mr. Semir Osmanagić

Fakultet političkih nauka

Univerzitet u Sarajevu

Doktorska disertacija na temu:

NETEHNOLOŠKA CIVILIZACIJA

 MAJA NASPRAM MODERNIH

TEHNOLOŠKIH CIVILIZACIJA
Sarajevo, maj 2009.

mr. Semir Osmanagić

Fakultet političkih nauka

Univerzitet u Sarajevu

Doktorska disertacija na temu:

NETEHNOLOŠKA CIVILIZACIJA

 MAJA NASPRAM MODERNIH

TEHNOLOŠKIH CIVILIZACIJA
Komisija:

Prof. dr. Hidajet Repovac, mentor

Prof. dr. Ivan Cvitković, predsjednik

Doc. dr. Asim Mujkić, član

Sarajevo, maj 2009.

Sadržaj
 Uvod (8)
1. Abstrakt na engleskom jeziku (10)

2. Sociologija historije (12)
3. Metodološki pristup i naučni instrumentarij (12)

3.1. Klasične naučne metode (12)

3.1.1. Historijska metoda – dinamični i revizionistički koncept (12)

3.1.1.1. Heurizam (13)

3.1.1.2. Kritički pristup (13)
3.1.1.3. Sinteza (13)
3.1.2. Antropološka metoda (13)

3.1.2.1. Fizička antropologija (13)

3.1.2.2. Kulturna antropologija (13)
3.1.2.3. Arheologija (13)
3.1.2.4. Jezična antropologija (13)
3.1.3. Komparativna metoda (14)

3.1.3.1. Deskriptivan pristup (14)

3.1.3.2. Preskriptivan pristup (14)
3.1.3.3. Empirijska analiza (14)
3.1.3.4. Induktivna logika (15)
3.1.3.5. Deduktivno zaključivanje (15)
3.2. Nove naučne discipline (15)

3.2.1. Akustična arheologija (15)

3.2.2. Arheoastronomija (16)

3.2.3. Radiokarbonska metoda (16)

4. Tradicionalno shvatanje i predrasude o civilizaciji Maja kao

 “neolitskoj kulturi” (16)

4.1. Ritual žrtvovanja – između stvarnosti i simbolizma (20)
5. Kriteriji civilizacije (24)
5.1. Definicije civilizacije (25)

5.2. Mjera civilizacije (29)

5.2.1. Dostignuti nivo znanja (29)
5.2.2. Način zivota (31)
6. Elementi civilizacije Maja (32)
6.1. Polazne pretpostavke (32)

6.2. Teritorijalni i vremenski okvir (33)

6.3. Elementi razvijene ne-tehnološke civilizacije Maja (34)

6.3.1. Arhitektura Maja: kreativnost i originalnost (34)

6.3.1.1. Ceremonijalne platforme (35)

6.3.1.2. Hramovi (35)

 6.3.1.2.1. Primjer Copana (36)
6.3.1.3. Palače (40)
6.3.1.4. Tornjevi (41)
6.3.1.5. Piramide (41)

 6.3.1.5.1. Tikal i Palenque (42)
6.3.1.6. Igrališta (46)
6.3.1.7. Observatorije (46)
6.3.1.8. Nadsvodni lukovi (47)

6.3.1.9. Stele (47)

6.3.1.10. Kuće (48)

6.3.1.11. Detalji arhitekture u izabranm gradovima Maja (49)
6.3.2. Napredna astronomska znanja (70)

 6.3.2.1. Venera (71)

 6.3.2.2. Sunce (72)

 6.3.2.3. Merkur, Jupiter, Mars, Saturn (73)

 6.3.2.4. Kretanje Solarnog sistema u Galaksiji (74)

6.3.3. Računanje vremena (75)

6.3.3.1. Perfektni kosmički i zemaljski kalendari (75)

6.3.3.2. Tzolkin – kosmička matrica (77)
6.3.4. Matematička znanja – unikatnost sistema računanja (81)

6.3.5. Hijeroglifi i piktoglifi – višeslojevno slikovno pismo (82)

6.3.6. Primjeri akustičnog inžinjeringa u svijetu Maja (85)

6.3.7. Igra s loptom kao imitiranje kosmičkih fenomena (89)

6.3.8. Kompleksna uloga kamenih puteva u životu Maja (93)

6.3.9. Svojstva perfektnih kristalnih lubanja Maja (94)

6.3.10. Kodeksi – sačuvane knjige Maja (99)

6.3.10.1. Madridski kodeks (99)

6.3.10.2. Drezdenski kodeks (103)
6.3.10.3. Pariški kodeks (104)
6.3.10.4. Grolier kodeks (105)
6.3.10.5. Praški kodeks (?) (105)

 6.3.11. Kritički osvrt na novije tekstove o Majama (107)
7. Komparacija civilizacija: tehnološki Zapad – ne-tehnološke Maje (118)

7.1. Set primarnih komparativnih parametara (119)
7.1.1. Nivo znanja (119)
7.1.2. Civilizacijski ciljevi (120)

7.1.3. Mudrost (120)
7.1.4. Ljubav kao model komunikacije (121)

7.1.5. Harmonija s prirodom (122)
7.1.6. Duhovnost (122)
7.1.7. Umjetnost (123)
7.2. Set sekundarnih komparativnih parametara (123)

7.2.1. Teritorija (124)
7.2.2. Demografski aspekt (124)

7.2.3. Tehnologija (125)
7.2.4. Političko uređenje (elitističko vs. vladavina slobodnih ljudi) (126)

7.2.5. Konflikti (127)

7.2.5.1. Lokalni (127)

7.2.5.2. Opšti (127)

7.2.6. Astronomija (128)
7.2.7. Arhitektura (129)
7.2.8. Građevinarstvo (129)
7.2.9. Komunikacijska infrastruktura (130)

7.2.10. Koncept računanja vremena (130)
7.2.11. Socijalna komponenta (odnos prema nezaštićenima) (131)

7.2.12. Obrazovanje (132)
7.2.13. Zdravstvo (132)
7.2.14. Vojna komponenta (133)

7.2.15. Pismo (133)
7.2.16. Raznolikost zanimanja (134)

7.2.17. Standard (135)
7.2.18. Ostalo (135)
7.3. Rezultati komparativne analize (136)

8. Bibliografija (139)

9. Dodaci (143)

9.1. Selektivna bibliografija sociologije historije (143)

9.2. Selektivna bibliografija o kalendaru Maja (158)

9.3. Selektivna bibliografija autora knjiga o Majama (165)
9.4. Slobodan Škrbić, „Majanska slagalica”, Beograd, 2006 (171)

9.5. Gabriel Howearth, „Tornjevi moći” (183)
9.6. Fotografije iz svijeta Maja (186)

10. Završna razmatranja (199)
1. UVOD

Doktorska disertacija ima za cilj da obradi sociološki fenomen komparacije dvije povijesne civilizacije: centralnoameričku civilizaciju Maja i modernu civilizaciju Zapada. S obzirom da se Maje u stručnoj literaturi najčešće ne tretiraju u rangu civilizacije, prethodno se naučnim instrumentarijem mora dokazati teza da Maje sadrže osnovne elemente civilizacije. Nakon toga se može pristupiti procesu komparativne analize.
Početna poglavlja disertacije fokusirat će se na primjenjeni metodološki pristup i naučni instrumentarij. Dinamični pristup bit će kombiniran s klasičnim naučnim tehnikama s jedne strane te s rezultatima novih naučnih disciplina koje su postale nezaobilazni instrument u tumačenju događaja iz prošlosti, s druge strane.

Četvrto poglavlje ukazati će na tradicionalno shvatanje i predrasude o civilizaciji Maja kao “neolitskoj kulturi” sa svim pogubnim posljedicama koje su Maje svrstale među, enciklopedijskim rječnikom nazvanim, inferiorna “plemenska” društva.

U petom poglavlju se utvrđuje mjera civilizacije; koji su to kriteriji koji određuju nivo civilizacije? S tako utvrđenom definicijom može se kvalifikovano pripremiti komparacija dvije civilizacije.

U šestom poglavlju su, kao posebne cjeline, obrađena pojedina napredna znanja Maja i sve ono što ih je činilo razvijenom civilizacijom.

U sedmom poglavlju bit će izvršena komparacija civilizacija. Prema teoriji evolucije društava, moderna civilizacija Zapada je ubjedljivo ispred svih dosadašnjih kultura i civilizacija. Glavni adut joj je tehnološka komponenta. Disertacija će ustanoviti novu definiciju za određivanje civilizacijskog nivoa te će moći kvalificirano da uporedi naprednu višemilenijsku civilizaciju Maja s posljednjom fazom Zapadne civilizacije. Poređenjem osnovnih parametara koji utječu na nivo razvijenosti jednog društva doći će se i do odgovora na pitanja o civilizacijskom nivou Zapada i Maja.

Ova teza je rezultat originalnog autorovog istraživanja. Drugo, kroz naslov disertacije postavljena je hipoteza da su Maje civilizacija. Ta će hipoteza biti dokazana primjenom općeprihvaćene naučne metodologije. Treće, ovoj tezi je cilj da predstavlja originalni naučni doprinos fondu znanja o kulturi Maja. Četvrto, izvršena je komparativna analiza između Zapadne civilizacije i civilizacije Maja. U tu svrhu ustanovljeni su setovi primarnih i sekundarnih komparativnih parametara.

Doktorska disertacija u sebi nosi nekoliko novina u odnosu na oficijelno sankcionirana znanja o kulturi Maja:

- Maje se uspostavljaju kao civilizacija, za razliku od dosadašnjeg pristupa Majama kao “indijanskim plemenima” ili “neolitskoj kulturi”;

- Negira se postojanje civilizacije Maja nakon X stoljeća i uvriježene teze o “nastavku i deklinaciji civilizacije na Yukatanu nakon X stoljeća”;

- Kroz argumentirane primjere akustičnog inžinjeringa, astroarheologije i tehnologije kvarcnih lubanja ustanovljava se teza o Majama kao civilizaciji koja je imala načina da riješi složene tehničke probleme;

- Pomjeranjem pojave Maja dublje u prošlost ova disertacija ima intenciju da mijenja redoslijed pojavljivanja ostalih kultura na centralnoameričkom tlu; između ostalih, tvrdnja da su Zapoteci ili Olmeci (zavisno od autora) bili majka civilizacija svih ostalih kultura kao što su Maje, Tolteci ili Miksteci više nema uporište. Maje, putem novih arheoloških dokaza, postaju najstarija civilizacija regiona.

U saradnji s članovima Komisije za odbranu doktorske disertacije i njihovim sugestijama sadržaj i tekst doktorske disertacije je korigovan nekoliko puta: u augustu 2005., u junu 2007., u junu 2008., u januaru 2009., martu 2009., aprilu 2009. i maju 2009.

Mr. Sci. Semir Osmanagić

The Faculty of Political Science

University of Sarajevo

Doctoral dissertation on the subject:
Non-technological Mayan Civilization versus Modern Technological Civilizations

Mentor: Prof.dr. Hidajet Repovac, History of the Civilizations
A B S T R A C T

What qualifies this work for Doctoral dissertation?

1. The theses presented are the result of the author’s original research.
2. The very title of the dissertation poses the hypothesis that the Maya were a true civilization - a hypothesis proven by the use of widely-accepted scientific methods.
3. The goal of the theses is to present original scientific contributions to existing knowledge about Maya culture.

4. In order to conduct comparative analyses between Western and Mayan Civilizations, the author established a set of primary and secondary comparative parameters. There is no scientific precedence that could serve as an example of this pioneering research and analyses.

This doctoral dissertation is a novelty in regards to the official and sanctioned knowledge about the Maya culture:

- Maya culture represents a Civilization as opposed to the approach of the Maya as an “Indian Tribe” or “Neolithic Culture”

- The thesis denies the existence of the Maya culture after the 10th century even though wide ranges of the official hypothesis have been established regarding the continuity and decline of the civilizations in Yukatan after the 10th century.

