeled Scablands of the Columbia Plateau”, *The Journal of Geology*, Vol. 31 No. 8, pp. 637–8.
- 24 Ovaj i svi naredni citati Randala Karlsona u ovom poglavlju potiču iz razgovora koje smo vodili na našem terenskom istraživanju u septembru/oktobru 2014.
- 25 Podaci Geološkog topografskog instituta Savezne države Njujork. Vid. <http://www.nysm.nysed.gov/nysgs/experience/sites/niagara/>.
- 26 Ella E. Clark, *Indian Legends of the Pacific Northwest*, University of California Press, Berkeley, 2003, p. 71.
- 27 Vid. Grejem Henkok, *Tragovi bogova*.
- 28 Charles R. Kinzie et al, “Nanodiamond–Rich Layer across Three Continents Consistent with Major Cosmic Impact at 12,800 Cal BP”, *The Journal of Geology*, Vol. 122, No. 5 (September 2014), pp. 475–505.
- 29 Vid. npr. <http://phys.org/news/2014-08-year-old-nanodiamonds-multiple-continents.html>, i “Wittke et al: Nanodiamonds and Carbon Spherules from Tunguska, the K/T Boundary, and the Younger Dryas Boundary Layer”, referat iznesen na jesenjoj konferenciji Američke unije geofizičara (American Geophysical Union, Fall Meeting) 2009, (<http://adsabs.harvard.edu/abs/2009AGUFMPP31D1392W>).
- 30 Heather Pringle, *New Scientist*, 22 May 2007: <http://www.newscientist.com/article/dn11909-did-a-comet-wipe-out-prehistoric-americans.html#.VJqZ88AgA>.
- 31 R.B. Firestone, A. West, J.P. Kennett et al, “Evidence for an extraterrestrial impact 12,900 years ago that contributed to the megafaunal extinctions and the Younger Dryas cooling”, *PNAS*, Vol. 104, No. 41, 9 October 2007, p. 16016.
- 32 Paralela je kometa Šumejker–Levi 9 (Shoemaker–Levy 9), koja se razbila u veliki broj fragmenata koji su 1994. sa spektakularnim dejstvom pogodili Jupiter.

- 33 https://sr.wikipedia.org/wiki/Car_bomba
- 34 D.J. Kennett, J.P. Kennett, G.J. West, J.M. Erlandson et al, in *Quaternary Science Reviews*, Vol. 27, Issues 27–28, December 2008, pp. 2530–45.
- 35 Douglas J. Kennett, James P. Kennett, Allen West, James H. Wittke, Wendy S. Wolback et al, in *PNAS*, 4 August 2009, Vol. 106, No. 31, pp. 12623–8.
- 36 Andrei Kurbatov, Paul A. Mayewski, Jorgen P. Steffenson et al, in *Journal of Glaciology*, Vol. 56, No. 199, 2010, pp. 749–59.
- 37 W.M. Napier in *Monthly Notices of the Royal Astronomical Society*, Vol. 405, Issue 3, 1 July 2010, pp. 1901–6. Članak se u celosti može pročitati na: <http://mnras.oxfordjournals.org/content/405/3/1901.full.pdf+html?sid=19fd6cae-61a0-45bd-827b-9f4eb877fd39>, a PDF se može besplatno preuzeti na: <http://arxiv.org/pdf/1003:0744.pdf>.
- 38 William C. Mahaney, David Krinsley, Volli Kalm in *Sedimentary Geology* 231 (2010), pp. 31–40.
- 39 Mostafa Fayek, Lawrence M. Anovitz et al, in *Earth and Planetary Science Letters* 319–20, prihvaćen 22. novembra 2011, dostupan online 21. januara 2012, pp. 251–8.
- 40 Isabel Israde-Alcantara, James L. Bischoff, Gabriela Dominguez-Vasquez et al, in *PNAS*, 27 March 2012, Vol. 109, No. 13, pp. E738–47.
- 41 Ted E. Bunch, Robert E. Hermes, Andrew T. Moore et al, in *PNAS*, June 2012, Vol. 109, No. 28, pp. E1903–12.
- 42 Michail I. Petaev, Shichun Huang, Stein B. Jacobsen and Alan Zindler, in *PNAS*, 6 Aug 2013, Vol. 110, No. 32, pp. 12917–20.
- 43 William C. Mahaney, Leslie Keiser, David Krinsley et al, in *The Journal of Geology*, Vol. 121, No. 4 (July 2013), pp. 309–25.
- 44 Charles R. Kinzie et al, “Nanodiamond–Rich Layer across Three Continents Consistent with Major Cosmic Impact at 12,800 Cal BP”, p. 475.
- 45 Boslough, Daulton, Pinter et al, “Arguments and Evidence against a Younger Dryas Impact Event”, *Climates, Landscapes and Civilizations*, Geophysical Monograph Series 198, American Geophysical Union, 2012, p. 21.
- 46 Nicholas Pinter, Andrew Scott, Tyrone Daulton et al, “The Younger Dryas Impact Hypothesis: A Requiem”, *Earth-Science Reviews*, Vol. 106, Issues 3–4, June 2011, pp. 247–64.

- 47 Malcolm A. Le Compte, Albert C. Goodyear et al, “Independent Evaluation of Conflicting Microspherule Results from Different Investigations of the Younger Dryas Impact Hypothesis”, *PNAS*, 30 October 2012, Vol. 109, No. 44, pp. E2960–9.
- 48 James H. Wittke, James P. Kennett, Allen West, Richard Firestone et al, “Evidence for Deposition of 10 million tons of impact spherules across four continents 12,800 years ago”, p. 2089.
- 49 Vid. Robert Kunzig, “Did a Comet Really Kill the Mammoths 12,900 years ago?” *National Geographic*, 10 September 2013 (<http://news.nationalgeographic.com/news/2013/09/130910-comet-impact-mammoths-climate-younger-dryas-quebec-science/>).
- 50 Cosmic Tusk, “In desperate hole, Pinter grabs a shovel”: <http://cosmictusk.com/nicholas-pinter-southern-illinois/comment-page-2/>.
- 51 P. Thy, G. Willcox, G.H. Barfod, D.Q. Fuller, “Anthropogenic origin of siliceous scoria droplets from Pleistocene and Holocene archaeological sites in northern Syria”, *Journal of Archaeological Science*, 54 (2015), pp. 193–209.
- 52 “Study casts doubt on Mammoth–Killing Cosmic Impact”, *UC Davis News and Information*, 6 January 2015: http://news.ucdavis.edu/search/news_detail.lasso?id=11117.
- 53 Charles R. Kinzie et al, “Nanodiamond–Rich Layer across Three Continents Consistent with Major Cosmic Impact at 12,800 Cal BP”, op. cit.
- 54 Vid. npr. Mark Boslough et al, “Faulty Protocols Yield Contaminated Samples, Unconfirmed Results”, *PNAS*, Vol. 110, No. 18, 30 April 2013, i u istom broju odgovor koji daju Malcolm A. LeCompte et al, “Reply to Boslough: Prior studies validating research are ignored”. Takođe vid. Annelies van Hoesel et al, “Cosmic Impact or natural fires at the Allerød–Younger Dryas Boundary: A Matter of Dating and Calibration”, *PNAS*, Vol. 110, No. 41, 8 October 2013, i u istom broju odgovor koji daju James H. Wittke et al, “Reply to van Hoesel et al: Impact related Younger Dryas Boundary Nanodiamonds from The Netherlands”. Takođe vid. David L. Meltzer et al, “Chronological evidence fails to support claim on an isochronous widespread layer of cosmic impact indicators dated to 12,800 years ago”, u *PNAS*, 12 May 2014. Od Alena Vesta sam dobio informaciju (mejl od Alena Vesta upućen autoru, od 18. marta 2015) da studija koja se, sa još

27 koautora, priprema kao odgovoru na napade od strane Melcera i sarad., nosi radni naslov “Bayesian chronological analyses consistent with synchronous age of 12,820–12,740 cal BP for Younger Dryas Boundary on Four Continents”, te da će uskoro biti podnesena na recenziju. U istom mejlu, Vest napominje kako postoji nešto što valja dodati u vezi s datiranjem, a što je već u štampi (18. marta 2015): „U sloju granice mlađeg drijasa, pronašli smo proksije koji ukazuju na visoke temperature, među kojima su nanodijamanti, iz grupe zamenskih podataka koji se nalaze u svim impaktnim događajima. Dokazi su široko rasprostranjeni – naši lokaliteti s granice mlađeg drijasa prostiru se u više od dvanaest zemalja, na četiri kontinenta (S. Amerika, J. Amerika, Evropa i Azija). U dvema studijama, Wittke et al i Kinzie et al izvestili su o dvanaest radiokarbonskih datiranja visoke rezolucije, koji u proseku daju starost od 12.800 ± 100 kalendarskih godina za sloj granice mlađeg drijasa. To znači da se, statistički, sloj granice mlađeg drijasa na svim tim lokalitetima *mogao* nataložiti istog dana – ne dokazuje da jeste, ali pokazuje da je moguće. Ipak, i pored toga što su ti rezultati dobijeni direktno na sloju granice mlađeg drijasa i što su statistički identični, Meltzer et al odbacili su ih pod izgovorom da nisu isti. Takvo odbacivanje je naprosto neodbranljivo.”

- 55 Vid. Jim Barlow–Oregon, in “Did Exploding Comet Leave Trail of Nanodiamonds?” *Futurity: Research News from Top Universities*: <http://www.futurity.org/comet-nanodiamonds-climate-change-755662/>. Takođe vid. Charles R. Kinzie et al, “Nanodiamond–Rich Layer across Three Continents Consistent with Major Cosmic Impact at 12,800 Cal BP”, op. cit., p. 476.
- 56 Vid. Julie Cohen, “Nanodiamonds Are Forever: A UCSB professor’s research examines 13,000-year-old nanodiamonds from multiple locations across three continents”, *The Current*, UC Santa Barbara, 28 August 2014 (<http://www.news.ucsb.edu/2014/014368/nanodiamonds-are-forever>).
- 57 Troy Holcombe, John Warren et al, “Small Rimmed Depression in Lake Ontario: An Impact Crater?”, *Journal of the Great Lakes Research*, 27 (4), 2001, pp. 510–17.
- 58 Ian Spooner, George Stevens et al, “Identification of the Bloody Creek Structure, a possible impact crater in southwestern Nova Scotia, Canada”, *Meteoritics and Planetary Science* 44, No. 8 (2009), pp. 1193–1202.