- The indisputable examples of acoustic engineering, mathematics, astronomy and quartz head skull technology establish the thesis about the Maya as a civilization capable of solving complex technological problems.

- Dating the Maya and placing them much deeper into the historical time frame, this work intends to change the historical sequence of the emergence of other cultures in Central-America. Assertions that the Zapotecs (or Olmecs, depending on the author) were the cradle of all other cultures (including the Maya, Toltecs and Mistecas) are no longer valid. The archaeological evidence shows that the Maya are the oldest civilization in this region.

This doctoral dissertation presents a challenge: it opens a new path that has never been modeled before as the scientific evidence speaks for itself.

Sarajevo, Bosnia-Herzegovina, May 2009

2. SOCIOLOGIIJA HISTORIJE

Dvije najznačajnije društvene nauke koje tretiraju civilizirane ljudske zajednice su sociologija i historija. Obzirom da ova doktorska disertacija ima za cilj poređenje dvije civilizacije (Maje i modernu Zapadnu civilizaciju) potrebno je, dakle, upotrebom sociološke naučne metodologije komparirati dva historijska entiteta. Ta sinteza dvije temeljne društvene nauke može se nazvati “sociologija historije”.

Alternativan termin „sociologiji historije“ bio bi „historijska sociologija“. Suštinske razlike između njih nema jer u oba slučaja se na sociološkim osnovama analiziraju historijski procesi i djelovanje inteligentnog čovjeka.

Hronološki gledano, historija je mnogo starija nauka. Sklonost čovjeka da putem oralnog i pisanog predanja bilježi važne događaje, običaje i tradicije jedne društvene zajednice seže u doba prije antičkih vremena. S druge strane, sociološka nauka i metodologija je tek u trećem stoljeću svog postojanja (XIX-XXI stoljeće). Stoga će sociološka analiza historijskih fenomena („sociologija historije“) biježiti svoj razvoj u budućnosti proučavajući i analizirajući njegove različite aspekte. O tome svjedoči i selektivna bibliografija sociologije historije, odnosno historijske sociologije. (VIDI DODATAK: Selektivna bibliografija sociologije historije.)

3. METODOLOŠKI PRISTUP I NAUČNI INSTRUMENTARIJ

U ovom poglavlju bit će izdvojene osnovne naučne metode koje su primjenjene u dokazivanju teze. Riječ je o kombinaciji klasičnih naučnih metoda te pojedinih novih naučnih postupaka i tehnika koje su postale nezaobilazne kada je riječ o tumačenjima događaja iz prošlosti.

3.1. Klasične naučne metode

U ovom kontekstu određenje “klasična” nema prizvuk manje važne ili inferiorne u odnosu na “nove” naučne metode. Nasuprot, riječ je o nužnom postupku kada se analiziraju društva iz prošlosti i stoga su ove metode od iznimne važnosti.

3.1.1. Historijska metoda – dinamični i revizionistički koncept

3.1.1.1. Heurizam

3.1.1.2. Kritički pristup

3.1.1.3. Sinteza

Historija nije pasivna, nepromjenjljiva niti je “kataloški niz datuma”. Do sada dominirajući pristup historiji kao statičnom procesu u ovom će radu biti zamijenjen dinamičnim konceptom historije. Interpretacije prošlosti se neće zadržati onakvim kakve to tradicionalno jesu, već će biti podvrgnute konstantom dijalogu sa sadašnjošću.

Tri su koncepta historijske metode: statični, dinamični i revizionistički. Ova disertacija će promovirati dinamični i revizionistički koncept historije kao primarni. Pokazaćemo da je istraživanje civilizacije Maja kontinuiran proces istraživanja novih izvora, materijala, dokaza i interpretacija. Čovjek XXI stoljeća živi okružen promjenom; stoga se mora i naše viđenje prošlosti mijenjati. Kako se naš nivo znanja podiže tako smo u mogućnosti da realnije sagledamo i razumijemo dostignuća društva Maja.

Tri su glavne aktivnosti kod primjene historijskog metoda koje su našle mjesta u disertaciji:

- heurističke (potraga za izvorima materijala)

- kritičke (procjena izvora, “historijska kritika”)

- sinteza (zaključci heurizma i kritike) (1)

Historija civilizacija jeste nauka, ali nije egzaktna nauka. Njeno polje nema univerzalno prihvaćene tehničke terminologije, izuzev nekih metodoloških termina. (2) Odsustvo tehničkih termina je slabost historije i rezultira djelomičnom nepreciznošću. To će imati utjecaja i na ovu disertaciju, osobito kod komparativne kvantifikacije civilizacija Zapada i Maja.

3.1.2. Antropološka metoda

3.1.2.1. Fizička antropologija

3.1.2.2. Kulturna antropologija

3.1.2.3. Arheologija

3.1.2.4. Jezična antropologija

U objašnjenju bilo koje civilizacije, antropologija je ključna društvena nauka. Riječ je o “širokoj studiji civilizacije, koja objašnjava čovjekove biološke i kulturne aspekte”. (3) Pri tome, antropologija koristi četiri metode:

Fizičku antropologiju (biološka evolucija, genetičko nasljedstvo, čovjekova sposobnost prilagođavanja, fosilni ostaci)

Kulturnu antropologiju (kultura, etnocentrizam, kulturni aspekti jezika i komunikacija, odnosi među pripadnicima društva, brak, socijalna kontrola, politička organizacija, religija, polovi, itd.)

Arheologiju (trendovi u kulturnoj evoluciji, tehnike za pronalazak, određivanje datuma i analizu materijala)

Jezičnu antropologiju (komunikacioni proces, nejezična komunikacija, struktura, funkcija i historija jezika i dijalekata) (3)

Sve četiri metode će naći primjenu u analizi civilizacije Maja.

3.1.3. Komparativna metoda

3.1.3.1. Deskriptivan pristup

3.1.3.2. Preskriptivan pristup

Komparativna metoda bit će ključna primjenjena metoda u poređenju civilizacija Zapada i Maja (sedmo poglavlje).

Riječ je o sociološkoj metodi kojoj nedostaje tehnička egzaktnost (kvantifikacija), ali koja otkriva empirijski odnos dvije cjeline, dva društva i stoga je neophodna u ovoj analizi.

Komparativnom metodom će se doći i do ciljeva koji će proisteći iz ove studije: da bolje razumijemo vlastitu civilizaciju i naučimo različite načine rješavanja izazova pred kojima se nalazimo.

Pristup tokom ove analize bit će dvojak: deskriptivan (neutralna deskripcija društvenih varijabli obje civilizacije) i preskriptivan (pro-aktivan pristup u tumačenju dostignutog civilizacijskog nivoa različitih društvenih varijabli).

3.1.3.3. Empirijska analiza

3.1.3.4. Induktivna logika

3.1.3.5. Deduktivno zaključivanje

Empirijsko istraživanje bit će inkorporirano u ovom rukopisu i koristiće direktnu observaciju kao test realiteta (osobito šesto poglavlje). Pri tome autor posjećuje desetine drevnih gradova civilizacije Maja na Centralnoameričkom prostoru Meksika, Hondurasa, Guatemale, Belizea i Salvadora.

Dvije se metode isprepliću i dopunjavaju prilikom iskustvene analize: induktivna logika (zaključci su formulirani na osnovu pojedinačnih observacija) te deduktivno zaključivanje (globalni set zaključaka je bio poznat prije negoli je dokazan na konkretnom primjeru). (4)

3.2. Nove naučne discipline

Druga polovina XX i početak XXI stoljeća stvorili su tehnološke uslove za pojavu novih naučnih disciplina. Neke od njih se vrlo efektno koriste u dopuni i reviziji historijskih i antropoloških znanja. U slučaju ove disertacije, te metode će signifikantno doprinjeti dokazivanju postavljene teze.

Drugim riječima, prije nekoliko decenija ovakvu tezu bi bilo nemoguće naučno dokazati.

3.2.1. Akustična arheologija

Od 1960-ih godina razvijaju se elementi za uspostavljanje nove naučne discipline: akustične arheologije u čijoj je osnovi akustični inžinjering. Razvojem alata i instrumenata, teorije zvuka i simulacija te potreba industrije, arhitekture, građevinarstva i teorijske nauke, akustični inžinjering doživljava vrlo široku primjenu. Zahvaljujući ovoj disciplini civilizacija Maja i njeni građevinski objekti se mogu izložiti dodatnim ispitivanjima.

Ova naučna disciplina uključuje razvijene studije vibracija, akustične simulacije, kvalitet zvuka, prijenos vibracija, nisku i visoku frekvenciju, vibraciju struktura, izolaciju zvuka, mjerenje i kontrolu vibracija te akustične rezultate kroz kompjutersko modeliranje.

Civilizacija Zapada koristi arhitekturalni akustični dizajn uz upotrebu moderne kompjuterske i akustične tehnologije. Civilizacija Maja je, kako će biti dokazano, poznavala akustični dizajn bez upotrebe nama znane tehnologije.

3.2.2. Arheoastronomija

Kombinacijom tradicionalnih naučnih disciplina, arheologije i astronomije, stvorena je arheoastronomija. Potreba za ovom egzaktnom disciplinom se javila nakon što se uspostavila precizna veza između arhitekture drevnih naroda i određenih cikličnih pojava u kosmosu.

Niz građevinskih i arheoloških dostignuća Maja ima direktno objašnjenje kroz arheoastronomiju i stoga će ona biti korištena u disertaciji.

3.2.3. Radiokarbonska metoda

Neposredno nakon II svjetskog rata američki hemičar Willard F. Libby je razvio radiokarbonsku metodu utvrđivanja starosti organskog materijala. U obrazloženju nominacije Libbyja za Nobelovu nagradu 1960. stajalo je da je “rijetko koje otkriće u hemiji imalo takav utjecaj na mnoge oblasti ljudske aktivnosti, kao što su arheologija, geologija, geofizika itd.” (5)

Preko 130 laboratorija danas koristi radiokarbonsku C-14 metodu u svijetu. Njeni rezultati će poslužiti u dokazivanju historijskih činjenica vezanih za civilizaciju Maja.

4. TRADICIONALNO SHVATANJE I PREDRASUDE O CIVILIZACIJI MAJA KAO “NEOLITSKOJ KULTURI”

Gotovo pola milenijuma traje neshvatanje prave suštine civilizacije Maja. Zapravo, rijetki su autori koji se usuđuju da Maje i nazovu “civilizacijom”.

Više je razloga za takvu historijsku situaciju:

- prvo, na području nekadašnje civilizacije Maja (današnje države Meksiko, Honduras, Salvador, Guatemala, Belize) Evropljani su zatekli primitivna indijanska plemena i njima su pogrešno pripisali autorstvo nad ostacima napuštenih, ruševnih gradova Maja;

- drugo, sve ono što nisu razumjeli, a prevazilazilo je nivo dotadašnjeg znanja, evropski kolonizatori (prije svih španjolski konkivstadori) su uništavali, kao na primjer: svu pisanu literaturu Maja (“kodekse”), gigantske građevinske objekte Maja (piramide, hramove), infrastrukturu civilizacije (“sacbe” – bijele kamene puteve), skulpture i umjetničke artifakte …;
- treće, tek se koncem XX stoljeća znanje Zapadne civilizacije razvija u tolikoj mjeri da može protumačiti dostignuća civilizacije Maja, kao na primjer: astronomija, arheoastronomija, arhitekturalni akustični dizajn i simulacije, matematička znanja, proces dešifriranja piktoglifa Maja, itd;

- četvrto, tendencija elitnih organizacija Zapadne civilizacije da skrivaju znanja te minimiziraju i potcjenjuju značaj svake druge historijske civilizacije.
Slijedi analiza okvira u kome su se predstavnici Zapadne civilizacije susreli s teritorijem i znacima civilizacije Maja.

Evropljani su prvi put pristali uz centralnoameričko tlo prilikom četvrtog i završnog Kolumbovog putovanja 1502. godine. Njegov brod se ukotvio u Gvanaji, jednom od honduraskih atlantskih otoka. Posada broda je otela jedan trgovački kanu lokalnih indijanaca ispunjen egzotičnim proizvodima poput kakao zrna, morskih školjki, kvecal šljiva i fine keramike. (6) Kolumbo je produžio dalje uz obalu i pronašao Veragva region gdje je našao dovoljno zlata da ohrabri svoje zemljake za nove ekspedicije.

Za razliku od Evropljana u Sjevernoj Americi, Španjolci su u Centralnu Ameriku došli kao vojnici, a ne doseljenici. Nisu doveli svoje familije, nego su imali djecu s lokalnim Indijankama. Rezultat su brojni mestici koji su vremenom postali najbrojnija populacija. Manji dio peninsularesa, koji su doveli svoje familije iz Španjolske, su imali rezervirane pozicije na vrhu hijerarhije. Prisustvo afričkih crnih robova je izraženo duž atlantske obale, kao i mulata. Tu su i koherentne grupe Kineza, Miskito i Darijen Indijanaca. I, na koncu, indijanci koji se izjašnjavaju kao potomci Maja su zadržali rasno nasljeđe u većini zemalja regiona. (7)

Drevni svijet Maja (“El Mundo Maya”) se širio od meksičkog poluotoka Yukatana na sjeveru, šumovitog regiona Chiapas na zapadu, visoravni Belizea na istoku, te džungli Guatemale, Hondurasa i Salvadora na jugu. Tridesetak različitih jezika istog korijena i danas govori oko šest miliona Indijanaca koji svoje porijeklo vežu za Maje.

Život nekoliko miliona indijanskih zemljoradnika sliči na život njihovih drevnih predaka: kulture su iste (kukuruz, grah, čile, paradajz, skvoš), agrikulturne tehnike su iste. Čak je i seoska socijalna organizacija gotovo nedirnuta. Biljna medicina je dominirajuća. (VIDI DODATAK: Fotografija 1: Farmer Maja, viđenje guatemalskog umjetnika, kip se nalazi ispred ulaza u Nacionalni historijski muzej, Guatemala City, Guatemala)
Ipak, postoji jedna bitna iznimka: u središtu njihove organizacije su se nalazili monumentalni “ceremonijalni centri”, hramovi i piramide, artistička i astronomska središta. Danas ta dva svijeta koegzistiraju, jedan do drugoga.
“Maja” je ključni hindu filozofski termin sa značenjem “stvaranje svijeta” i “svijet iluzije”. Na sanskritskom Maja se veže uz koncepte “veliki”, “mjera”, “um” i “majka”. Maja je i ime Budine majke. U Vedama je Maja ime ključnog astronoma i arhitekte. U egipatskoj filozofiji termin Maja znači “univerzalni svjetski red”. U grčkoj mitologiji Maja je najsjajnija od sedam zvijezda konstelacije Plejade. Majab je i naziv za dom Maja u Srednjoj Americi: poluotok Yukatan. (7)

Ironično je da mnoštvo informacija koje znamo o Majama, a pogotovo da je većina onoga što ne znamo, vezano za sveštenika iz reda Franjevaca: Diega de Landu. On je 1562. godine naredio masovno paljenje svih rukopisa Maja u gradiću Mani, španjolskom središtu na Yukatanu. Kao rezultat ovog barbarskog akta, najveća pojedinačna kolekcija literature i historije Maja je uništena. U vatri su ujedno stradala i vodeća spiritualna lica - “čuvari znanja” Maja.

Nešto kasnije, taj isti Diego je pisao o Majama na Yukatanu. Do u detalje je bilježio njihove običaje, religiozne rituale, jezik, sistem pisanja… ali je bio svjestan da njegovo pisanje ne ide ni približno duboko. “Vjerovatno je”, kaže Diego, “da ova zemlja čuva tajne koje nisu otkrivene, a koje čak ni domoroci ne znaju”. (8)

Kada su Španjolci došli u Centralnu Ameriku pronašli su veličanstvene napuštene gradove i čitav univerzum misterija koji je trebao da bude dekodiran. Obični ljudi koji su živjeli u zemlji Maja im nisu bili u stanju da objasne kosmičku filozofiju svojih predaka. Tehnološki superiorni barbari su bili zbunjeni. Onda Španjolci prave važnu pogrešku misleći da su ovi lokalni domoroci rasa Maja. Zahvaljujući tome i danas se imenom Maja nazivaju potomci siromašnih farmera iz doba istinskih Maja; oni koji su ostali na ovoj zemlji nakon iznenadnog nestanka njihovih vladara i zaštitnika.

Tradicionalno se kultura Maja dijeli na tri perioda: pretklasični (nekoliko stotina godina prije nove ere do 300 godine nove ere), klasični period (između 300 – 900 godine n.e.) i post-klasični, od devetog do šesnaestog stoljeća i dolaska španjolskih osvajača. (9), (10), (11), (12), (13), (14), (15), (16), (17), (74)

Zadnje dvije decenije je moderna nauka pomjerala početak prvog, “pretklasičnog” perioda, nekoliko puta dublje u prošlost. Otkriće novih artifakata omogućilo je arheologiji da početke kulture Maja smjesti u 2000. godinu prije nove ere. (18), (19), (20), (21).

Primjera radi, Guatemala City je nezaustavljivo pod svoje temelje pokopala ostatke drevnog centra Maja – Kaminal Juyu. Nekada su stotine zgrada i piramida bile u srcu ovog grada koji je imao razvijene kulturne i trgovačke centre s polumilionskim Teotihuacanom (sjeverno od Mexico Cityja). Radiokarbonska metoda utvrđivanja starosti je napokon prije tridesetak godina dokazala da ostaci piramidalnih struktura na obližnjim grobovima nose datume prije naše ere. (7)

Osim činjenice da je “pretklasični” period započeo znatno ranije nego što se to uvriježeno misli, u pitanje dovodimo i tzv. Treći, “post-klasični” period. Oficijelno se tvrdi da su se Maje iz južnih krajeva (Guatemala, Honduras, Chiapas) nakon napuštanja svojih gradova organizovano kretale prema sjeveru, na meksički poluotok Yukatan. Taj “post-klasični” period traje od XI-XVI stoljeća, odnosno, dolaska Španjolaca. Nazivaju ga i periodom deklinacije kulture Maja.

Brojna arheološka istraživanja osporavaju i tu tezu. Naime, dokazano je da su naselja na Yukatanu nastajala istovremeno s onim u drugim dijelovima svijeta Maja: dakle, u stoljećima prije nove ere te da su ona takođe, napuštena u X stoljeću. Nomadska plemena sa sjevera Meksika su došla u napuštene gradove Maja između XI-XIV stoljeća i njihovi pripadnici su dočekali španjolske konkvistadore.

Na početku XXI stoljeća, predominantno određenje Maja se može sažeti u enciklopedijskom opisu (Columbia Encyclopedia, New York, 2003): “Maje su plemena Centralne Amerike… Potiču od Olmeka ili od nomadskih plemena sjeverne Guatemale iz 1000. godine prije nove ere, koji su imali razvijenu zemljoradnju…” (16).

Time i dalje traje proces dezinformiranja široke javnosti. Polazi se od slijedećih premisa: Maje nisu koristile metal, točak ni zaprežne životinje. Naravno, nema dokaza o postojanju tehnoloških pomagala našeg vremena (vozila, mašina za računanje, instrumenata za praćenje pojava na nebu, itd.). Zaključak: riječ je o zemljoradničkoj plemenskoj kulturi na neolitskom nivou (rabljenje kamenih oruđa).

A i kada im se priznaju dometi u “gigantskoj arhitekturi, visokim umjetničkim sposobnostima” ocjenjuje se da je “začuđujuće kako su malo svojih znanja praktično iskorištavali”(?) (74)

4.1. Ritual žrtvovanja –između stvarnosti i simbolizma

Percepcija o Srednjeameričkim kulturama stjecala su se na osnovu izvještaja španjolskih konkvistadora. S obzirom da su Azteci bili jedina kultura na koju su Španjolci naišli oni su postali mjera i za sve prijašnje. Taj sindrom i način razmišljanja je i danas uvriježen u sistemu obrazovanja i najširoj javnosti. Kao pandan blistavoj arhitekturi Azteca (koja je preostala iza barbarskih španjolskih osvajanja) i koja se ne može ignorirati, postavlja se ceremonijal žrtvovanja. Naravno, reakcija je da je taj region u globalu ipak bio zavičajem barbarskih društava.

Na primjer, ističe se da su Azteci “ljudsko žrtvovanje posmatrali kao najviši čin da se udobrovolje bogovi”. Za kanibalizam tvrde da se od “početnog rituala razvio u naviku zbog koje su ratnici išli u rat.” (74)

Realna evaluacija kulture Azteca tek predstoji. Njihovi prethodnici Maje su u doba bujanja Azteca već 500 godina bili odsutni. Stoga prosta činjenica da su i jedni i drugi svoj habitat našli u Srednjoj Americi ne govori i o iskustvima koji se automatski prenose s jedne na drugu kulturu.

Primjera radi, i kod Azteca i kod Maja se period od 52 godine veže za ciklusno kretanje zvjezdanog sistema Plejada (vrijeme potrebno da se vrate u “početnu” tačku na noćnom nebu). Razlika je u tome da je okončanje ovog ciklusa kod Azteca bilo obilježeno žrtvovanjem poglavica suparničkih plemena. Kod Maja se ovaj ciklus obrađuje kalendarski i pridaje mu se kosmički značaj.

Azteci su vadili srca iz živih zarobljenika i okretali se Suncu pokazujući mu svoju “ljubav i lojalnost”. Maje su Sunce smatrali izvorom života i nebeskim tijelom od kojeg ide i prema kojeme ide “ljubav kao model ponašanja u prirodi.”

Arheološki ostaci u nekoliko gradova Maja poslužili su kao argument arheolozima da je ova civilizacija ipak primjenjivala ritualni proces žrtvovanja. To se prije svih odnosi na najpoznatiji grad Maja na Yukatanu – Chichen Itzu.

Primjer broj 1:

Centralno igralište Chichen Itze na jednom od svojih zidova prikazuje dvije ekipe kako stoje ispred vladara (nakon završene utakmice?). Ekipe broje po sedam članova; kapiten jedne od ekipa nema glavu. Pretpostavke arheologa su da je vođa ekipe koja je izgubila meč za kaznu doživio odrubljivanje glave. Od nedavno, meksički vodiči objašnjavaju da je u novije vrijeme trend među “majolozima” mišljenje kako je, u stvari, vođa pobjedničke ekipe zaslužio da mu se okonča ovaj život i promovira vječni, nebeski.

Bez obzira o kojoj verziji je riječ, sa stanovišta vrijednosti Zapadne civilizacije, odrubljivanje glave je barbarski čin. Civilizacija koja ga praktikuje vjerovatno i nema uporišta da bude nazvana naprednom civilizacijom bez obzira na druge kriterije koje možda zadovoljava.

Na osnovu ove uklesane scene u Chichen Itzi, definicija igre kod Maja dobila je odredbu “barbarska”. Za igru se tvrdi da na kraju svake utakmice strada kapiten jedne od ekipa.

Dovedimo ovu tezu u pitanje. Civilizacija Maja ima nekoliko stotina restauriranih igrališta (više u poglavlju 6.3.7. Igra s loptom kao imitiranje kosmičkih fenomena). Jedino igralište na kome je pronađena scena s kapitenom bez glave je upravo u Chichen Itzi.

Nadalje, ovo igralište je nesvakidašnje iz više razloga. Prvo, na sceni su ekipe sa po sedam članova. U drugim gradovima Maja ne postoji nijedan zapis, mural ili u kamen uklesana scena o tolikom broju igrača u ekipama. Da li je riječ onda o nekoj primitivnoj varijaciji koja se javila u poznom razdoblju civilizacije Maja?

Važeći je stav arheologa da se ovo monumentalno Igralište Chichen Itze gradilo u periodu između IX – XIII stoljeća (utjecaj Tolteka). To već ne spada u period koji se razmatra u ovom radu, jer nije relevantan za civilizaciju Maja.