- 59 Higgins M.D., Lajeunesse P. et al, “Bathymetric and Petrological Evidence for a Young (Pleistocene?) 4-km Diameter Impact Crater in the Gulf of Saint Lawrence, Canada”, 42nd Lunar and Planetary Science Conference, held 7–11 March 2011 at The Woodlands, Texas. LPI Contribution No. 1608, p. 1504.
- 60 Yingzhe Wu, Mukul Sharma et al, “Origin and provenance of spherules and magnetic grains at the Younger Dryas boundary”, *PNAS*, 17 September 2013, p. E3557. Online dostupno na adresi: <http://www.pnas.org/content/110/38/E3557.full.pdf+html>.
- 61 John Shaw, Mandy Munro–Stasiuk et al, “The Channeled Scabland: Back to Bretz”, *Geology*, July 1999, Vol. 27, No. 7, pp. 605–8.
- 62 US Geological Survey, “The Channeled Scablands of Eastern Washington”, deo o jezeru Mizula: http://www.cr.nps.gov/history/online_books/geology/publications/inf/72-2/sec3.htm.
- 63 C. Warren Hunt, “Inundation Topography of the Columbia River System”, *Bulletin of Canadian Petroleum Geology*, op. cit., p. 468 and p. 473.
- 64 Henry T. Mullins and Edward T. Hinchley, “Erosion and Infill of New York Finger Lakes: Implications for Laurentide Ice Sheet Deglaciation”, *Geology*, Vol. 17, Issue 7, July 1989, pp. 622–5.
- 65 Julian B. Murton, Mark D. Bateman et al, “Identification of Younger Dryas outburst flood path from Lake Agassiz to the Arctic Ocean”, *Nature* 464 (7289), April 2010, p. 740.
- 66 James T. Teller, “Importance of Freshwater Injections into the Arctic Ocean in triggering the Younger Dryas Cooling”, *PNAS*, Vol. 109, No. 49, 4 December 2012, p. 19880. Vid. takode Claude Hillaire–Marcel, Jenny Maccali et al, “Geochemical and isotopic tracers of Arctic sea ice sources and export with special attention to the Younger Dryas interval”, *Quaternary Science Reviews* (2013), p. 6.
- 67 R.B. Firestone, A. West, Z. Revay et al, “Analysis of the Younger Dryas Impact Layer”, *Journal of Siberian Federal University, Engineering and Technologies*, Vol. 3 (1), 2010, pp. 30–62 (str. 23 PDF-a: <http://www.osti.gov/scitech/servlets/purl/1023385/>).
- 68 D.G. Anderson, A.C. Goodyear, J. Kennett, A. West, “Multiple Lines of Evidence for a possible Human Population Decline during the Early Younger Dryas”, *Quaternary International*, Vol. 242, Issue 2, 15 October 2011, pp. 570–83.

- ⁶⁹ Sanjeev Gupta, Jenny S. Collier, Andy Palmer–Felgate, Graham Potter, “Catastrophic Flooding Origin of the Shelf Valley Systems in the English Channel.” *Nature*, Vol. 448, 19 July 2007, pp. 342–5.
- ⁷⁰ Opširnije o ovim mogućnostima, vid. W.C. Mahaney, V. Kalm et al, “Evidence from the Northwestern Venezuelan Andes for extra-terrestrial impact”, op. cit, p. 54, i William C. Mahaney, Leslie Keiser et al, “New Evidence from a Black Mat site in the Northern Andes Supporting a Cosmic Impact 12,800 Years Ago”, *The Journal of Geology*, Vol. 121, No. 4 (July 2013) p. 317.
- ⁷¹ Vid. Sir Fred Hoyle, *The Origin of the Universe and the Origin of Religion*, Moyer Bell, Wakefield Rhode Island and London, 1993, pp. 28–9. Takođe vid. Fred Hoyle and Chandra Wickramasinghe, *Life on Mars? The Case for a Cosmic Heritage?*, Clinical Press Ltd., Bristol, 1997, pp. 176–7.
- ⁷² Sir Walter Scott (Ed. and Trans.), *Hermetica: The Ancient Greek and Latin writings which contain Religious of Philosophic Teachings Ascribed to Hermes Trismegistus*, Shambhala, Boston 1993, *Asclepius III*, pp. 345–7.
- ⁷³ Pokojni profesor Čezare Emilijani, s Univerziteta u Majamiju, dobitnik švedske medalje Vega i medalje Agasiz Nacionalne akademije nauka Sjedinjenih Država, dao je i brojke za to: „Kao rezultat poplave koja je formirala Skabland, nivo mora je vrlo naglo porastao sa minus 100 metara na minus 80 metara. Zaključno s periodom pre 12.000 godina, više od pedeset odsto leda se vratilo u okean, a nivo mora je narastao na minus 60 metara.“ Pomenutih minus 100 metara, minus 80 metara i minus 60 metara su poređenje s današnjim nivoom mora. Prema tome, pre poplave koja je formirala Skabland na Kolumbijskoj visoravni, nivo mora je bio 100 metara niži nego danas, a nakon poplave je bio 60 metara niži nego danas, tj. došlo je do zapanjujućeg porasta od 40 metara. Vid. Cesare Emiliani, *Planet Earth: Cosmology, Geology and the Evolution of Life and Environment*, Cambridge University Press, 1995, p. 543.
- ⁷⁴ Encyclopedia Iranica, “Zoroaster ii. General Survey”, <http://www.iranicaonline.org/articles/zoroaster-ii-general-survey>.
- ⁷⁵ R.C. Zaehner, *The Dawn and Twilight of Zoroastrianism*, Weidenfeld and Nicolson, London, 1961, vid. npr. str. 135: „Celokupna priča o Jiminom zlatnom dobu, njegovom kopanju Vara (podzemnog skloništa) i njegovom ponovnom dolasku, da iznova naseli Zemlju

ljudima (poslednja epizoda pojavljuje se samo u knjigama na jeziku pahlavi), neosporno pripada veoma starom sloju iranskog folkloru, u celosti nedirnutom učenjima Zaratustre.“

- 76 Encyclopedia Iranica, op. cit. “Jamshid i” (<http://www.iranicaonline.org/articles/jamsid-i>) i “Jamshid ii” (<http://www.iranicaonline.org/articles/jamsid-ii>).
- 77 *Popol Vuh*, gl. 5.
- 78 John Bierhorst, *The Mythology of Mexico and Central America*, Quill/William Morrow, New York, 1990, p. 41.
- 79 J. Eric Thompson, *Maya History and Religion*, University of Oklahoma Press, 1990, p. 333.
- 80 Louis Ginzberg, *The Legends of the Jews*, The Jewish Publication Society of America, Philadelphia, 1988, Vol. I, p. 162.
- 81 Omer Demir, *Cappadocia: Cradle of History*, 12th Revised Edition, p. 70.
- 82 http://en.wikipedia.org/wiki/Derinkuyu_%28underground_city%29.
- 83 Npr, vid. reportažu u *Indipendentu (The Independent)*, od 31. decembra 2014.
- 84 Npr. u proto-hetitskom razdoblju, do 2000 godina pre Frigijaca. Vid. Omer Demir, op. cit., str. 70.
- 85 R.C. Zaehner, *The Dawn and Twilight of Zoroastrianism*, op. cit., p. 135.
- 86 Postanje 6:7 (prev. Đure Daničića).
- 87 Ibid. 6:8-21.
- 88 Ibid. 6:19-20.
- 89 Ibid. 8:3.
- 90 Ibid. 8:4.
- 91 Ibid. 8:13-17.
- 92 Ibid. 8:20-1.
- 93 Ibid. 9:1-7.
- 94 Vid. npr. Jeremija 51:27; Isaija 37:38; 2 Carevi 19:37.
- 95 Charles Burney and David Marshall Lang, *The Peoples of the Hills: Ancient Ararat and the Caucasus*, Phoenix Press, London, 1971, p. 127. Takođe vid. Amelie Kurht, *The Ancient Near East*, Routledge, London and New York, 1995, Vol. II, p. 550: „U arheološkom smislu, drugi milenijum u ovom regionu zasad je donekle tabula rasa.“
- 96 Armen Asher and Teryl Minasian Asher, *The Peoples of Ararat*, Booksurge, 2009.

- 97 „Za Hajka kažu da je bio sin Togarma, koji je bio sin Tirasov, koji je bio sin Gamerov, koji je bio sin Nojevog sina Jafeta.“ (Iz *Istorije Jermena Mojsija Horenskog.*)
- 98 O Genocidu nad Jermenima, vid. https://sr.wikipedia.org/sr-el/%D0%93%D0%B5%D0%BD%D0%BE%D1%86%D0%B8%D0%B4_%D0%BD%D0%B0%D0%B4_%D0%88%D0%B5%D1%80%D0%BC%D0%B5%D0%BD%D0%B8%D0%BC%D0%B0
- 99 <https://www.youtube.com/watch?v=ahoFILh2Y3E>. „Turkey Presents Armenian Portasar as Turkish Göbekli Tepe“.
- 100 Vilijam Fokner, *Rekvijem za iskušenicu* (1951).
- 101 To je bila poplava koja je formirala Skabland na Kolumbijskoj visoravni. Cesare Emiliani, *Planet Earth: Cosmology, Geology and the Evolution of Life and Environment*, Cambridge University Press, 1995, p. 543, istraživao je razmere porasta nivoa mora do kog je tada došlo: „Kao rezultat poplave koja je formirala Skabland, nivo mora je vrlo naglo porastao sa minus 100 metara na minus 80 metara. Zaključno s periodom pre 12.000 godina, više od pedeset odsto leda se vratilo u okean, a nivo mora je narastao na minus 60 metara.“ Pomenutih minus 100 metara, minus 80 metara i minus 60 metara su poređenje s današnjim nivoom mora. Prema tome, pre poplave koje je formirala Skabland na Kolumbijskoj visoravni, nivo mora je bio 100 metara niži nego danas, a nakon poplave je bio 60 metara niži nego danas, tj. došlo je do zapanjujućeg porasta od 40 metara.“
- 102 Postanje 9:1.
- 103 Vid. <http://www.penn.museum/collections/object/97591> i <http://www.schoyencollection.com/literature-collection/sumerian-literature-collection/sumerian-flood-story-ms.-3026>.
- 104 Samuel Noah Kramer, *History Begins at Sumer*, University of Pennsylvania Press, 1991, p. 148ff; vid. takođe Irving Finkel, *The Ark Before Noah*, Hodder and Stoughton, London, 2014, p. 91.
- 105 Kramer, *History Begins at Sumer*, op. cit., p. 149; vid. takođe William Hallo, *Journal of Cuneiform Studies*, Vol. 23, 61, 1970.
- 106 Vid. u Gerald P. Verbrugge and John M. Wickersham (Eds.), *Berosos and Manetho*, University of Michigan Press, 1999, p. 15ff.
- 107 Benno Landsberger, “Three Essays on the Sumerians II: The Beginnings of Civilization in Mesopotamia”, u Benno Landsberger, *Three Essays on the Sumerians*, Udena Publications, Los Angeles, p. 174; *Berosos and Manetho*, op. cit., pp. 17, 44; Stephanie Dalley, *Myths from*