Ne odričemo mogućnost da su se u nekim gradovima Maja u toku 4.000 godina historije žrtvovali članovi ili kapiteni timova. Ali, u ovom momentu, nemamo dovoljno dokaza da bi argumentirano odbranili bilo koju tezu.

Primjer broj 2:

U Chichen Itzi se nalazi nekoliko kamenih blokova bogato ukrašenih figurama i ornamentima. Zvanično obješnjenje je da je riječ o “oltarima za žrtvovanje”. U prilog toj tezi idu prikazane životinje koje u kandžama drže čovječije organe: orao drži srce, a jaguar muški polni organ. Na prvi pogled još jedan dokaz o primitivnoj indijanskoj kulturi koja je žrtvovala svoje pripadnike. (VIDI DODATAK: Fotografija 2: Bogato ukrašeni kameni blokovi s likovima jaguara i orla, Chichen Itza, Yukatan)
Ovoj tezi može se suprotstaviti simbolika iz do sada dešifriranog svijeta Maja (7). Devet nivoa Podzemnog svijeta Maja (“Xibalba”) Maje su iznimno poštovale. Diljem svijeta Maja postoje piramide s četiri nivoa koje se spuštaju sa zapada, četiri sa istoka i devetog nivoa/platforme koja “sjedi” iznad centra Podzemnog svijeta. Njime vlada bog smrti, Ah Puch, a pomaže mu bog Jaguar, životinja koju su Maje najviše cijenile u životinjskom carstvu.

Jaguar, takođe, pomaže Suncu da kompletira putovanje kroz mrak; tačke na koži jaguara simboliziraju zvjezdano nebo. Lacandon indijanci u rezervatu u Chiapasu imaju legende koje kažu da će jednog dana jaguar uništiti Sunce i na taj način okončati život na Zemlji.

Fotografija jaguara u Chichen Itzi još jednom uvjerava u astronomsku i filozofsku dubinu znanja Maja. Nebo i Podzemni svijet karakteriziraju vječni antagonizam, trinaest bogova Neba se bori protiv devet lordova Podzemnog svijeta…

Ovi kameni blokovi su samo dio kompleksa koji prikazuje znatno komplikovanije scene sa svim superiornim bićima Podzemnog i Nebeskog svijeta. Čovjekovo življenje na ovoj Planeti završava fizičkom smrću: jaguar drži seksualni organ u kandžama označavajući kraj čulnog života.

Na drugoj strani orao drži srce, simbol ljubavi i duše. Čovjek se uzdiže u nebeski svijet.

Ostale scene na ovom mozaiku prikazuju vječnu konfrontaciju između dobra i zla koja proizvodi fenomene na Zemlji; dobri bogovi donose kišu i sunce; zli bogovi nose suše, hurikane, ratove, smrt i destrukciju. Potreba da se balansiraju ove moćne sile se postavlja pred čovjeka. Kakvu su Maje odigrale ulogu u ovoj kosmičkoj bici u želji da postignu harmoniju na Zemlji? Nije nam poznato.

I pred ovim primjerom nemamo definitivan dokaz u prilog barbarstva ili simbolizma.

Primjer broj 3:

U Chichen Itzi se nalazi jedan od svetih podzemnih izovra – “cenote” sa slijedećim objašnjenjem: “Skorašnja istraživanja National Geographic Society rezultirala su pronalaženjem, ispod mulja, desetak kostura. DNK i karbonskom analizom je utvrđeno da je riječ o nekoliko djece, par mladih djevojaka i par skeletona starijih ljudi.” Na osnovu ovog istraživanja odmah je donesen zaključak da su Maje imale procesiju žrtvovanja djece bogovima da bi imali kišnu sezonu.

Moje iskustvo s ovim svetim izvorima, koji su bili glavni izvor vode za Maje na poluotoku Yukatan, je slijedeće: Ovi izvori su korišteni kao pitka voda, za navodnjavanje, za svakodnevne aktivnosti, za plivanje, možda i za tajna sastajanja. Tragovi života u Chichen Itzi su stari preko 2 000 godina. Kolika je vjerovatnoća da se u tom jako dugom periodu nekoliko ljudi oklizne i udavi u dubokim vrelima? Naime, visina podzemnog vrela od površine zemlje je po nekoliko desetina metara, kao što je to pokazao slučaj vrela “cenote Aqua Azur” u neposrednoj blizini Chichen Itze. (VIDI DODATAK: Fotografija 3: Cenote Aqua Azul, sveti izvor Maja, Chichen Itza, Yukatan, Meksiko)
I ponovo se nalazimo u dilemi: da li prevladavaju razlozi za ili kontra rituala žrtvovanja? Odgovor bi, u ovom momentu, bio u domenu spekulativnog.

Primjer broj 4:

Sačuvani murali Maja su prava rijetkost. Nakon milenijumskog prolaska vremena teško je naći dobro sačuvani likovni primjer koji bi govorio o životu Maja. Do sada najbolje prezervirani mural se nalazi u meksičkoj državi Chiapas, u rezervatu Lacandon indijanaca. Riječ je o drevnom gradu Maja Bonampaku. Postoji scena na muralu koja najvjerovatnije prikazuje “zarobljenike Maja koje muče pobjednici iz Bonampaka”. Proliva se krv i to je jedini primjer kojeg sam našao da se zarobljenicima pušta krv. (VIDI DODATAK: Fotografija 4: Murali Maja iz Bonampaka, Chiapas, Meksiko)
Međutim, dešifrirani piktoglifi imaju nerijetko epizodu s puštanjem krvi iz prstiju. Redovno je riječ o vladaru grada Maja koji u godišnjim ciklusima “svojom plemenitom krvlju napaja zemlju kao znak očekivanja da dolazi plodna sezona.”

Naravno, Maje nisu bile perfektne i stoprocentno miroljubive (vidi poglavlje 6.2.5. Lokalni konflikti). Ali, da li je riječ o kontinuiranom ritualu sličnom onom kakvim su Aztečke ratnike-krvopije opisivali konkvistadori?

Ima li razlike između civilizacija koje muče svoje zarobljenike (ili ubijaju?) i onih koje dopuštaju da godišnje, od izlječivih bolesti te gladi i siromaštva koji lako mogu biti iskorjenjeni, umre na stotine miliona djece i ljudi? (više u poglavlju 6.2.5. Konflikti)

5. KRITERIJI CIVILIZACIJE

Možemo li Maje ocjenjivati našom naukom i tehnologijom? Mislimo li da su oni, zbog toga što nema dokaza da su imali svemirske brodove, kompjutere i teleskope, intelektualno inferiorniji?

Pristupimo li Majama sa superiornijih pozicija nikada ih nećemo shvatiti i dešifrirati. Intencija ovog rada je da utvrdi nove kriterije za definiciju civilizacija kako bi se adekvatno ocijenio civilizacijski nivo Maja.

Pokazaće se da su njihova nauka, intelektualna dostignuća i mentalne sposobnosti bile, u pojedinim segmentima, ispred naših.

Na kamenim stelama u istočnoj Guatemali Maje opisuju događaje koji su se zbili prije 4,5 i 13 milijardi godina (!) (Poglavlje 6.3.3. Računanje vremena)

Na honduraškom hramu Rozalila se nalaze uklesana vozila s Majama u kabini koja su stara gotovo dvije hiljade godina (?!)

Stepenice piramide Kukulkan na Yukatanu u Meksiku skrivaju iznenađujući zvučni zapis koji perfektno imitira frekvenciju svete ptice Quetzal (Poglavlje 6.3.6. Primjeri akustičnog inžinjeringa u svijetu Maja)

Briljantna astronomska znanja Maja su kulminirala u praćenju kretanja Sunčevog sistema u našoj Galaksiji i kompletiranju ciklusa od 26.000 godina koji nastupa u decembru 2012. godine… Astronomi Zapadne civilizacije su, nakon strpljivog stoljetnog istraživanja, uspjeli da potvrde to hiljadugodišnje znanje Maja, tek početkom 1990-ih godina. (Poglavlje 6.3.2. Napredna astronomska znanja)

Oni su mogli postići toliko puno imajući tako malo. Tehnologija im nije bila važna niti su je koristili. Zaboravimo na teleskope i točak. Postoje i drugi načini da se kamen obradi i izgradi piramida ili da se planete vide iz različitih kosmičkih uglova.

Hopi Indijanci, koji danas žive u Grand Canyonu u Arizoni, imaju interesantnu legendu Palat-Kwapi. Riječ je o Misterioznom Crvenom gradu na jugu. Tamo je izgrađen grad-hram. Jedina svrha tog grada je da se na njemu predstavi sistem znanja i informacija. Radnici su imali zapovijed da napuste grad-hram kada završe s gradnjom. Jer, taj grad je trebao da ima funkciju kolosalne knjige znanja za buduće generacije. (7)

Međutim, nove generacije su zaboravile drevnu komandu; u tom su gradu živjeli, borili se, osvajali iz njega i bivali osvajani. Sve dok jednom i ovaj grad-hram nije ostao napušten.

Ova legenda Hopija savršeno pristaje ostavštini Maja. Oni su dizali veličanstvene gradove-hramove da bi ih indijanski seljaci i ratnici, zaboravljajući im prvotnu svrhu, pretvarali u centre svojih prebivališta i religijskih rituala.

5.1. Definicija civilizacije

Šta je to što skupinu ljudi čini cvilizacijom? O kojim je kriterijima riječ koji će napraviti definitivnu distinkciju između, recimo, Eskimo skupine (posmatrajući ih poslednjih hiljadu godina) i državne zajednice Sjedinjenih Američkih Država (u poslednja dva stoljeća)?

Tradicionalna definicija civilizacije govori o društvima koja imaju povećanu poljoprivrednu proizvodnju, urbanu populaciju, gradnju monumenata, pismo, specijalizovana zanimanja, kompleksnu religiju i socijalnu nejednakost.

Autori XIX i XX stoljeća kao ključne termine koriste različite pristupe:

- “proizvođačko društvo”, “gradski život”, “pismo” i “instrumente ekspanzije” (kao na primjer profesor Carroll Quigley s uglednog Georgetown School of Foreign Service). (23)

- “kolektivno ljudsko ponašanje” (Auguste Comte),

- ekonomsku bazu organizacije društva (Karl Marx),

- darvinističke principe u ljudskom društvu (Herbert Spencer). (16)

- “kompleksnu kulturu koja u sebi sadrži heterogene ideje i ljude, koji čuvaju svoju prošlost i sponzoriraju inovacije i vrijednosti”. (15)

U ovom kontkestu je interesantna i teza jednog od autora koji definiciju civilizacije posmatra u kontekstu planetarnih, duhovnih i energetskih relacija:

- “čovječanstvo nije aritmetički zbir civilizacije i anticivilizacije. Ono je njihov algebarski, nedjeljiv proizvod: Čovječanstvo = civilizacija x anticivilizacija. Pri tome je deset glavnih društvenih kriterija svjetlost-tama, život-smrt, mir-rat, ljubav-mržnja, moral-nemoral, znanje-neznanje, rad-nerad, red-haos, zakon-bezakonje, demokratija-diktatura.” (73)

- Novije definicije civilizaciju definišu kao “napredno stanje društva koje posjeduje historijsko i kulturno jedinstvo” (77)

Kako će se pokazati, ovi kriteriji i definicije neće biti dovoljan okvir za ovu analizu te će nam trebati modificiran i dopunjen set kriterija.

Poslužimo se pojednostavljenom verzijom koncepta civilizacije kako bi u globalu predstavili civilizacijski niz u proteklih osam hiljada godina.

Oslonićemo se na rad Carroll Quigleya (“The Evolution of Civilizations”) koji ljudske kolektive svrstava u:

- zajednice

- grupe

- društva

Pri tome su “zajednice” ljudi koji se nađu na istom prostoru i mjestu, ali bez međusobnih relacija. “Grupe” mogu da identificiraju svoje članove, ali većina aktivnosti se provodi van grupe. I, na koncu, “društva” se sastoje od članova koji glavninu relacija ustanovljava s ostalim članovima društva. Nadalje, Quigley dijeli društva na:

- Parazitska društva (Sijuks plemena, Eskimo, itd.)