- Mesopotamia*, op. cit., pp. 182–3, 328; Jeremy Black and Anthony Green (Eds.), *Gods, Demons and Symbols of Mesopotamia*, British Museum Press, London, 1992, pp. 41, 82–83, 163–4.
- 108 Amar Annus, “On the Origin of the Watchers: A Comparative Study of the Antediluvian Wisdom in Mesopotamian and Jewish Traditions”, *Journal of the Study of Pseudepigrapha*, Vol. 19.4 (2010), p. 285.
- 109 Erica Reiner, “The Etiological Myth of the Seven Sages”, *Orientalia NS* 30 (1961), p. 10.
- 110 Jeremy Black and Anthony Green (Eds.), *Gods, Demons and Symbols of Mesopotamia*, p. 46.
- 111 „Prastaro verovanje je glasilo da izvori, bunari, potoci, reke i jezera dobijaju vodu i obnavljaju se iz slatkovodnog okeana koji se nalazi ispod zemlje, u abzuu (apsuu)... Slano more [Tijamat] je, s druge strane, okružavalo kopno. Abzu je bio carstvo i dom mudrog boga Enkija... Verovalo se da Enki boravi u abzuu još od pre stvaranja čovečanstva. Prema vavilonskom epu o stvaranju sveta [*Enuma Eliš*], Abzu je bilo ime prvobitnog stvora, Tijamatinog ljubavnika; kad ga je Ea ubio, podigao je sebi dom na njegovom mrtvom telu i otada se Eino boravište naziva njegovim imenom...“ (Anne Draffkorn Kilmer, “The Mesopotamian Counterparts of the Biblical Nepilim”, in E.W. Conrad and E.G. Newing (Eds.), *Perspectives on Language and Text: Essays and Poems in Honor of Francis I. Andersen’s Sixtieth Birthday, July 28, 1985*, Eisenbrauns, Winona Lake, IN, p. 41.)
- 112 S. Denning–Bolle, citirano u Amar Annus, “On the Origin of the Watchers”, op. cit., p. 314.
- 113 *Ep o Gilgamešu*, Jedanaesta ploča (Knjiga-komerc, Beograd, 1994).
- 114 Jeanette C. Fincke, “The Babylonian Texts of Nineveh: Report on the British Museum’s Library Project”, *Archiv fur Orientforschung* 50 (2003/2004), p. 111.
- 115 John Baines and Jaromir Malek, *Atlas of Ancient Egypt*, Time-Life Books, 1990, p. 76.
- 116 E.A.E. Reymond, *The Mythical Origin of the Egyptian Temple*, Manchester University Press, 1969, p. 151: „Mitološka situacija koju analiziramo otkriva tradiciju koja je nastala na nekom drugom mestu...“
- 117 *Ibid.*, vid. npr. str. 19, „posada Sokolova“. Vid. takođe str. 27, 177, 180, 181, 187, 202. U tekstovima iz Edfua se stalno pominju posade brodova i plovidba morima. Tako na str. 180: „Šebtiv su plovili...“, str. 187: „Verovalo se da su otplovili na drugi kraj starog sveta.“

- ¹¹⁸ Ibid, str. 274: “Putovali su kroz nenastanjene predele prastarih vremena i osnivali druge svete domene.”
- ¹¹⁹ Poslednji poznati natpis svetim hijeroglifima starog Egipta sačinjen je u Izidinom hramu na ostrvu File, 394. godine nove ere, a tamo je nađen i poslednji poznati primer demotičkog grafita, datiran u 425. godinu nove ere. „Ako je poznavanje hijeroglifa i potrajalo posle tog vremena, nije pronađen nijedan zapis koji bi to potvrdio.“ John Anthony West, *The Traveler's Key to Ancient Egypt*, Harrap Columbus, London, 1987, p. 426.
- ¹²⁰ Howard Vyse, *Operations Carried on at the Pyramids of Gizeh in 1837, with an Account of a Voyage into Upper Egypt*, James Fraser, Regent Street, London, 1840, Vol. I, pp. 67–8.
- ¹²¹ Hronologija Mesopotamije i Egipta je dobro poznata. Za Peru, vid. Ruth Shady Solis et al, *Caral: The Oldest Civilization in the Americas*, Proyecto Especial Arqueologico Caral-Supe/INC, 2009. Takođe vid. https://en.wikipedia.org/wiki/Periodization_of_pre-Columbian_Peru.
- ¹²² Platon, *Timaj*, NIRO Mladost, Beograd, 1981, str. 61.
- ¹²³ J. Gwynn Griffiths, *Atlantis and Egypt With Other Selected Essays*, Cardiff, University of Wales Press, 1991, pp. 3–30.
- ¹²⁴ Miriam Lichtheim, *Ancient Egyptian Literature, Vol. I: the Old and Middle Kingdoms*, University of California Press, 1975, p. 211.
- ¹²⁵ Platon, *Meneksen. Fileb. Kritija*, BIGZ, Beograd, 1983, str. 186–187.
- ¹²⁶ Platon, *Timaj*, op. cit., str. 61.
- ¹²⁷ <https://egyptsites.wordpress.com/2009/03/03/sa-el-hagar/>.
- ¹²⁸ E.A.E. Reymond, *The Mythical Origin of the Egyptian Temple*, op. cit., p. 324.
- ¹²⁹ Platon, *Meneksen. Fileb. Kritija*, op. cit. str. 185.
- ¹³⁰ E.A.E. Reymond, *The Mythical Origin of the Egyptian Temple*, op. cit., p. 113.
- ¹³¹ Platon, *Timaj*, op. cit., str. 61.
- ¹³² Ibid.
- ¹³³ Ibid., str. 58.
- ¹³⁴ E.A.E. Reymond, *The Mythical Origin of the Egyptian Temple*, op. cit., p. 113.
- ¹³⁵ Thor Conway in Ray A. Williamson and Claire R. Farrer (Eds.) *Earth and Sky*, p. 246.

- 136 Platon, *Timaj*, op. cit., str. 61.
- 137 Platon, *Meneksen. Fileb. Kritija*, op. cit. str. 187–188.
- 138 *Ibid.*, str. 186.
- 139 E.A.E. Reymond, *The Mythical Origin of the Egyptian Temple*, op. cit., p. 37.
- 140 Platon, *Timaj*, op. cit., str. 61.
- 141 E.A.E. Reymond, *The Mythical Origin of the Egyptian Temple*, op. cit., str. 171: „Kaže se da je paj-kopno nastalo nakon što je Tvorac isušio vodu na mestu njegovog nastanka.“ Vid. takođe str. 172: „Izraz paj-kopno opisuje kopno koje je izbilo iz vode...“
- 142 Platon, *Timaj*, op. cit., str. 59.
- 143 *Ibid.*
- 144 Platon, *Zakoni*, BIGZ, Beograd, 1990, 656d–657a.
- 145 Robert Bauval and Adrian Gilbert, *The Orion Mystery*, William Heinemann Ltd., London, 1994.
- 146 Naslov srpskog izdanja knjige Grahama Hancocka i Roberta Bauvala *Keeper of the Genesis*, William Heinemann Ltd., London, 1996.
- 147 Giorgio de Santillana and Hertha von Dechend, *Hamlet's Mill: An Essay Investigating the Origins of Human Knowledge and its Transmission through Myth*, Nonpareil Books, 1977, reprinted 1999, p. 59.
- 148 Naslov srpskog izdanja knjige *Heaven's Mirror* Grahama Hancocka.
- 149 Paolo Debortolis, Goran Marjanovic et al, *Archaeoacoustic analysis of the ancient site of Kanda (Macedonia)*, Proceedings in the Congress “The 3rd Virtual International Conference on Advanced Research in Scientific Areas” (ARSA-2014) Slovakia, 1–5 December 2014: 237–251. Published by: EDIS-Publishing Institution of the University of Zilina, Univerzitná 1, 01026 Žilina, Slovak Republic. Referat je dostupan i online: https://www.academia.edu/9818666/Archaeoacoustic_analysis_of_the_ancient_site_of_Kanda_Macedonia_.Preliminary_results.
- 150 <http://www.usbr.gov/lc/hooverdam/History/essays/artwork.html>.
- 151 *Tragovi bogova*, op.cit., Poglavlje 49.
- 152 E.A.E. Reymond, *The Mythical Origin of the Egyptian Temple*, op. cit., p. 134, cit. u Poglavlju 9.
- 153 Michael A. Hoffman, *Egypt Before the Pharaohs*, Michael O'Mara Books Ltd., 1991, pp. 89–90. Vid. takođe Karl W. Butzer, *Early Hydraulic Civilization in Egypt*, The University of Chicago Press, 1876, p. 9.

- ¹⁵⁴ *Tragovi bogova*, op.cit., Poglavlje 52.
- ¹⁵⁵ Za diskusiju o geološkom datiranju Sfinge od strane profesora Roberta Šoha sa Bostonskog univerziteta, vid. ibid., Poglavlje 46.
- ¹⁵⁶ L. Liritzis, A. Vafiadou, "Surface Luminescence Dating of Some Egyptian Monuments", *Journal of Cultural Heritage* 16 (2015), Table 1, p. 137.
- ¹⁵⁷ Lična komunikacija autora s profesorom Robertom Šohom (mejl od 20. januara 2015.)
- ¹⁵⁸ Ibid.
- ¹⁵⁹ E.A.E. Reymond, *The Mythical Origin of the Egyptian Temple*, op. cit., p. 187.
- ¹⁶⁰ Toby A.H. Wilkinson, *Early Dynastic Egypt*, Routledge, London and New York, 1999, p. 325.
- ¹⁶¹ Rejmondova (*The Mythical Origin of the Egyptian Temple*, op. cit., p. 263) naposletku se odlučila za Sakaru kao svog vodećeg kandidata za „mesto severno od Memfisa“, gde se, prema verovanju, knjiga spustila s neba. Nije mi jasna logika tog njenog zaključka. Geografska širina Henen-nesuta je 29:08, Memfisa 29:84, Sakare 29:87, Velike piramide u Gizi 29:98, a Dašura 29:80. Što je ovaj broj veći, to je položaj severniji, zbog čega je očigledno da moramo isključiti Henen-nesut i Dašur: prvi je smešten za 0:76 stepena, a potonji za 0:04 stepena južno od Memfisa. Sakara leži severno od Memfisa, ali samo za 0:03 stepena – toliko blizu da se takoreći nalazi na istoj geografskoj širini. Nasuprot tome, Giza je smeštena za 0:14 stepena severnije od Memfisa i mnogo očiglednije ispunjava potreban uslov.
- ¹⁶² E.A. Wallace Budge, *The Gods of the Egyptians*, Methuen and Company, Chicago and London, 1904, reprint izdanje Dover Books, 1969, Vol. I, pp. 467, 468, 473, etc.
- ¹⁶³ Selim Hassan, *The Sphinx: Its History in the Light of Recent Excavations*, Government Press, Cairo, 1949, p. 80.
- ¹⁶⁴ Rainer Stadelmann, "The Great Sphinx of Giza", u Zahi Hawass (Ed), *Egyptology at the Dawn of the Twenty-first Century* (Proceedings of the Eighth International Congress of Egyptologists, Cairo, 2000; Vol. I: Archaeology), The American University in Cairo Press, Cairo, New York, 2002, pp. 464–9.
- ¹⁶⁵ James Henry Breasted, *Ancient Records Of Egypt*, University of Illinois Press, Urbana and Chicago, 2001, Vol. 2, p. 323.
- ¹⁶⁶ Gaston Maspero, *The Dawn of Civilization*, SPCK, London, 1894, p. 366.

- ¹⁶⁷ Gaston Maspero, *A Manual of Egyptian Archaeology*, Putnam's Sons, New York, 1914, p. 74.
- ¹⁶⁸ <http://www.guardians.net/hawass/khafre.htm>.
- ¹⁶⁹ http://en.wikipedia.org/wiki/Khafra#Valley_Temple.
- ¹⁷⁰ U tzv. „Posmrtnom hramu“ pripisanom Kefrenu. Mejl profesora Stivena Kvirka autoru od 2. aprila 2015.
- ¹⁷¹ I.E.S. Edwards, *The Pyramids of Egypt*, Pelican Books, 1947, reprint izdanje iz 1949, p. 107ff.
- ¹⁷² I.E.S. Edwards, *The Pyramids of Egypt*, Penguin, 1993, p. 124. Naglasak dodat.
- ¹⁷³ Kathryn A. Bard (Ed.), *Encyclopedia of The Archaeology of Ancient Egypt*, Routledge, 1999, pp. 342–5.
- ¹⁷⁴ Henri Frankfort, *Kingship and the Gods*, The University of Chicago Press, Chicago and London, 1948, 1978, p. 148.
- ¹⁷⁵ William Matthew Flinders Petrie, *Memphis I, The Palace of Apries (Memphis II), Meydum and Memphis III*, Cambridge University Press, 2013, p. 43.
- ¹⁷⁶ Selim Hassan, *The Sphinx*, op. cit., pp. 222–4.
- ¹⁷⁷ Npr. Tibet. Tibetanske tokče (metalni ukrasi i manja oruđa) napravljene su od meteoritskog gvožđa. Reč tokča je sastavljena od dve reči; *thog* znači gore, prvi ili grom, a *lcags* znači gvožđe ili metal. Tako se ova kovanica može prevesti kao „prvo ili prvobitno gvožđe“ ili „gvožđe od groma“. (<http://en.wikipedia.org/wiki/Thokcha>.)
- ¹⁷⁸ Platon, *Timaj*, op. cit., str. 59.
- ¹⁷⁹ E.A.E. Reymond, *The Mythical Origin of the Egyptian Temple*, op. cit., p. 285.
- ¹⁸⁰ Ovu zamisao već prihvataju neki egiptolozi, koji „pretpostavljaju da su platforme za piramide obrazovane raščišćavanjem određenog preddinastičkog i/ili ranodinastičkog materijala“. Vid. Serena Love, “Stones, ancestors and pyramids: investigating the pre-pyramid landscape of Memphis”, u Miroslav Barta (Ed), *The Old Kingdom Art and Archaeology, Proceedings of the Conference held in Prague, 31 May–4 June 2004*, Czech Institute of Egyptology, Prague, 2006, p. 216.
- ¹⁸¹ Pismo I.E.S. Edwardsa Robertu Bovalu od 27. januara 1993, citirano u Robert Bauval and Graham Hancock, *Keeper of Genesis*, op. cit., p. 200 and note 11, p. 333.

- 182 E.A. Wallis Budge, *Egyptian Magic*, Kegan Paul, Trench, Trubner and Co., London, 1901, reprinted by Dover Publications Inc., New York, 1971, p. 143.
- 183 Citirano u John Greaves, *Pyramidographia: Or a Description of the Pyramids in Egypt*, George Badger, London, 1646, reprint izdanje Robert Lienhardt, Baltimore, p. 96.
- 184 I.E.S. Edwards, *The Pyramids of Egypt*, 1947 edition op. cit., p. 134.
- 185 Miriam Lichtheim, *Ancient Egyptian Literature*, Vol. I, op. cit., pp. 218–19.
- 186 F.W. Green, *Journal of Egyptian Archaeology*, Vol. XVI, 1930, p. 33.
- 187 Alan H. Gardiner, *Journal of Egyptian Archaeology*, Vol. XI, 1925, pp. 2–5.
- 188 Vid. Čuvari čovečanstva, op. cit. Poglavlje 12.
- 189 R.A. Schwaller de Lubicz, *Sacred Science, Inner Traditions*, Rochester, Vermont, 1988, p. 104.
- 190 Sir Walter Scott (Ed. and Trans.), *Hermetica*, Shambhala, Boston, 1993, p. 343.
- 191 Henri Frankfort, *Kingship and the Gods*, The University of Chicago Press, 1978, pp. 153–4.
- 192 Graham Hancock, *The Sign and the Seal: A Quest for the Lost Ark of the Covenant*, William Heinemann Ltd., London, 1992, pp. 67–9.
- 193 Menahem Haran, *Temples and Temple Service in Ancient Israel*, Clarendon Press, Oxford, reprint izdanje Eisenbrauns, Winona Lake, Indiana, 1985, p. 246.
- 194 Jennifer Westwood (Ed.), *The Atlas of Mysterious Places*, Guild Publishing, London, 1987, p. 74.
- 195 W.H. Roscher, *Lexicon der griechischen und romischen Mythologie*, 1884, citirano u Emma Jung and Marie-Louise von Franz, *The Grail Legend*, Coventure, London, 1986, p. 148.
- 196 *Tragovi bogova*, op.cit., Poglavlja 28-32.
- 197 O istoriji Solomonovog hrama i kasnijim građevinama na Hramskoj gori, vid. Graham Hancock, *The Sign and the Seal*, op. cit., Chapter 14.
- 198 Graham Hancock, *The Sign and the Seal*, op. cit., p. 95.
- 199 Video na adresi: <https://www.youtube.com/watch?v=LCFGjSgTzo0> (oko 1 minut i 30 sekundi posle početka snimka). Za fotografije vid.: <http://survincity.com/2012/07/megaliths-of-israel-the-foundation-of-the-temple/> i http://earthbeforeflood.com/megalithic_blocks_on_the_temple_mount_in_jerusalem.html.

- 200 Selim Hassan, *The Great Sphinx and its Secrets: Historical Studies in the Light of Recent Excavations (Excavations at Giza 1936–1937, Vol. VIII)*, Government Press, Cairo, p. 267.
- 201 N. Wyatt, *Religious Texts from Ugarit*, Sheffield Academic Press, 1998, p. 378ff.
- 202 Jacobus Van Dijk, “The Canaanite God Hauron and his Cult in Egypt”, *GM 107* (1989), p. 61. Referat održan na Četvrtom međunarodnom kongresu egiptologa u Minhen, 26. avgusta–1. septembra 1985. PDF dostupan na adresi: http://www.jacobusvandijk.nl/docs/GM_107.pdf.
- 203 *Herodotova istorija*, Matica Srpska, Novi Sad, 1988, Knjiga druga, Euterpa: Egipćani – najstariji narod. Opis njihove zemlje.
- 204 Friedrich Ragette, *Baalbek*, Chatto & Windus, London, 1980, p. 20.
- 205 Michael M. Alouf, *History of Baalbek*, p. 65.
- 206 Dell Upton, “Starting from Baalbek: Noah, Solomon, Saladin, and the Fluidity of Architectural History”, *Journal of the American Society of Architectural Historians*, Vol. 68, No. 4 (December 2009), p. 458.
- 207 Vid. npr. Margarete van Ess and Llaus Rheidt (Eds.), *Baalbek-Heliopolis 10:000 Jahre Stadtgeschichte [Baalbek-Heliopolis: 10,000 Year History of The City]*, Zabern Philipp Von GmbH, 2014.
- 208 Timothy Hogan, *Entering the Chain of Union: An Exploration of Esoteric Traditions and What Unites Them*, 2012, pp. 238–9, 242–5.
- 209 Hartoune Kalayan, “Notes on the Heritage of Baalbek and the Beka’a”, p. 53.
- 210 Dimenzije koje sam dobio od Danijela Lomana u našoj kasnijoj ličnoj prepisci (mejl od 8. februara 2015); vid. takođe Michel M. Alouf, *History of Baalbek*, op. cit., pp. 86–7, koji daje istu širinu i tek neznatno drugačije dimenzije dužine i visine.
- 211 Zahvalan sam arhitekti i arheologu Danijelu Lomanu zbog toga što mi je u našoj kasnijoj ličnoj prepisci (mejl od 8. februara 2015) objasnio ove detalje. (Prim. prev.)
- 212 Dell Upton, “Starting from Baalbek”, op. cit.: „Pisani dokumenti iz antičkog doba su takoreći nepostojeći, a većina onoga što je do nas došlo napisano je vekovima posle izgradnje ovih građevina. Nema, na primer, apsolutno nikakvih dokaza koji bi nam rekli ko je poručio, platio ili osmislio ijedan deo ovog kompleksa.“
- 213 U svom članku “Giant Strides Toward Monumentality” (op. cit., p. 28), Danijel Loman opisuje dizajn i konstrukciju zida kao „megalomansku“.