- Proizvođačka društva

- Plemena

- Civilizacije

Manje od dvadesetak civilizacija se formiralo u poslednjih 8.000 godina. Ovaj autor ih navodi slijedećim redom:
Naziv civilizacije Datum Kulminacija Osvajači

Mesopotamija 6.000-300 p.n.e. Perzija Grčki

Egipat 5.500-300 p.n.e. Egipat Grčki

Stara Indija 3.500-1.500 p.n.e. Harapa Arijevski

Kreta 3.000-1.100 p.n.e. Minoan Dorijski

Stara Kina 1.900-1.000 p.n.e. Han Huni

Hititi 1.900-1.000 p.n.e. Hititi Frigijanci

Kanaan 2.200-100 p.n.e. Puni Rimljani

Klasična 1.100-500 a.d. Rim Germani

Mezoamerička 1.000 p.n.e.-1.550 a.d. Azteci Evropljani

Andska 1.500 p.n.e. – 1.600 a.d. Inke Evropljani

Hindu 1.500 p.n.e. – 1.900 a.d. Mogul Evropljani

Islamska 600 a.d. – 1.940 a.d. Otoman Evropljani

Kineska 400 a.d. – 1.930 a.d. Manču Evropljani

Japanska 100 p.n.e. – 1.950 a.d. Tokugava Evropljani

Ortodoksna 600 a.d. - Sovjetski Savez ?

Zapadna 500 a.d. - ? ?

​​​​​​​​​​​​​​​​​​​​​​​​__

Tabela 1: Dosadašnje civilizacije prema američkom autoru Carroll Quigleyu (23)

Prije samo četiri decenije ova tabela je bila gotovo neprikosnovena u promišljanju historije civilizacija. Razvojem novih ideja, dinamičnog i revizionističkog pristupa historiji, možemo dovesti u pitanje gotovo svaki atribut ovih civilizacija.

Tako, na primjer, umjesto Mesopotamije, svakako treba distancirati pojavu prve civilizacije novije svjetske historije – Sumera. Kompleksnost i razvijenost tog društva joj osigurava zasebno mjesto u nekoj novoj, izmjenjenoj tabeli.

Naravno, prije Sumera nalazimo materijalne ostatke drugih bliskoistočnih društava (Jericho kao centar čije su ruševine određene karbonskom metodom sa starošću od 9.000 godina, Gobekli Tepe u Turskoj s 13.000 godina starosti prema radiokarbonskoj metodi, itd.).

Zbog svog značaja i različitosti, “Klasične civilizacije” bi morale biti rastavljene na antičku Grčku i Rim.

U ovom momentu nisu predmet našeg interesovanja materijalni dokazi o postojanju pacifičkih i atlantskih civilizacija od prije 12.000 godina. (25)

Također, ni kompleks “Andske civilizacije” s vremenskim početkom od 1.500 godina prije nove ere daleko zaostaje za novim otkrićima koji vrlo napredne, ali jako različite civilizacije na ovim prostorima, šalje hiljade godina daleko unatrag. (26)

Samo nekoliko decenija je bilo dovoljno da demantuje ovog američkog autora i u pogledu završetka pojedinih civilizacija. Sada je već očito da indijska, kineska i islamska civilizacija život nastavljaju i nakon polovine XX stoljeća uprkos prognoziranom kraju.

Japanska se utopljava u Zapadnu civilizaciju, kao i ortodoksna i to je vodeći trend XXI stoljeća. Kao vrhunac Zapadne civilizacije (nakon Portugala, Španjolske, Francuske, Velike Britanije) su se nametnule SAD.

Međutim, ono što revizionistički pristup historiji donosi u pogledu mezoameričke civilizacije odnosi se i na period i na kulminaciju civilizacije na ovim prostorima. Ozbiljnom analitičaru je jasno da Azteci nisu bili civilizacijski vrhunac na teritoriju Srednje Amerike, mada su, hronološki gledano, došli poslednji. (27) Azteci zaostaju u duhovnim, socijalnim, arhitektonskim i astronomskim aspektima života za svojim prethodnicima Majama te “privremeno ustanovljenim kategorijama” društava Zapoteka, Olmeka, Tolteka i tzv. Teotihuacana. (Nazivam ih “privremenim kategorijama”, jer oficijelna nauka ne zna niti pravo ime niti starost kultura čije su artifakte pronalazili na srednjoameričkim prostorima).

Također, niti datum od 1.500 godina p.n.e. ne odgovara novijim arheološkim nalazima koji civilizacijski život na ovom prostoru smještaju nekoliko hiljada godina unatrag.

Naravno, ironija je da profesor Carroll Quigley kompleksno društvo Maja pojedinačno čak i ne pominje u kompleksu svjetskih civilizacija. Međutim, i pored svih manjkavosti, ova tabela nam daje početni okvir za raspravu o definiciji civilizacije.

5.2. Mjera civilizacije

Šta je mjera civilizacije? Koje ćemo kriterijume primjenjivati u ovom radu za utvrđivanje nivoa civilizacije?

Kako smo vidjeli, dosada su se autori bavili određivanjem granice koja odvaja plemenski od civilizacijskog nivoa. Ali, za potrebe ove disertacije moramo razraditi instrumentarij koji će jasno odvojiti i razlikovati nivo pojedinih civilizacija.

Mada se i drevna Kreta i moderni Zapad svrstavaju u kategoriju civilizacija, jedna od njih se može nazvati superiornijom.

Ono što smatram ključnim i određujućim za nivo civilizacije su:

- dostignuti nivo znanja
- način života

5.2.1. Dostignuti nivo znanja

Znanje, kao kosmička kategorija, je nedjeljivo. Nastanak života u kosmosu, planeta, “žive” i “nežive” materije, transformacije materije u energiju i obrnuto, redoslijed kosmičkih događanja, itd. ima svoje zakonitosti i historijat.

Mlade civilizacije kao što su skorašnje Zemaljske civilizacije (osobito Klasične i Zapadna), u poslednjih 8.000 godina su razvile instrumente za dolazak do parcijalnih znanja. I ta parcijalna znanja su nazvali “naukama”: fizika, hemija, geologija, astronomija, matematika, kvantna mehanika itd.

Noviji trend je da se njihovim objedinjavanjem pokušava doći do cjeline. Jasno je da je još uvijek dugačak put pred Zapadnom civilizacijom XXI stoljeća da dođe do ključnih odgovora i sklopi mozaik nazvan “Znanje”. Čini mi se da su pokušaji koji se naslanjaju na Ajnštajnove teorije relativiteta (osobito na Specijalnu teoriju relativiteta), Teoriju supergravitacije i Superstring teoriju da se dođe do “Teorije svega”, ispravan put.

Naravno, ovo se odnosi na pokušaje materijalističke nauke koja objedinjava dostignuća kvantne mehanike i superstring teorije, da dođe do zajedničkog nazivnika koji će dati objašnjenja za sve prirodne sile. Pri tome mislim na sve oblike energije. Vjerovatno se između desete i dvanaeste dimenzije krije taj zajednički nazivnik. Iz tog zamišljenog nazivnika bit će moguće objasniti sve pojave u prirodi: na nivou energije i materije. I tada se može reći da jedno društvo ima respektabilan nivo “Znanja”.

Primjera radi, profesor Michio Kaku, suotkrivač super string teorije (Theoretical Physics, City University of New York) ima za cilj da kompletira Ajnštajnovu “Teoriju svega” koja će ujediniti sve fundamentalne sile Univerzuma. U svojoj knjizi “Hyperspace: A Scientific Odyssey through Parallel Universes” (75) dr. Kaku dokazuje “postojanje viših dimenzija koji su centralni ključ za otključavanje tajni Univerzuma.”

Čak je i Lenjin, Vladimir Iljič, polemizirao o postojanju više dimenzija”, (75) ali je u praksi morao zbaciti cara koji se nalazio u trećoj dimenziji. Picasso je s kubizmom odbacio trodimenzionalni svijet i zakoračio u četvrtu dimenziju.

Prve četiri dimenzije na prvi pogled nemaju ništa zajedničko: gravitacija (drži nas na površini Planete), elektro-magentizam (struja), jaka nuklearna sila (Sunce), i slaba nuklearna sila (radioaktivno zračenje). Svako novo otkriće nove dimenzije, međutim, otvara pitanje gdje je zajednički nazivnik. (75)

Ne postoji samo jedan put do “Znanja”. Iz naše zemaljske perspektive vjerujem da postoje barem dva: naučni, koji smo upravo pomenuli i duhovni, o kojemu nećemo govoriti u ovoj disertaciji, jer ga ne možemo podvrgnuti postojećim egzaktnim naučnim metodama.

Intrigantno je da će primjeri vrhunskih znanja dva zemaljska svijeta (naučni i duhovni), jedan oličen u teorijskom fizičaru, a drugi u šamanu neke od spiritualnih civilizacija, doći do istih zaključaka o energetskim silama koje vladaju kosmosom. (28) A odatle se izvode sva pojedinačna znanja, uključivo i ono kojima mi stremimo da ovladamo na našoj sićušnoj Planeti.

Prema tome, dostignuti nivo znanja jeste kategorija koja je određujuća za jednu civilizaciju. Ono društvo koje, kao cjelina, poznaje globalne kosmičke zakonitosti, ima razvijen koncept prošlosti i budućnosti, objašnjava kako nastaje životni proces i transformira se… očigledno se može nazvati razvijenom civilizacijom.

Važi i obrnuto. Društvo koje je ignorantno prema pojavama na nebu, koje ne vidi dalje od gomilanja materijalnih dobara ili koje se dogmatski zatvara u svoje okvire, očigledno stoji nisko na civilizacijskoj razini.

5.2.2. Način života

Ovaj segment logično izvodim iz prethodnog. Nije dovoljno samo “posjedovati znanje” da bi jednu civilizaciju nazvali razvijenom ili superiornijom u odnosu na drugu.

Što se više razumijevaju prirodni procesi i dobija slika o kosmičkoj cjelini, tako se očekuje da ovo znanje ima blagotvoran utjecaj na jednu civilizaciju.

Primjera radi, u momentu kada većina pripadnika jedne civilizacije počne živjeti općeprihvaćenu činjenicu o međuzavisnosti svih živih bića, logično bi bilo očekivati da će pokazivati razumijevanje za sav biljni i životinjski svijet na Planeti. Prestat će postojati “piramidalna hijerarhija” života koju je čovjek nametnuo i promovira je kao “najinteligentnije” i “najjače” biće na Planeti.

Znanje bi trebalo donijeti mudrost ljudskoj civilizaciji; mudrost treba direktno da transformira naš način života u kome prestaje ponašanje dominacije i kontrole nad drugima i započinje proces respekta prema svim drugim živim bićima. I to bez obzira da li su ta bića u lancu flore i faune ili je riječ o pripadnicima drugih ljudskih zajednica, odnosno, drugih civilizacija.

Što jedna civilizacija više saznaje o strukturi, recimo, naše matične Planete, to će civilizacijsko poštovanje prema vlastitoj Planeti rasti. Umjesto arogantnih pripadnika koji neumitno zlorabe neobnovljive resurse Planete, civilizacija će težiti da živi u harmoniji s Planetom i svim prirodnim procesima.

Što se fond znanja o Suncu širi više se neće govoriti samo o fizičkim karakteristikama kao što su temperatura, pritisak, sunčeve pjege ili sunčeva oluja. Shvatit će se energetska suština tih procesa, njihova zakonitost u pojavljivanju i utjecaj na Zemlju i pripadnike pojedinih civilizacija.

Što se jedna civilizacija više približava realizaciji o svojim članovima kao energetskim bićima koja zrače (pretežno) pozitivnom ili negativnom energijom, shvatat će da je osnovni process komunikacije onaj koji je obilježen respektom i ljubavlju.