- 214 Andreas J.M. Kropp and Daniel Lohmann, “Master, look at the size of those stones!”
- 215 Lična prepiska s Danijelom Lomanom, mejl od 8. februara 2015.
- 216 Jean-Pierre Adam, “*A propos du trilithon de Baalbek: Le transport et le mise en oeuvre des megaliths*”, *Syria*, T. 54 Fasc 1.2 (1977) p. 52.
- 217 H. Kalayan, “The Engraved Drawing on the Trilithon and the Related Problems About the Constructional History of the Baalbek Temples”, *Bulletin du Musee de Beyrouth*, XXII (1969), p. 151.
- 218 Daniel Lohmann, “Giant Strides Toward Monumentality: The Architecture of the Jupiter Sanctuary in Baalbek/Heliopolis”, *Bolletino Di Archeologia On Line*, 2010, Volume special/Poster Session 2, p. 28.
- 219 <http://dictionary.reference.com/browse/podium?s=t>.
- 220 Ibid.
- 221 <http://dictionary.reference.com/browse/stereobate?s=t>.
- 222 Ibid.
- 223 <http://en.wikipedia.org/wiki/Crepidoma>.
- 224 Lična prepiska s Danijelom Lomanom, mejl od 9. februara 2015: „Rimljani su bili veoma pragmatični...“
- 225 H. Kalayan, “The Engraved Drawing on the Trilithon and the Related Problems”, op. cit., pp. 151–2.
- 226 <http://www.jasoncolavito.com/blog/ancient-astronauts-at-baalbek>. Za tvrdnju da je onaj koji raskrinkava marginalnu nauku i revizionističke teorije, vid. biografiju Džejsona Kolavita na adresi <http://www.jasoncolavito.com/biography.html>.
- 227 <https://gilgamesh42.wordpress.com/about/>.
- 228 <https://gilgamesh42.wordpress.com/2013/04/25/moving-the-stones-of-baalbek-the-wonders-of-roman-engineering/>.
- 229 Michel Alouf govori baš o tom delu zida u svojoj knjizi *History of Baalbek*, op. cit., p. 98.
- 230 Friedrich Ragette, *Baalbek*, Chatto & Windus, London, 1980, pp. 32–3.
- 231 O poistovećivanju Feničana sa Hanancima, vid. Gerard Herm, *The Phoenicians*, Victor Gollancz Ltd., 1975 (Book Club Associates edition), p. 25.
- 232 Pre Trojanskog rata. Vid. Harold W. Attridge and Robert A. Oden Jr., *Philo of Byblos: The Phoenician History*, The Catholic Biblical Quarterly Monograph Series 9, Washington DC, 1981, p. 4.

- ²³³ E. Richmond Hodges (Ed.), *Cory's Ancient Fragments of the Phoenician, Carthaginian, Babylonian, Egyptian and other Authors*, Reeves and Turner, London, 1876, p. 13. Naglašavanje dodato.
- ²³⁴ Miriam Lichtheim, *Ancient Egyptian Literature*, Vol. III, University of California Press, Berkeley, Los Angeles, London, 1980, p. 148.
- ²³⁵ David Urquhart, *The Lebanon (Mount Souria): A History and a Diary*, Vol. 2, Thomas Cautley Newby, London, 1860, p. 369.
- ²³⁶ Dell Upton, "Starting from Baalbek: Noah, Solomon, Saladin and the Fluidity of Architectural History", *Journal of the Society of Archaeological Historians*, Vol. 68, No. 4 (December 2009), p. 461.
- ²³⁷ Navodna „Nojeva grobnica“ (sarkofag, u stvari) može se videti u sklopu džamije u selu Karak Nuh, nedaleko od gradića Zahle na obodu doline Beka. Ta „grobница“ je dugačka 31,9, široka 2,7 i visoka 0.98 metara.
- ²³⁸ Citirano u Michael Alouf, *History of Baalbek*, op. cit., pp. 39–40.
- ²³⁹ Ibid., p. 41. Taj arapski manuskript je „pronađen u Balbeku.“
- ²⁴⁰ Friedrich Ragette, *Baalbek*, op. cit., pp. 114–19.
- ²⁴¹ Vid. Christian and Barbara Joy O'Brien, *The Shining Ones*, Dianthus Publishing Ltd., London, Cirencester, 2001, p. 275.
- ²⁴² Gornja površina bloka na južnom kraju Trilitona, gde sam, kao što sam rekao na početku poglavlja, sedeo u hladovini, a na kojoj je pronađen arhitektonski crtež zabata Jupiterovog hrama, dovoljno je dobro raščišćena da možemo biti sigurni u to. Sve te hipotetičke rupe za klinove-dizače morale bi se napraviti upravo na toj gornjoj strani, iznad centra mase. Kako tu nema nijedne takve rupe, na tom najvećem i najtežem od tri bloka, logično je pretpostaviti da ih nema ni na ostala dva.
- ²⁴³ Vid. u G. Henkok i R. Boval, *Talisman: sveti gradovi, tajna vera*.
- ²⁴⁴ Zeharija Sičin, *Stepenice ka nebu*.
- ²⁴⁵ Elif Batuman, "The Myth of the Megalith", *New Yorker*, 18. decembar 2014, <http://www.newyorker.com/tech/elements/baalbek-myth-megalith>.
- ²⁴⁶ Lična prepiska s Danijelom Lomanom, mejl koji je Danijel Loman poslao autoru, 8. februara 2015.
- ²⁴⁷ Lična prepiska s Danijelom Lomanom, mejl koji je autor poslao Danijelu Lomanu, 8. februara 2015.
- ²⁴⁸ Lična prepiska s Danijelom Lomanom, mejl koji je Danijel Loman poslao autoru, 9. februara 2015.

- 249 <http://www.panoramio.com/photo/46982253> i (otpozadi):http://www.bc.edu/bc_org/avp/cas/fnart/arch/roman/carree02.jpg i detaljno: <http://www.maisoncarree.eu>
- 250 <http://ancientart.tumblr.com/post/46953071511/the-ancient-roman-temple-of-bacchus-in>
- 251 Lična prepiska s Danijelom Lomanom, mejl koji je autor poslao Danijelu Lomanu, 9. februara 2015.
- 252 Lična prepiska s Danijelom Lomanom, mejl koji je Danijel Loman poslao autoru, 13. februara 2015.
- 253 Loman je poslao link da ilustruje poentu: http://www.unicaen.fr/cireve/rome/pdr_virtuel.php?virtuel=ultor&numero_image=0.
- 254 Lična prepiska s Danijelom Lomanom, mejl koji je Danijel Loman poslao autoru, 13. februara 2015.
- 255 Crtež, naslovljen “Hossn Niha Tempelpodium, Profil”, preuzet je iz: Daniel Krencker, Willy Zschietzschmann (Hrsg.), *Römische Tempel in Syrien nach Aufnahmen und Untersuchungen von Mitgliedern der deutschen Baalbekexpedition 1901–1904*, De Gruyter, Berlin/Leipzig, 1938, S. 122–3
- 256 Lična prepiska s Danijelom Lomanom, mejl koji je Danijel Loman poslao autoru, 13. februara 2015.
- 257 Čitalac će se priseliti, iz Prvog poglavlja, da je profesor Klaus Šmit smestio konačno napuštanje i namerno zakopavanje Gobekli Tepea u razdoblje 8200. g. p. n. e.
- 258 Dell Upton, “Starting from Baalbek: Noah, Solomon, Saladin, and the Fluidity of Architectural History”, *Journal of the American Society of Architectural Historians*, Vol. 68, No. 4 (December 2009), p. 457.
- 259 Ibid., p. 458.
- 260 Daniel Lohmann, “Giant Strides Toward Monumentality: The Architecture of the Jupiter Sanctuary in Baalbek/Heliopolis”, *Bolletino Di Archeologia On Line*, 2010, p. 28.
- 261 Vid. npr. diskusiju u James Bailey, *The God Kings and the Titans: The New World Ascendancy in Ancient Times*, Hodder & Stoughton, London, 1973, p. 36ff.
- 262 Vid. diskusiju u E.A. Wallis Budge, *Osiris and the Egyptian Resurrection*, Dover Publications Inc., New York, 1973 (reprint edition), Vol. I.
- 263 Ibid.

- 264 Selim Hassan, *Excavations at Giza*, Vol. VI, Part I, Government Press, Cairo, 1946, p. 11.
- 265 R.O. Faulkner (Trans. and Ed.), *The Ancient Egyptian Pyramid Texts*, Oxford University Press, 1969, Aris & Phillips reprint edition, Utterance 442, p. 147
- 266 Ibid., Utterance 412, p. 135.
- 267 Ibid., Utterance 442, p. 147.
- 268 Selim Hassan, *Excavations at Giza*, Vol. VI, Part I, Government Press, Cairo, 1946, p. 45.
- 269 Francis Yates, *Giordano Bruno and the Hermetic Tradition*, The University of Chicago Press, Chicago and London, 1979, p. 49ff.
- 270 Tamara Green, *The City of the Moon God: Religious Traditions of Harran*, E.J. Brill, Leiden, New York, 1992, p. 3. Sabejci se u Kuranu triput pominju kao „oni koji veruju“ ili „vernici“ – Kuran 2:62, 5:69 i 22:17, vid. u http://d1.islamhouse.com/data/bs/ih_books/bs_Prevod_Kuran_Korkut_novo_izdanje.pdf.
- 271 Michael Baigent, *From the Omens of Babylon: Astrology and Ancient Mesopotamia*, Arkana Penguin Books, London, 1994, p. 186.
- 272 Nina Jidejian, *Byblos*, op. cit., p. 10.
- 273 Bahattin Celik, “Karahan Tepe: A New Cultural Center in the Urfa area of Turkey”, *Documenta Praehistorica*, XXXVIII (2011), pp. 241–53.
- 274 Giulio Magli, “Sirius and the Project of the Megalithic Enclosures at Göbekli Tepe”, <http://arxiv.org/pdf/1307:8397.pdf>, 2013. Maljijev rad je privukao veliku pažnju, pa je stoga bio tema članka u časopisu *New Scientist*, “World’s Oldest Temple Built to Worship the Dog Star”, *New Scientist*, 16. avgust 2013, <http://www.newscientist.com/article/mg21929303.400-worlds-oldest-temple-built-to-worship-the-dog-star.html#.VOID7bCsXG8>, ali i drugde, npr. http://www.science20.com/science_20/gobekli_tepe_was_no_laughing_matter-120278.
- 275 Giulio Magli, “Sirius and the Project of the Megalithic Enclosures at Göbekli Tepe”, op. cit., p. 2.
- 276 Robert M. Schoch, *Forgotten Civilization, Inner Traditions*, Rochester, Vermont, 2012, pp. 54–5.
- 277 Andrew Collins, *Göbekli Tepe: Genesis of the Gods*, Bear & Co., Rochester, Vermont, 2014, p. 81ff.

- 278 Juan Antonio Belmonte, "Finding our Place in the Cosmos: The Role of Astronomy in Ancient Cultures", *Journal of Cosmology*, Vol. 9, 2010, p. 2055.
- 279 Alexander A. Gurshtein, "The Evolution of the Zodiac in the Context of Ancient Oriental History", *Vistas in Astronomy*, Vol. 41, No. 4, 1998, p. 521.
- 280 Michael A. Rappengluck, "The Pleiades in the 'Salle des Taureaux,' Grotte de Lascaux. Does a Rock Picture in the Cave of Lascaux show the Open Star Cluster of the Pleiades at the Magdalenian Era (ca 15,300 BC)?" in C. Jashek and F. Atrio Barendela (Eds.), *Actas del IV Congreso de la SEAC*, Universidad de Salamanca, 1997, pp. 217–25.
- 281 Michael A. Rappengluck, "Palaeolithic Timekeepers Looking at the Golden Gate of the Ecliptic", *Earth, Moon and Planets*, 85–86, 2001, p. 391.
- 282 http://freebook.fernglas-astronomie.de/?page_id=879. Vid. takođe: <http://www.analemma.de/jupisat.html>. Sedamnaestog februara 2015. poslao sam M. Rappengluku mejl, a 18. februara sam dobio njegov odgovor, u kome mi je potvrdio da je, pišući o „Zlatnoj kapiji ekliptike“ odista govorio o Hijadama i Plejadama (Vlašićima). Dodao je: „U slučaju Plejada i Hijada, važno je imati na umu da Mesec za vreme svog 18,36 orbitalnog perioda može proći kroz oba ta rasejana zvezdana jata: ona se nalaze svega cca 5° daleko od ekliptike, što ukazuje na ekstremne tačke lunarne orbite. Iz tog razloga se smatra da su ova dva zvezdana jata veoma važna i zato je ova 'kapija' jedinstvena.“
- 283 Orbitalna ravan Meseca nagnuta je prema ravni ekliptike za svega 5,1 stepeni. Njegovo kretanje je stoga ograničeno vrlo blizu ravni ekliptike i uvek unutar zodijskih sazvežđa.
- 284 John Major Jenkins, *Maya Cosmogogenesis*, 2012, Bear & Company, Rochester, Vermont, 1998, p. 113.
- 285 U majanskoj mitologiji, npr. – vid. *ibid.* i vid. takođe: John Major Jenkins, *The 2012 Story*, Tarcher/Penguin, New York, 2009, p. 138ff. Isto tako, u mitologiji Inka – vid. npr.: William Sullivan, *The Secret of the Incas*, Crown, New York, 1996, p. 30ff. U germanskoj mitologiji, vid.: <http://www.germanicmythology.com/ASTRONOMY/MilkyWay2.html>.
- 286 Vid. Slike 4 i 5 na: <http://www.grahamhancock.com/forum/BurleyP1.php>.
- 287 Razmena mejlova s Polom Berlijem, 14. do 17. februar 2015.

- 288 Rupert Gleadow, *The Origin of the Zodiac*, Dover Publications Inc., 2001, p. 167.
- 289 Vid. diskusiju: Kathryn Slanski, "Classification, Historiography and Monumental Authority: The Babylonian Entitlement Narus (Kudurrus)", *Journal of Cuneiform Studies* 52 (2000), pp. 95–114. E.g. p. 114: „Nova kategorizacija *kuduru* kamenova kao spomenika povezanih sa hramom, umesto kao međaša na poljima, obezbeđuje kontekst koji omogućuje da ovi predmeti i njihovi materijalni, tekstualni i ikonografski aspekti budu razumljivi u odnosu na njihovu funkciju.“
- 290 Vid. npr. http://en.wikipedia.org/wiki/Nebuchadnezzar_I#media-viewer/File:Nabu-Kudurri-Usur.jpg.
- 291 Giulio Magli, "Sirius and the Project of the Megalithic Enclosures at Göbekli Tepe", <http://arxiv.org/pdf/1307:8397.pdf>, 2013.
- 292 John Major Jenkins, *Maya Cosmogenesis*, p. 107.
- 293 Kay Prag, "The 1959 Deep Sounding at Harran in Turkey", *Levant* 2 (1970), pp. 71–2. „Pouzdanost je utvrđeno da je lokalitet bio naseljen i u veoma davnoj prošlosti.“ Ograničena arheološka svedočanstva, međutim, zasad potkrepljuju to samo jednim artefaktom, komadom keramike u stilu Samarske kulture iz *circa* 5000 g. p. n. e., nađenim prilikom merenja dubine drevnog Tel Harana.
- 294 Godine 1910. objavljen je prevod *Tekstova piramida* iz pera Kurta Zetea, uglednog nemačkog egiptologa i filologa, u kome se jasno pominje stelarni kult vezan za piramide.
- 295 Arheolozi koji su 1985. iskopavali Hojuk – brežuljak ili gromilu – Harana, bili su sigurni da su „blizu hrama boga Sina“, ali nisam uspeo da nađem nikakve kasnije izveštaje o stvarnom otkriću njegovih ostataka. Vid. M. Olus Arik et al, "Recent Archaeological Research in Turkey", *Anatolian Studies*, Vol. 36 (1986), p. 194.
- 296 Vid. Michael Baigent, *From the Omens of Babylon: Astrology and Ancient Mesopotamia*, Arkana, London, 1994, p. 189. Vid. takođe Lawrence E. Stager, "The Harran Project" (University of Chicago):http://oi.uchicago.edu/sites/oi.uchicago.edu/files/uploads/shared/docs/ar/81-90/82-83/82-83_Harran.pdf.
- 297 Vid. npr. *Hurriyet Daily News*, 26. jul 2012: <http://www.hurriyetdailynews.com/harran-rises-once-more-with-dig.aspx?pageID=238&nID=26318>; i 4. septembar 2012: <http://www.hurriyetdailynews.com/ancient-bath-remains-found-in-harran.aspx?pageID=238&nID=71288&NewsCatID=375>; i 7. decembar 2012:

<http://www.hurriyetdailynews.com/roman-traces-found-in-harran.aspx?pageID=238&nID=36271&NewsCatID=375>.

²⁹⁸ Tamara Green, *The City of the Moon God*, op. cit., p. 183–4. Vid. također Sir Walter Scott (Ed. and Trans.), *Hermetica: The Ancient Greek and Latin Writings which contain Religious or Philosophic Teachings attributed to Hermes Trismegistus*, Shambhala, Boston, 1993, p. 101. Opis Enoha kao „sedmog od Adama“ nalazi se u Judi 1:14. Vid. također Postanje 5:1-32, „Pleme Adamovo“. Deset nabrojanih patrijarha su Adam, Sit, Enos, Kajinan, Maleleilo, Jared, Enoh, Matusal, Lameh, Noje (<http://www.biblija.rs/download/biblija.pdf>). Ljudi često brkaju Enosa, trećeg patrijarha, sa sedmim patrijarhom Enohom. Međutim, Enosu se ne pripisuju nikakva posebna inteligencija, znanja ili osobine, dok je Enoh živio „jednako po volji Božjoj“ (Postanje 5:24) i onda misteriozno iščezao sa zemlje: „... nestade ga, jer ga uze Bog“ (Postanje, 5:24). Poslanica Jevrejima to elaborira (Jevrejima posl. 11:5): „Vjerom bi Enoh prenesen da ne vidi smrti; i ne nađe se, jer ga Bog premjesti, jer prije nego ga premjesti, dobi svjedočanstvo da ugodu Bogu.“

²⁹⁹ Postanje 5:19-30.

³⁰⁰ Za citate Abu Mašara, vid. Tamara Green, *The City of the Moon God*, op. cit.

³⁰¹ Postanje 5:24 i Jevrejima posl. 11:5 („Vjerom bi Enoh prenesen da ne vidi smrti; i ne nađe se, jer ga Bog premjesti, jer prije nego ga premjesti, dobi svjedočanstvo da ugodu Bogu.“).

³⁰² Verovatno negde između trećeg i drugog veka pre nove ere. (Vid. R.H. Charles (Trans.), *The Book of Enoch*, SPCK, London, 1987, Introduction, p. xiii.)

³⁰³ Vid. Graham Hancock, *Sign and Seal: A Quest for the Lost Ark of Covenant*, William Heinemann Ltd., London, 1992.

³⁰⁴ Kenneth Mackenzie, *The Royal Masonic Cyclopedia*, first published 1877, Aquarian Press reprint edition, 1987, p. 201.

³⁰⁵ R.H. Charles (Trans.), *The Book of Enoch*, op. cit., p. 37.

³⁰⁶ Graham Hancock, *Supernatural: Meetings with the Ancient Teachers of Mankind*, Century, London, 2005.

³⁰⁷ U kasnijim poglavljima Knjige Enohove, pošto su zli Čuvari prekorani i kažnjeni, doznajemo da su dobri Čuvari otkrili Enohu mnoge tajne, pogotovo one iz oblasti astronomije, zbog čijeg otkrivanja su pre toga rdavi Čuvari kažnjeni. Vid. npr. R.H. Charles (Trans.), *The*

Book of Enoch, op. cit., Chapter 41, p. 60ff, Chapter 71, p. 93ff, Chapter 72, p. 95ff, etc. Možda Enoh naposljetku nestane s lica zemlje – „jer ga Bog premjesti“, kako stoji u Postanju 5:24 – baš zbog toga što je došao u posed tog zabranjenog znanja.

³⁰⁸ Vid. npr. kraj članka: <http://www.dailymail.co.uk/news/article-2513866/A-GI-Christmas-How-American-soldiers-bearing-gifts-extra-rations-proved-festive-hit-British-families-WWII.html>.

³⁰⁹ Postanje 6:1-4. (Stari zavet, prevod Đure Daničića sa latinskog prevoda Biblije po užem jevrejskom kanonu, koji je izdao Emanuel Tremelius 1575-1579. godine u Frankfurtu na Majni.)