Eksperimentalno je dokazano (29) da su “negativno” obojene emocije, kao što su strah, ljubomora, zavist, manipulacija drugima, itd., duge i spore valne dužine. Ovakvi valovi aktiviraju manji dio naših amino acida (“mikroantena” koje komuniciraju s DNK).

S druge strane, emocija ljubavi je osnova za sve pozitivne emocije. Ona stvara brze i kratke valne dužine koje uključuju u akciju mnogo veći procenat DNK antena. (29) Na taj način, čovjekovi potencijali se proširuju, barijere padaju, ljudsko tijelo se, preko svog genetskog koda (DNK), otvara prirodi.

“Način života”, kao produžena ruka “znanja”, zbog toga određuje civilizacijski nivo. Time ujedno odgovara na pitanje živi li ta civilizacija u harmoniji s prirodom i omogućava li svojim članovima ne-limitirani razvoj.

Na ovaj način smo ustanovili novu definiciju i sadržaj za civilizacijski nivo: Mjera civilizacije je dostignuti nivo znanja i način života.

6. ELEMENTI CIVILIZACIJE MAJA

Ovo poglavlje nosi nepretenciozan naslov “Elementi civilizacije Maja” iz očiglednog razloga: riječ je o nestaloj civilizaciji i stoga nije moguće dati kompletan civilizacijski pregled.

Ovaj limit s kojim se susrećemo, dopunjava se s još dvije činjenice: prvo, pismo/hijeroglifi Maja većim dijelom nisu dešifrovani (preko 80%) tako da ne možemo koristiti informacije koje su nam teoretski dostupne, ali neobjašnjive; i drugo, u svom egzaktnom naučnom pristupu nećemo koristiti bogato vrelo duhovnih informacija koje posjeduju današnji šamani i “čuvari znanja” Maja te legende i predanja iz ovih krajeva. No, i pored toga, pred nama je obilje informacija koje ćemo analitički obraditi i na taj način djelomično prevazići ovaj hendikep.

6.1. Polazne pretpostavke

Ova disertacija ima zadaću da dokaže da je društvo Maja bilo na civilizacijskom nivou, a onda da uporedi dva društva od kojih jedno više ne egzistira, a drugo je aktivno. Pri tome ćemo poći od pretpostavke da su obje civilizacije autohtone po svome nastanku i razvoju. Zapadna civilizacija ima korijene u klasičnim civilizacijama Rima i Grčke te nešto ranijeg Sumera i Babilona. Međutim, Srednji i Novi vijek ćemo posmatrati kao rezultat samostalnog razvoja, svoju pažnju usredsređujući pretežno na posljednji period od XVII do početka XXI stoljeća.

Za civilizaciju Maja ćemo kao polaznu činjenicu uzeti pretpostavku da oni nisu imali uzora u svom nastanku te da nije bilo razvijenije civilizacije koja je utjecala na njihova osnovna civilizacijska dostignuća. Pri tome, za potrebe ove disertacije, isključujemo mogućnost da je superiornija civilizacija (zemaljska ili vanzemaljska) uobličila znanja Maja.

Prema tome, polazni aksiom je da su i Maje i Zapadna civilizacija isključivi autori svih svojih građevinskih, astronomskih, komunikacijskih i drugih civilizacijskih dostignuća.

6.2. Teritorijalni i vremenski okvir

Pod Zapadnom civilizacijom u teritorijalnom smislu podrazumijevamo zemlje tzv. “Prvog svijeta”: zapadnoevropske, sjeveroameričke (SAD, Kanada) i neke pacifičke (Australija, Novi Zeland i Japan). Posmatrani period je od VI stoljeća do početka XXI stoljeća (hiljadu i po godina).

Pod teritorijem civilizacije Maja podrazumijevamo region današnjeg Meksika, (države Chiapas, Tabasco, Yucatan, Quintana Roo), Belizea, Hondurasa, Guatemale i Salvadora. Svijet Maja je izlazio na tri vodene površine: Meksički zaljev na sjeveru, Karibe (Atlantski ocean) na istoku i Tihi ocean na zapadu.

Vremenski period od pojavljivanja Maja seže u početak III milenijuma prije nove ere i traje do X stoljeća nove ere. Pri tome je većina arheoloških informacija koncentrirana na period od zadnjih hiljadu i po godina civilizacije.

Na ovom mjestu se, nakratko, moramo osvrnuti na vladajuću dogmu u pogledu historijske hronologije pojavljivanja kultura na području Srednje Amerike.

Većina izvora kao “majku svih kultura” u ovom regionu smatra “indijansku kulturu Olmeka”. Njeno pojavljivanje smješta oko 1000. godine prije nove ere. Oni su, navodno, prethodili kulturama Zapoteka, Tolteka i stanovnika Teotihuakana prije otprilike 2.000-2.200 godina. Nekoliko stoljeća prije početka nove ere smješta se i vremenski okvir za pojavljivanje Maja. (10), (12), (13), (16), (22), (30), (31), (32), (33), (34), (36), (37)

[image: image84.jpg]3% TAINi 2iveT Tia

7a dolazak na sjever da u praksi, na njegovoj nezagadeno)
zemiji primijene prastaro znanje koje su domorod odezali Zvim
u Americ, bez obeira da li u Sjevernoj, Centralo, il Juznoj.
o su_oni domoroci koje smo. mi, iz Sjedinjenih Americidh
Drzava, uporno porobljavall il masakirall u tradicii koja je
dostojna jednog Corteza. Da iskorjenitelj alezase, nadbiskup.
Diego de Landa, nije unidtio neprocienjive kodekse Maya,
mozda bismo spasii nase tlo o polumilenijskog siromastva
zhog bahate zloupotrebe.

Ilustracija 1: Mapa svijeta Maja smještenog na teritoriji današnjih pet centralnoameričkih država: Meksika, Belizea, Hondurasa, Guatemale i Salvadora

Rezultati novijih arheoloških istraživanja su ovu hronologiju potpuno izmijenili. U gradu Maja Cuello, u sjevernom Belizeu, pronađeni su drveni ostaci posuda i podvrgnuti su radiokarbonskoj metodi ugljika C-14. Ustanovljeno je da su predmeti stari oko 4.700 godina. (35) Arheolog Norman Hammond, koji je otkrio pomenute predmete, piše: “Jedna sezona rada u Cuellu je pomjerila historiju Maja za hiljadu godina. Civilizacija Olmeka je brisana kao izvor za kulturu Maja. Otvorena je mogućnost da su Maje zapravo odigrale ulogu u pojavi Olmeka.” (35)

Premda su istraživanja s početka XXI stoljeća pomjerila historijsku pojavu Olmeka nešto dublje, u doba od 2.000 godine prije nove ere (25), (što je hiljadu godina više nego što se mislilo samo prije dvije decenije), to još uvijek nije dovoljno da ugrozi primat pojavi Maja kao najstarije kulture ovog regiona.

6.3. Elementi razvijene ne-tehnološke civilizacije Maja

6.3.1. Arhitektura Maja: kreativnost, raznolikost, originalnost

Primjeri originalne i kreativne arhitekture Maja su vidljivi u različitim tipovima konstrukcija, kao na primjer ceremonijalnim platformama, hramovima, palačama, tornjevima, piramidama, igralištima itd.

6.3.1.1. Ceremonijalne platforme

	[image: image2.png]

Chichen Itza, Mexico
	[image: image3.png]

Uxmal, Mexico

Ilustracija 2: Ceremonijalne platforme Maja na primjeru gradova Chichen Itza i Uxmal (50)

Ceremonijalne platforme su relativno kratke, do četiri metra dužine. Na stranama su uklesane figure u kamenu. Očigledna je njihova funkcija za javna okupljanja, jer su imale oltare na gornjem dijelu, postolja za gorenje mirisnih incensi te postolja za zastave.

6.3.1.2. Hramovi

	[image: image4.png]

Palenque, Mexico
	[image: image5.png]

Tankah, Mexico

	.
[image: image6.png]

Tulum, Mexico
	.
[image: image7.png]

Chichen Itza, Mexico

Ilustracija 3: Različita dizajnerska rješenja hramova Maja na primjeru gradova Palenque, Tankah, Tulum i Chichen Itza

Komunikacija s višim, superiornijim bićima (“Bogovima”) je izvođena u hramovima. Hramovi su obično smješteni na vrhovima piramida i bogati su s dekorativnim detaljima. Imali su unutrašnje prostorije i mjesto za oltar. U nekim slučajevima hramovi imaju murale i panele uklesane u kamenu. Dio hramova je bio građen od drveta (uglavnom su ti hramovi izgubljeni u vremenu), a dio u kamenu i oni su dobrim dijelom sačuvani.

6.3.1.2.1. Primjer Copana

Na jugoistočnom kraju civilizacije Maja, u današnjem Hondurasu, nalaze se ostaci drevnog grada Copana. Copan je promovisan u zaštićeno nasljeđe svjetskog značaja od strane UNESCO-a 1980. godine. On se ujedno smatra za najbolje prostudiran grad Maja u posljednjih 150 godina. Ovaj veličanstveni arheološki park je bio glavni izvor informacija za drevnu civilizaciju Maja.
Američki advokat John Lloyd Stephens i engleski umjetnik Frederick Catherwood su u svojoj knjizi “Incidents of Travel in Central America, Chiapas and Yucatan” opisivali svoju posjetu ovom regionu 1839-1840: (35)

“Nemoguće je opisati interes s kojim smo pristupili istraživanju ovih ruševina. Zemlja je bila potpuno nova; bez vodiča i turističkih knjiga; sve je tako nevino. Nismo mogli vidjeti deset jardi ispred sebe, niti smo znali šta nas očekuje slijedeće. Jednom smo sjekli granje i lijane za koje se ispostavilo da prekrivaju lice kamenog monumenta. Naslonio sam se na skupturu dok su je čistili; kada je Indijanac sa mačetom tupo udarao po kamenu, maknuo sam ga i golim rukama očistio zemlju. Ljepota skulptura, mirnoća džungle, uznemirivana samo kricima majmuna i papiga, izlovanost grada i misterija koja se nadvila nad njim, stvarala je interes veći od bilo kojih ruina koje sam dotada vidio.”

Editor Joseph Gardner predstavlja Copan u svojim “Misterijama drevnih Amerika” (Mysteries of the Ancient Americas”, 1986.): (21)

“Copan je jedan od najvećih, najstarijih i najljepših centara Maja. Izgrađen je na manjoj, humanijoj građevinskoj skali nego drugi, kolosalniji centri. Astronomi Copana su bili posebno vješti: oni su vjerovatno bili autori ekstremno preciznih tabela eklipsa i dužine tropske godine.”

U historijskom atlasu “Prošlih svijetova” (Collins, Past Worlds, Atlas of Archeology, 2003.) autori vremenski lociraju Copan: (37)

“Od šestog do osmog stoljeća, tokom kasnog klasičnog perioda Maja, dolazi do agresivne ekspanzije. Grad Tikal je ponovno izgrađen i značajni hramovi, palače, trgovi i igrališta su podignuti u gradovima Palenke, Piedras Negras, Copan, Quirigua, Naranjo i Coba.”

Jacquetta Hawkes u svom Atlasu drevne arheologije (“Jacquetta Hawkes, Atlas of Ancient Archeology”, 1974.) ističe: (10)

“Copan je jedan od najljepših središta Maja, čuven po svojim skulpturama i hijeroglifima. Objekti su izgrađeni tokom Klasičnog perioda. Poslednja stela u Copanu nosi datum godinu 800. nakon čega je grad napušten. Jezgro grada se sastoji od Akropolisa u kome su igrališta, terase i hramovi. Hram broj 26 je poznat po svojih 2.500 individualnih glifa koji još nisu dešifrirani. Neki od njih su pogrešno vraćeni na mjesta 1930-ih godina prilikom rekonstrukcije. Sjeverno od hijeroglifskih stepenica je igralište sa uklesanim glavama papiga u gornjim dijelovima igrališta. Ispod ovog se nalazi ranije igralište, a ispod njega još jedno, još starije. Na glavnom trgu su skulpture oltara i stele, većina iz VII I VIII stoljeća. Fini kvalitet i reljefnost, sklonost ka detaljima su karakteristike umjetnosti Copana.”

[image: image8.jpg]

Fotografija1 : Hram broj 26 sa 2 500 nedešifriranih glifa, Copan, Honduras

Jonathan Norton Leonard u svojoj “Drevnoj Americi” (Jonathan Norton Leonard, Ancient America, 1967.) opisuje Copan: (36)

“Copan je, smješten u visoravnima Hondurasa, bio dobro uređeni centar intelektualnog života, posvećen umjetnosti, nauci i svetim igrama. Čak i u intelektualno orijentiranoj civilizaciji Maja, grad Copan se isticao kao kulturni centar. Simboli uklesani u kamenu ukazuju da su se ovdje održavale konferencije o matematici i kalendarima. Ovo nalazište obiluje izvanredno isklesanim statuama sa kompleksnim astronomskim zapažanjima i hijeroglifima za koje arheolozi vjeruju da govore o historiji grada. Stanovnici Copana nisu bili samo astronomi i kipari. Na popločanom igralištu ogledali su se u igri sa loptom popularnom u doba Maja širom Centralne Amerike. Međutim, mnoge igre su bile religijske prirode, a sveštenici su prognozirali budućnost iz rezultata utakmica.”

Bračni par Natascha Norton i Mark Whatmore u svojoj knjizi “Centralna Amerika” (Cadogan Guides, Central America, 1993.) ističu slijedeće detalje: (18)

“Kada su Španjolci stigli, grad je bio napušten skoro hiljadu godina. Mjerilo Copanovog političkog značenja je i postojanje posebnog glifa za grad još od 564. godine. Više od 200 godina Copan je imao hegemoniju u ovom regionu dok se 737. godine lider Quirigue, Cauac Sky, nije pobunio. Platforme hramova u Copanu nisu impresivne kao u Tikalu, ali zato oduševljava umjetnost koja ih ukrašava. Hijeroglifske stepenice su jedinstvene u svijetu Maja; od 2.500 glifa većina nije dešifrovana do danas. Sjeverno od stepenica je igralište, najperfektnije očuvano ove vrste. Utakmice su bile bespoštedne, rivali su igrali za život. Teška gumena lopta nije smjela biti udarana sa rukama, nogama ili glavom, već ostalim dijelovima tijela. Niže igrališta je niz stela tako detaljno obrađenih da se prepoznaju detalji vladara Maja. Kada ih je vidio britanski diplomata John Lloyd Stephens 1839. bio je toliko impresioniran da je kupio čitav arheološki park za 50 dolara. Nesumnjivo da je želio sve poslati brodom u Englesku, ali na sreću nije.”

U neposrednoj blizini arheološkog parka Copan, nalazi se selo Copan Ruinas. Lokalni umjetnik Guerra Ramonom je bio na čelu tima od 20 lokalnih kleasara i zidara koji su napravili repliku hrama Rosalila koji je pronađen ispod jedne od piramida.

Prema Ramonovim riječima, arheolozi su 1989. otkrili hram i napravili crteže. Na osnovu tih crteža, umjetnici Marcelino Valdez i Jacinto Abrego Ramirez su napravili glinenu kopiju hrama u sekcijama. Svaka sekcija je načinjena u omjeru 1:1. Umjesto kamena (kao na originalnom objektu) korištena je glina sa drvenom pozadinom. Na osnovu njih je zatim izliven kalup koji je služio da se napravi hram od cementa i oboji u originalne boje. Projekat je trajao pune tri godine (1993-1996) i danas predstavlja centralni objekat u novootvorenom muzeju u Copanu.

Studija upotrebljenih boja na originalnom hramu otkriva da su zidovi Rosalile nekoliko puta obnavljani i da su se boje podlozi mijenjale od jarke žute, preko zelene i crvene. Poslednji sloj je crvene boje što je u životu Maja bilo simbolom života (“krv”), istoka (strana svijeta) i izlazećeg sunca. (38)

Arheolog dr William Fash je, u saradnji sa honduraškim Insitutom za antropologiju i historiju pokrenuo projekt Copan Archeological Acropolis Project (PAAC) 1986. godine. Istraživanja su se svodila na prokopavanje tunela ispod piramide poznate kao Struktura 26 i čuvenih Hijeroglifskih stepenica. Tri godine kasnije, 1989. Fash je tražio od honduraskog arheologa Ricarda Fasquelle da kopa ispod Strukture 16.

[image: image9.jpg]

Fotografija 1: “Struktura broj 16”, oficijelni naziv za piramidu koja skriva hram Rosalilu, Copan, Honduras

Fasquelle je pronašao Hram u perfektnom stanju ispod piramide. Visina je iznosila 14 metara, a strane 19 x 19 metara.

Prema tekstu koji prati repliku hrama tvrdi se da je “ova građevina bila posvećena desetom vladaru Copana iz 571. godine. Hram je bio simbolom planine, mjesta kreacije, izvora života. Bog Sunce je ključni igrač u mitu o kreaciji. On se veličanstveno uzdiže iznad ulaznih vrata i širi se čitavom zgradom…”

[image: image10.jpg]

Fotografija 2: Hram Rosalila u perfektnom stanju ispod piramide, Copan, Honduras

… Hramovi su obično bili uništavani da bi slijedeći vladari podizali nove hramove na njihovim ruševinama. Rosalila je bila toliko sveta da je ostala nedirnuta. Ispod Rosalile su arheolozi pronašli još starije strukture…”

Tekst uz Rosalilu: “Centralni dio Muzeja je replika hrama u prirodnoj veličini kojem arheolozi daju nadimak Rosalila. Moderni umjetnici su napravili vrlo vjernu kopiju ukrasnih reljefa i fasada.

Ono što intrigira su prikaz dva vozila sa lijeve i desne strane simbola Sunca (odnosno Sunčevog sistema). U kabini vozila se nalazi lik Maja kao što se to vidi i na slijedećoj fotografiji.

[image: image11.jpg]

Fotografija 3: Lik Maja u kabini vozila, hram Rosalila, Copan, Honduras

Ova verzija hrama potječe iz V stoljeća. Vozila se nalaze između simbola Sunčevog sistema i, iznad njega, simbola Galaktičkog jezgra, odnosno središta Galaksije Mliječni put.

Autorice Barbara Fish (Harvard University) koja već 30 godina rukovodi projektima restauracije Copanskog arheološkog parka tvrdi: “Centralna tema Rosalile je da pokaže božansko porijeklo vladara sa suncem kao svojim pretkom. Hram za sebe predstavlja svetu planinu, dom predaka. Sunce širi svoja “zmijolika” krila postajući strašno biće koje upravlja dnevnim životom Maja.” (38)

Hopi Indijanci u svojoj legendi o Sipapu govore o tunelu (“prolazu”) koji vodi u različite svijetove. Sipapu je ona životna nit (informacija) koja spaja galaktičko jezgro, zvjezdane sisteme, različite planete, ali i različite svjetove.

6.3.1.3. Palače

	[image: image12.png]

Uaxactun, Guatemala
	[image: image13.png]

Kabah, Mexico

	.
[image: image14.png]

Uxmal, Mexico

Ilustracija 4: Palače Maja na primjeru gradova Uaxactun, Kabah i Uxmal

Palače Maja su građene individualno ili u grupama. Situirane su na platformama, unutar ceremonijalnih centara. Zidovi su ravni i glatki i vrlo često ukrašeni ornamentima ili uklesanim figurama i piktoglifima. Niz unutrašnjih prostorija je vjerovatno služio kao prebivalište vladajućoj klasi.

6.3.1.4. Tornjevi

	[image: image15.png]

Xlabpak, Mexico
	[image: image16.png]

Nocuchich, Mexico

	.
[image: image17.png]

Palenque, Mexico
	.
[image: image18.png]

Puerto Rico, Mexico
	.
[image: image19.png]

Chanchen, Mexico

Ilustracija 5: Tornjevi Maja na primjeru gradova Xlabpak, Nocuchich, Palenque, Puerto Rico i Chanchen

Tornjevi kao kameni monumenti Maja su uglavnom građeni na zapadnom dijelu Yukatana, u današnjoj meksičkoj državi Campeche. Dosada su potvrđene njihove astronomske i kalendarske funkcije i korelacija sa ciklusima Sunca i Venere.

6.3.1.5. Piramide

	[image: image20.png]

Coba, Mexico

	.
[image: image21.png]

El Mirador, Guatemala
	.
[image: image22.png]

Uxmal, Mexico

Ilustracija 6: Piramide Maja na primjeru gradova Coba, El Mirador i Uxmal

Impresivne piramidalne strukture Maja su nastajale kao rezultat nadogradnje na starije objekte. Ova nadogradnja se izvodila u tačno određenim vremenskim intervalima. Na taj način bi se nova piramida jednostavno izgradila na vrhu ranije građevine što bi raniju piramidu ostavilo nedirnutu.
6.3.1.5.1. Tikal (Guatemala)

Tikal u prijevodu znači “Grad glasova”. UNESCO je 1979. proglasio Tikal “Monumentom svjetske baštine”. S pravom se smatra jednim od najvažnijih kulturnih i prirodnih rezervata u svijetu.

Tikal je, prema procjenama, izgrađen oko 800. godine prije nove ere da bi bio neprekidno naseljen u narednih 1.700 godina. Grandioznost grada otkriva da je Majama Tikal bio neobično važan kao “religiozni, naučni i politički centar” (15). Na stotinjak kvadratnih kilometara pronađeno je 4.000 građevinskih struktura: od hramova i piramida do trgova, administrativnih zgrada i skladišta.

Stanovništvo Tikala je brojalo do 50.000 ljudi tokom “klasičnog perioda”. Pretpostavlja se da su tada (prije hiljadu i po godina) Maje ukupno brojale oko 3 miliona ljudi i ako je neki grad i bio “glavnim gradom” to je onda bio ovaj.

U historijskim knjigama se nalazi podatak da je Tikal od petog stoljeća bio izložen utjecaju meksičkog Teotihuacana; njihovi ratnici se pojavljuju zajedno sa liderima Maja na stelama, a tri manje piramide su izgrađene u stilu Teotihuacana.

Iskopavanja na dubini od 10 metara otkrivaju historiju Tikala iz doba prije 200 godine p.n.e. Ispod glavnih piramida i hramova Tikala pronađeni su ostaci starijih zgrada. Ispod njih su ruševine još starijih tako da njihove građevine podsjećaju na glavicu crvenog luka sa bezbroj nivoa. Svakih nekoliko dekada se budio građevinski zamajac.

Arhitektonski bum Tikala je trajao do IX stoljeća. Onda, misteriozno, grad biva napušten. Gusto zelenilo, pomalo močvarno tlo i izgubljeni mostići ne mogu skriti činjenicu da je ovaj, nekada najveći grad Maja, blistao sa veličanstvenim zgradama, jezerima i kamenim mostovima. Hram broj četiri, zapadno od Velikog trga, je visok 96 metara. To ga čini najvišom strukturom koju je sagradila indijanska ruka u Americi.

[image: image23.jpg]

Fotografija 4: Velika piramida u Tikalu, “hram broj 4”, najviša piramidalna građevina u Srednjoj Americi

Gradić Santo Domingo de Palenque je osnovan u sedamnaestom stoljeću (ne računamo li malu crkvicu iz 1573.) i ostao bi beznačajan da 1774. u obližnjoj džungli nisu otkriveni ostaci megalopolisa iz doba Maja. Antonio del Rio je tada požurio u Guatemalu da Kraljevskom Savjetu prijavi svoje otkriće. Otada kreću istraživačke ekspedicije prema ovoj destinaciji. Ruševine dobivaju ime Palenque prema obližnjem selu.

Danac Frans Blom je 1920-ih započeo najopsežnije radove na ekskavaciji i čišćenju. Meksički arheolog Alberto Ruz je 1952., nakon nekoliko godina uklanjanja tona kamenih blokova, uspio Palenque uvrstiti u svjetsku arheološku riznicu otkrićem jedine grobnice Maja: vladara Pacal Votana. (39)

Dosada je oteto od džungle preko 200 građevina različite veličine. I to je, prema procjenama, jedva 10% od stvarnih dimenzija Grada.