³¹⁰ Postanje 6:1-4, Nova internacionalna verzija odn. New International Version (*The Nephilim were on the earth in those days—and also afterward—when the sons of God went to the daughters of humans, and had children by them. They were the heroes of old, men of renown.*) NIV je engleski prevod protestantske Biblije, projekat započet šezdesetih godina prošlog veka, s namerom da se Biblija približi svakodnevnom jeziku američkog naroda i osavremeni u odnosu na dotada neprikosnovenu Verziju (ili Bibliju) kralja Džejmisa (King James Version/Bible) s početka 17. veka.

³¹¹ Postanje 6:5-8.

³¹² Zeharija Sičin, *Dvanaesta planeta* (Beograd, 2009), Pogl. 5. Istini za ljubav, nije samo Sičin napravio ovu grešku. Pravi je i veliki broj naučnika koji se bavi proučavanjem Biblije. Recimo, Jonas C. Greenfield opisuje Nefilim kao „pale anđele“ (Jonas C. Greenfield, “The Seven Pillars of Wisdom”, *The Jewish Quarterly Review*, New Series, Vol. 26, No. 1, p. 19). Isto tako, u stručnom časopisu *Journal of Biblical Literature* iz 1987, Ronald S. Hendel nam kaže: „Nefilim doslovno znači ‘oni koji su pali’ ... To je ... glagolski pridev trpni izveden od korena *npl* (‘pasti’) ... Slična upotreba glagola *napal* i njegovih izvedenica može se naći na više mesta u hebrejskoj Bibliji.“ (Ronald S. Hendel, “Of Demigods and the Deluge: Toward an Interpretation of Genesis 6: 1–4”, *Journal of Biblical Literature*, Vol. 106, No. 1, March 1987, p. 22).

³¹³ <http://www.sitchiniswrong.com/nephilim/nephilim.htm>.

³¹⁴ Brojevi 13:33-34

³¹⁵ <http://www.sitchiniswrong.com/nephilim/nephilim.htm>.

³¹⁶ Zeharija Sičin, *Dvanaesta planeta*, op. cit.

³¹⁷ Ibid.

- 318 R.H. Charles (Trans.), *The Book of Enoch*, <http://www.crcnh.org/Downloads/Resource-Library/The-Book-of-Enoch/The-Book-of-Enoch-Expert-Analysis.pdf>
- 319 Ibid., vid. npr. 7:2, p. 35; 9:9, p. 36; 15:3, p. 42.
- 320 Michael A. Knibb (Ed.), *The Book of Enoch: A New Edition in the Light of the Aramaic Dead Sea Fragments*, Oxford University Press, 1979. PDF na <http://www.markfoster.net/rn/texts/AllBooksOfEnoch.pdf>.
- 321 George W.E. Nickelsburg and James C. VanderKamm, *1 Enoch: The Hermania Translation*, Augsburg Fortress, Minneapolis, 2012.
- 322 Luka 3:36.
- 323 R.H. Charles, *The Book of Jubilees*, SPCK, London, 1927, pp. 71–2.
- 324 http://jqjacobs.net/blog/gobekli_tepe.html.
- 325 Einar Palsson, *The Sacred Triangle of Pagan Iceland*, Mimir, Reykjavik, 1993, p. 32.
- 326 Giorgio de Santillana and Hertha von Dechend, *Hamlet's Mill: An Essay Investigating the Origins of Human Knowledge and its Transmission through Myth*, Nonpareil Books, 1977, izd. 1999, p. 132.
- 327 Vid. detaljno u *Tragovi bogova*, op. cit.
- 328 Tamara Green, *The City of the Moon God*, op. cit., p. 19.
- 329 http://jqjacobs.net/blog/gobekli_tepe.html.
- 330 Živeo je od 850. do 929. godine – <http://www-history.mcs.st-andrews.ac.uk/Biographies/Al-Battani.html>.
- 331 Citirano u Sir Walter Scott, *Hermetica*, op. cit., p. 105.
- 332 Tamara Green, *The City of the Moon God*, op. cit., p. 114.
- 333 Opširnije o Mamunovom ulasku u Veliku piramidu, vid. *Tragovi bogova*, op. cit.
- 334 Peter Tompkins, *Secrets of the Great Pyramid*, op. cit.
- 335 Walter Scott, *Hermetica*, op. cit., pp. 101–2.
- 336 Frances A. Yates, *Giordano Bruno and the Hermetic Tradition*, The University of Chicago Press, Chicago and London, 1964, izd. 1979, pp. 12–13.
- 337 To je primarna teza moje knjige *Talisman*, koju sam napisao s Robertom Bovalom. Vid. Grejem Henkok i Robert Boval, *Talisman: sveti gradovi, tajna vera*, Beograd, 2006.
- 338 Amar Annus, “On the Origin of Watchers: A Comparative Study of the Antediluvian Wisdom in Mesopotamian and Jewish Traditions”, *Journal for the Study of Pseudepigrapha*, Vol. 19. 4 (2010), p. 283.

- 339 Ibid.
- 340 J. Alden Mason, *The Ancient Civilizations of Peru*, Penguin Books, London, 1991, p. 163. Vid. takođe <http://www.roughguides.com/destinations/south-america/peru/Cuzco-and-around/inca-sites-near-Cuzco/sacsayhuaman/> i <http://www.andeantravelweb.com/peru/destinations/Cuzco/sacsayhuaman.html> i http://www.world-mysteries.com/mpl_9.htm i <http://gosouthamerica.about.com/od/perucuzco/ig/Sacsayhuaman-/Sacsayhuaman-Rock-Wall.htm#step-heading>.
- 341 Detaljnije vid. dokumentarni film Hesusa Gamare *Cosmogony of the Three Worlds (Kosmogonija triju svetova)*, <http://www.ancient-mysteries-explained.com/archaeology-proofs.html#dvd>.
- 342 <http://www.bbc.co.uk/news/science-environment-31664162>.
- 343 A. Kruzer, "The Question of the Material Origin of the Walls of the Saqsaywaman Fortress", http://isida-project.ucoz.com/publ/my_articles/peru/the_question_of_the_material_origin_of_the_saqsaywaman_fortress/2-1-0-2.
- 344 Garcilaso de La Vega, *The Royal Commentaries of the Inca Garcilaso de La Vega, 1539–1616*, The Orion Press, 1961, pp. 233, 235.
- 345 Peter Frost, *Exploring Cuzco*, Nuevas Imagenes, Lima, Peru, 1989, p. 63.
- 346 William Sullivan, *The Secret of the Incas*, Crown, New York, 1996, p. 118.
- 347 Garcilaso de La Vega, *The Royal Commentaries*, op. cit., pp. 4–5.
- 348 Lokalno stanovništvo zove ovu pećinu Naupa Iglesia. Naupa na jeziku kečua znači „stara“, a iglesia je španska reč za crkvu – dakle, „stara crkva“. Dabome, lokalitet nema nikakve veze s crkvom i nema nika-kve sumnje da je reč o drevnom svetilištu. Vid. <http://unchartedru-ins.blogspot.rs/2014/12/the-dimensional-gateway-of-naupa-iglesia.html>. O mišljenju konzervativne arheologije, vid. <http://elcomercio.pe/sociedad/lima/naupa-iglesia-merece-revalorizado-segun-especialistas-noticia-1519677>.
- 349 http://casadelcorregidor.pe/colaboraciones/_biblio_Tantalean.php
- 350 <http://latino.foxnews.com/latino/entertainment/2015/03/27/bolivia-detects-buried-pyramid-at-tiahuanaco-site/>; <https://bolivianthoughts.com/2015/03/28/in-may-will-initiate-diggings-in-search-of-a-pyramid-in-tiwanaku/>.
- 351 Constantino Manuel Torres, David B. Repke, *Anadanenthera: Visionary Plant of Ancient South America*, The Haworth Herbal Press, New York, London, 2006, p. 35 ff.

- 352 Vid. npr. Martti Pärssinen, Denise Schaan and Alceu Ranzi (2009). “Pre-Columbian geometric earthworks in the upper Purús: a complex society in western Amazonia”, *Antiquity*, 83, pp. 1084–95; i Ranzi et al, “Internet software programs aid in search for Amazonian geoglyphs”, *Eos*, Vol. 88, No. 21, 22 May 2007, pp. 226, 229; i Carson et al, “Environmental impact of geometric earthwork construction in pre-Columbian Amazonia”, *PNAS*, 22 July 2014, Vol. 111, No. 29, pp. 10497–502; i “Ancient Earthmovers of the Amazon”, *Science*, Vol. 321, 29 August 2008, p. 1148ff; and Denise Schaan et al, “New radiometric dates (2000–700 BP) for pre-Columbian earthworks in western Amazonia, Brazil”, *Journal of Field Archaeology*, 2012, Vol. 37, No. 2, p. 132ff; i Anjos et al, “A New Diagnostic Horizon in WRB for Anthropic Topsoils in Amazonian Dark Earths (South America)”, The 20th World Congress of Soil Science, 8–13 June 2014, Jeju, Korea; Michael Heckenberger and Eduardo Goes Neves, “Amazonian Archaeology”, *The Annual Review of Antiquity*, 2009, 38, pp. 251–66; i Heckenberger et al, “Pre-Columbian Urbanism, Anthropogenic Landscapes, and the Future of the Amazon”, *Science*, Vol. 321, 29 August 2008, p. 1214ff.
- 353 Mirča Elijade, *Mit o vječnom povratku*, Zagreb, 2007.
- 354 Mirča Elijade, *Sveto i profano*, Beograd, 2003.
- 355 Lewis Ginzberg (Ed.), *The Legends of the Jews*, Jewish Publication Society of America, Philadelphia, 1988, Vol. I, p. 12.
- 356 Mirča Elijade, *Sveto i profano*, op. cit.
- 357 Giorgio de Santillana and Hertha von Dechend, *Hamlet’s Mill: An Essay Investigating the Origins of Human Knowledge and its Transmission through Myth*, Nonpareil Books, 1977, reprinted 1999, p. 57.
- 358 New Larousse Encyclopedia of Mythology, Paul Hamlyn, London, 1989, p. 91.
- 359 Tor Hejerdal, *Ekspedicija Kon-Tiki*.
- 360 David Hatcher Childress, *Lost Cities of Ancient Lemuria and the Pacific*, Adventures Unlimited Press 1988, p. 313.
- 361 Harold Osborne in *Indians of the Andes: Aymaras and Quechuas*, Routledge and Keegan Paul, 1952, p. 64.
- 362 Vid. moj intervju sa Hejerdalom u Graham Hancock, *Underworld*, Michael Joseph, London, 2002, pp. 35–6.
- 363 *Tepe* na turskom znači brdo, a „turska reč *Göbek* znači pupak ili trbuh“ – Klaus Schmidt, *Göbekli Tepe, A Stone-Age Sanctuary in*

South-Eastern Anatolia, Ex Oriente, Berlin, 2012, p. 88. Vid. takođe <https://narinnamkn.wordpress.com/2013/12/04/portasar-or-gobekli-tepe-portasaris-the-old-name-of-what-is-now-called-gobekli-tepe-which-is-a-direct-translation-of-armenian-portasar/>; <http://www.ancient.eu/article/234/>; i <http://archive.archaeology.org/0811/abstracts/turkey.html>.

- 364 Opširnije o arheološkom datiranju Moaija na Uskršnjem ostrvu vid. Grejem Henkok i Santa Faija, *Ogledalo neba*, Novi Sad, 2009.
- 365 Father Sebastian Englert, *Island at the Center of the World: New Light on Easter Island*, Robert Hale & Co., London, 1970, p. 45.
- 366 Science News, Vol. 89, No. 15, 9 April 1966, p. 239.
- 367 R. Menzies, Duke University Marine Laboratory and Edward Chin, Marine Laboratory of Texas A&M University, *Cruise Report, Research Vessel Anton Bruun, Cruise 11*, cited here: http://huttoncommentaries.com/article.php?a_id=59 and http://huttoncommentaries.com/article.php?a_id=59#Footnotes.
- 368 Robert M. Schoch, PhD, *Forgotten Civilization: The Role of Solar Outbursts in Our Past and Future*, Inner Traditions, Rochester, Vermont, 2012, p. 77.
- 369 Ostrva Pitkern i Mangareva (47 odn. 15,4 km²) nalaze se nešto bliže, prvo 1120 a drugo 1407 nautičkih milja daleko od Uskršnjeg ostrva, ali i dalje predaleko da ta ostrvca doprinesu sedimentaciji tla na njemu.
- 370 Opširnije vid. Thor Heyerdahl, *Easter Island: The Mystery Solved*, op. cit., p.80ff.
- 371 Lična komunikacija s Iksamom Kailijem za vreme istraživačkog putovanja.
- 372 <http://www.megalithic.co.uk/article.php?sid=26496>.
- 373 Vid. Graham Hancock, *Supernatural*, op. cit.
- 374 Tubagus Solihuddin, "A Drowning Sunda Shelf Model during Last Glacial Maximum and Holocene: A Review", *Indonesian Journal of Geoscience*, Vol. I, No. 2, August 2014, pp. 99–107.
- 375 Vid. Danny Hilman Natawidjaja, *Plato Never Lied: Atlantis in Indonesia*, Booknesia, Jakarta, 2013.
- 376 <http://www.faculty.ucr.edu/~legneref/ethnic/mummy.htm>.
- 377 Navedeno u <http://www.faculty.ucr.edu/~legneref/ethnic/mummy.htm>.
- 378 Ibid.

- 379 <http://wakeup-world.com/2014/10/14/hieroglyphics-experts-declare-ancient-egyptian-carvings-in-australia-authentic/>.
- 380 R.T. Rundle Clark, *Myth and Symbol in Ancient Egypt*, Thames & Hudson, London, 1959, p. 222.
- 381 Patrick Boylan, *Thoth: The Hermes of Egypt*, London, 1922, reprint izdanje Ares Publishers, Chicago, 1987, p. 155.
- 382 “Archaeologists slam excavation of Gunung Padang Site”, *Jakarta Post*, 24 September 2014: <http://www.thejakartapost.com/news/2014/09/24/archaeologists-slam-excavation-gunung-padang-site.html>.
- 383 Ibid.
- 384 Mejl od Denija Hilmana Natavidade autoru, 14. januara 2015.
- 385 Danny Hilman Natawidjaja, *Plato Never Lied*, op. cit. i profesor Arysio Nunes dos Santos, *Atlantis: The Lost Continent Finally Found*, Lynwood, WA, USA, 2011.
- 386 Michael Carrington Westaway, Arthur C. Durband et al, “Mandubular Evidence supports Homo floresiensis as a distinct species”, *PNAS*, Vol. 112, No 7, 17 February 2015, pp. E604–5.
- 387 M. Aubert, A. Brumm et al, “Pleistocene Cave Art from Sulawesi, Indonesia”, *Nature* (514), 9 October 2014, pp. 223–77.
- 388 Josephine C.A. Joordens, Francisco d’Errico et al, “Homo erectus at Trinil on Java used shells for tool production and engraving”, *Nature* (518), 12 February 2015, pp. 228–31.
- 389 Jan J. Boeles, *The Secret of Borobudur*, J.J.B. Press, Bangkok, 1985, p. 1 and XIX.
- 390 Caesar Voute, Mark Long, Fitra Jaya Burnama, *Borobudur: Pyramid of the Cosmic Buddha*, D.K. Printworld Ltd., Delhi, 2008, p. 198.
- 391 G.R.S. Mead, *Thrice Greatest Hermes: Studies in Hellenistic Theosophy and Gnosis*, Samuel Weiser Inc., York Beach, Maine, 1992 (Reprint Edition in One Volume), *Book II: A Translation of the Extant Sermons and Fragments of the Trismegistic Literature*, p. 55.
- 392 Ibid., *Book III: Excerpts and Fragments*, p. 60.
- 393 Prevod Valtera Skota u Sir Walter Scott (Ed. and Trans.), *Hermetica: The Ancient Greek and Latin Writings which contain Religious or Philosophic Teachings attributed to Hermes Trismegistus*, Shambhala, Boston, 1993, p. 461.
- 394 Platon, *Meneksen. Fileb. Kritija*, BIGZ, Beograd, 1983, str. 193.

- 395 Sir Walter Scott (Ed. and Trans.) *Hermetica*, Shambhala, Boston, 1993, p. 345.
- 396 Delia Goetz and Sylvanus G. Morley (Eds.) iz prevoda Adriana Recinosa, *Popol Vuh: The Sacred Book of the Ancient Quiche Maya*, University of Oklahoma Press, 1991, p. 168.
- 397 Gerald P. Verbrugghe and John M. Wickersham (Eds.), *Berosos and Manetho*, University of Michigan Press, 1999, p. 44.
- 398 Delia Goetz and Sylvanus G. Morley (Eds.) *Popol Vuh*, op. cit., p. 156.
- 399 R.T. Rundle Clark, *The Origin of the Phoenix*, op. cit., p. 1; Gerald Massey, *The Natural Genesis*, Vol. 2, Black Classic Press, Baltimore, 1998 (Reprint Edition) p. 340.
- 400 *Archaeoastronomy: The Journal of the Center for Archaeoastronomy*, Vol. VIII, Nos. 1–4, January–December 1985, p. 99.
- 401 Vid. npr. Gerrit L. Verschuur, *Impact: The Threat of Comets and Asteroids*, Oxford University Press, New York and Oxford, 1996, p. 55. Vid. takođe Duncan Steel, *Rogue Asteroids and Doomsday Comets*, John Wiley and Sons, New York, 1995, p. 15ff.
- 402 Citirano u Julie Cohen, “Nanodiamonds Are Forever: A UCSB professor’s research examines 13,000-year-old nanodiamonds from multiple locations across three continents”, *The Current*, UC Santa Barbara, 28 August 2014. See <http://www.news.ucsb.edu/2014/014368/nanodiamonds-are-forever>.
- 403 Lična prepiska s Alenom Vestom. Vestov mejl Henkoku od 19. decembra 2014.
- 404 Ibid., Henkokov mejl Vestu od 8. januara 2015.
- 405 Ibid., Vestov mejl Henkoku od 8. januara 2015.
- 406 Victor Clube and Bill Napier, *The Cosmic Winter*, Basil Blackwell, London, 1990, p. 12.
- 407 W.M. Napier, “Palaeolithic Extinctions and the Taurid Complex”, *Monthly Notices of the Royal Astronomical Society*, Vol. 405, Issue 3, 1 July 2010 pp. 1901–6. Kompletan rad može se pročitati na: <http://mnras.oxfordjournals.org/content/405/3/1901.full.pdf+html?sid=19fd6cae-61a0-45bd-827b-9f4eb877fd39>, ili preuzeti u PDF formatu na: <http://arxiv.org/pdf/1003:0744.pdf>. Victor Clube and Bill Napier, *The Cosmic Winter*, op. cit., pp. 150–3. Vid. takođe Gerrit L. Verschuur, *Impact*, op. cit., p. 136.
- 408 Vid. W.M. Napier, “Palaeolithic Extinctions and the Taurid Complex”, op. cit. Vid. takođe William C. Mahaney, David Krinsley, Volli

Kalm, "Evidence for a Cosmogenic Origin of Fired Glaciofluvial Beds in the Northwestern Andes: Correlation with Experimentally Heated Quartz and Feldspar", *Sedimentary Geology* 231 (2010), pp. 31–40.

- ⁴⁰⁹ O velikoj verovatnoći da su i početak i kraj mlađeg drijasa bili izazvani udarima različitih fragmenata iste džinovske komete, vid. Fred Hoyle and Chandra Wickramasinghe, *Life on Mars? The Case for a Cosmic Heritage*, Clinical Press Ltd., Bristol, 1997, pp. 176–7. See also Gerrit Verschuur, *Impact*, op. cit., p. 139.
- ⁴¹⁰ Victor Clube and Bill Napier, *The Cosmic Winter*, op. cit., pp. 244, 275–7. Vid. takođe Duncan Steel, *Rogue Asteroids and Doomsday Comets*, op. cit., pp. 132–3.
- ⁴¹¹ Victor Clube and Bill Napier, *The Cosmic Serpent*, Faber and Faber, London, 1982, p. 151; Bailey, Clube, Napier, *The Origin of Comets*, Butterworth-Heinemann Ltd., 1990, p. 398; Clube and Napier, *The Cosmic Winter*, op. cit., p. 150.
- ⁴¹² Sir Fred Hoyle, *LifecLOUD: Origin of the Universe*, Dent, 1978, pp. 32–3.
- ⁴¹³ Emilio Spedicato, *Apollo Objects, Atlantis and other Tales*, Università degli studi di Bergamo, 1997, p. 12.