Osnovan prije naše ere, Palenque u svojoj arhitekturi i umjetnosti spaja zmajeve Orijenta, tamnopute afričke likove, pismo Maja i stepenaste piramide sa platformama okrenutim kosmosu.

Epiteti uz Palenque su mnogobrojni: “jedan od najvećih gradova Maja”, “najimpresivnije ruševine Meksika”, “najpopularniji arheološki park”, “politički centar inventivne arhitekture sa razvijenom trgovačkom mrežom sa udaljenim Mezo-Američkim gradovima”…

Vrhunac moći grada se poklapa sa vladavinom njegovog najznačajnijeg lidera: lorda Shield Pacala. Djelomičnim dešifriranjem hijeroglifa i piktoglifa (40) ustanovljeno je da je Pacal rođen 603. godine, došao na vlast kao dvanaestogodišnjak (615.) da bi vladao do svoje smrti (683.) skoro sedam decenija kasnije. Njegova najvažnija građevina je tzv. Hram natpisa. Ovdje je i mjesto gdje su kosti Pacala počivale u miru sve dok njegova grobnica nije otvorena skoro 1300 godina nakon njegove smrti.

Direktor Meksičkog Instituta za antropologiju i historiju Alberto Ruz je 1949. započeo radove na istraživanju Grada. Usmjerio se na Hram natpisa, jer je bio najviša građevina. Odlučio je da pokuša otkriti put u unutrašnjost Hrama sa vrha stražnje strane. Krenuo je sa pomicanjem ogromnog kamenog bloka koji se u boji razlikovao od ostalih. Slijedile su tri mukotrpne godine uklanjanja blokova i otkrivanja niza stepenica. Napokon, 13. jula 1952. došli su do trokutastog kamena oko kojeg su našli kosture šest mladih ljudi. To je bio pouzdan znak da su ljudske žrtve tu u počast jednom od lidera. Veliki kameni blok je pomaknut za pola metra i Ruz se odlučio spustiti uz pomoć konopca u mračnu odaju.

“To je bio momenat neopisive emocije za mene… kada sam skliznuo ispod kamena. Našao sam se u velikoj komori isklesanoj u kamenu. Oko mene su bili stalaktiti nastali infiltracijom vode tokom proteklih stoljeća. Kolosalna kamena grobnica je počivala na šest isklesanih stubova. Pokrov sarkofaga je bio bogato ukrašen hijeroglifima.” (41)

[image: image24.jpg]

Fotografija 5: Hram natpisa, Palenque, Chiapas, Meksiko

Sve do ovog momenta, nijedna piramida u Meksiku nije pružila dokaz da je korištena kao grobnica. Palenque je postao izuzetak.

Kada je pokrov sarkofaga pomaknut, otkriven je Pacalov kostur. Na lubanji mu je bila mozaična maska od đada (nefrita). Slijedile su ogrlice, prstenovi, reprezentacije Boga Sunca od nefrita, simbolizam devet Gospodara Vremena, jer Hramu ima devet stepenastih nivoa.

Posebnu pažnju i dalje privlači pokrov sarkofaga koji predstavlja figuru čovjeka; on sjedi na duguljastoj napravi (drugo tumačenje je da mu iz stomaka izvire drvo života). Piktoglifi predstavljaju kombinaciju organskih, kosmičkih i tehnoloških tvari. Osoba ili lebdi ili leti. Doktor Jose Arguelles (The Mayan Factor) “drvo života” tumači kao Kosmički Centar (Kuxan Suum). (42)

Na kamenom pokrovu su uklesani brojevi 12:60 i 13:20. Period od pravljenja grobnice (692. godina) do njenog otvaranja 1952. iznosi tačno 1260 godina! A period od nastanka grobnice do kraja ciklusa Maja 2012. godine iznosi 1320 godina!
Doktor Arguelles tvrdi slijedeće: “Pacal Votan, galaktički gospodar, se proglasio serpentom, inciranim, vlasnikom znanja. Dekretom onih iznad njega, Pacalu je određeno da napusti svoju domovinu, misteriozni Valum Chivim, i da ode na Yukatan, oblast gdje žive Maje na Zemlji. Pacan je sletio u blizini rijeke Usumacinta nedaleko od Palenquea.” (42)
Popul Vuh, sveta knjiga Maja, govori o mitskom Xibalbi, podzemnom svijetu, u kome se “herojski testira smrtnost”. Tačnije, u kome Maje preuzimaju “smrtno” ljudsko obličje. Xibalba odgovara drevnom gradu Xibalanque, a ovaj je u modernom prijevodu Palenque.

Hram natpisa je unikatna građevina u svijetu Maja. Sarkofag Pacala, smješten u prizemlju, je znatno širi od prolaza i stepenica koje vode do njega. To znači da je prvo grobnica napravljena, a tek onda impresivni Hram. I to mu daje posebno mjesto.
Ime Hramu je dato zbog serije od 620 hijeroglifa – drugoj najdužoj u svijetu Maja. I, na koncu, kostur koji je pronađen u grobnici Pacala je neobičan: znatno je viši od prosječnih Maja, a DNK analizom je utvrđeno da je starost osobe prilikom smrti iznosila 40 godina. (21) Dešifrirani hijeroglifi na istoj grobnici govore o Pacalu koji je umro u dubokoj starosti, u 80. godini.

6.3.1.6. Igrališta

	[image: image25.png]

Copan, Honduras

	.
[image: image26.png]

Zaculeu, Guatemala

Ilustracija 7: Igrališta Maja na primjeru gradova Copan i Zaculeu

Svaki grad Maja je imao barem po jedno igralište; veći centri su imali po osam ili više igrališta. Igra s loptom je imala kosmičko značenje. Teren je smješten u centru; na stranama su lateralne kosine koje završavaju u zidovima. Na njima se nalaze kameni prstenovi kroz koje se probacuje lopta. Iznad zidova su platforme za publiku i ceremonijalne hramove. Veličina igrališta, platforme i hramovi variraju po gradovima.
6.3.1.7. Observatorije

	[image: image27.png]

Uaxactun, Guatemala

	.
[image: image28.png]‘Hﬁ

Chichen Itza, Mexico
	.
[image: image29.png]

Dzibilchaltun, Mexico

Ilustracija 8: Observatorije Maja na primjeru gradova Uaxactun, Chichen Itza i Dzibilchaltun

U observatorijama Maja nisu pronađeni instrumenti za praćenje kretanja nebeskih tijela. One su svojom konstrukcijom korištene kao fiksne tačke za posmatranje zvjezdanih konstelacija i planetarnih tijela. Potvrđeno je da su observatorije služile i kao astronomski markeri i bile su na istoj putanji s drugim građevinskim markerima. (50)

6.3.1.8. Nadsvodni lukovi

[image: image30.png]CO0000

UAKACTUN TIKAL LBNA COPAN PALENQUE LXWAL
Guatemala Guatemala México Honduras México México

Ilustracija 9: Kameni nadsvodni luk u arhitekturi Maja na primjeru gradova Uaxctun, Tikal, Labna, Copan, Palenque i Uxmal

Raznolikost arhitektonskih rješenja i građevinskih metoda se uočava u gradnji nadsvodnih lukova. Na ilustraciji je prikazano šest različitih načina da se nadsvodi prostorija.

6.3.1.9. Stele

	[image: image31.png]

Izapa, México.
	[image: image32.png]

Xultún, Guatemala.

	[image: image33.png]

Yaxha, Guatemala.
	[image: image34.png]

Naranjo, Guatemala.
	[image: image35.png]

Bonampak, México

Ilustracija 10: Stele kao originalan arhitektonski izraz Maja na primjeru gradova Izapa, Xultun, Yaxha, Naranjo i Bonampak

Kameni monumenti – stele, su originalan arhitektonski pristup na kome su se bilježili značajni događaji iz političkog, vojnog i historijskog života Maja. Stele redovno prikazuju lidere Maja, okružene mitskim bićima i životinjama; stelom dominiraju superiorna bića kojima lideri Maja iskazuju poštovanje. (VIDI DODATAK: Fotografija 5: Kamena stela broj 5, Izapa, Meksiko, visoka je 255 cm i teška 15 tona; datirana je u 300. godinu prije nove ere)
6.3.1.10. Kuće

[image: image36.png]

Ilustracija 11: Primjeri kuća Maja

Objekti za stanovanje većine Maja su bili izgrađeni od organskih materijala. Nakon milenijumskog prolaska vremena nisu ostali sačuvani ostaci njihovih kuća, ali se pretpostavlja da je njihov oblik bio kao na gornjoj ilustraciji. Skromne, ali predstavljaju permanentno rješenje.

Od ostalih arhitektonskih tipova kod Maja ističu se: podzemne cisterne (“čultuni”) koji su korišteni za prikupljanje kišnice, parna kupatila za spiritualna pročišćavanja i za medicinsku upotrebu, kanalizacioni sistemi te sistem puteva – “sacbe”, o kojemu će biti više govora kasnije.

6.3.1.11. Detalji arhtitekture u izabranim gradovima Maja

Yahchilan (Chiapas, Meksiko)

Ime Yaxchilan znači “zelene stijene”. Očigledno riječ je o nazivu kojeg je ovaj grad dobio kada je već odavno bio napušten i zarastao u divlju šumu. Starije ime je Izancanac. Ovo je bio dominantni centar duž Usumacinta rijeke: uzvodno i nizvodno je smješteno nekoliko desetina gradova Maja od kojih, trenutno, ni jedan nije otvoren za javnost niti su započeli značajniji arheoloski radovi.

Otkriće Yaxchilana je nastupilo dosta kasno; prvi ga je pomenuo Juan Galindo 1833. Značajniji opis daje Teoberto Malet nakon svojih posjeta 1897-1900. Ozbiljniji radovi na obnavljanju Grada se poduzimaju početkom 1970-ih i povremeno traju do danas.

Uspon Yaxchilana, prema zvaničnim podacima sa ovog nalazišta, počinje od 250. godine. Yat-Balam, osnivač dinastije koja će vladati u narednih 500 godina, je preuzeo tron 320. i gradić postaje regionalnom silom. Najveću moć je imao za kralja Shield Jaguara Drugog, koji je umro 742. godine imajući preko 90 godina. To je doba nastanka većine danas sačuvanih hramova i piramida. Grad je inače podijeljen u tri dijela: Velika Plaza je smještena na poravnanom platou uz rijeku, Veliki Akropolis se nalazi na brdu do koga vode široke stepenice, a Mali Akropolis je na susjednom izdvojenom brežuljku koji je, vjerovatno, imao ulogu vladarske rezidencije.

Ulazak na Veliku Plazu vodi između piramide i kružnog hrama. Ovaj uski prolaz zatim vijuga hodnikom sa nizom prostorija kojeg su arheolozi nazvali “labirint”, što je rijetkost u svijetu Maja. Očigledno da je arhitekta vodio računa da napravi teško pristupačan grad čiji će se limitirani ulazi lako braniti. Velika većina ostalih gradova Maja ima vrlo otvorene koncepte.

Hijeroglifski tekst se nalazi na preko 110 mjesta u Gradu. Dešifriran, daje jasnu viziju o Yaxchilanu kao sofisticiranom ekonomskom i socijalnom entitetu kompleksnih odnosa sa obližnjim gradovima. Posljednji uklesani datum je iz godine 810.

U doba kada je Grad bio na vrhuncu svoje moći vladar Bird Jaguar Cetvrti (752-772) se s pravom smatrao liderom regije, džungle i rijeka. U momentu kada se izbije na široki plato ukazuje se izvanredna građevina koja predstavlja vrh ove ogromne piramide. Njeni razmjeri su veći nego u sličnih piramida u Ticalu ili Palenqueu. Dva niza sa po šest stepenica vode do ulaza u tri odvojene prostorije. Piktoglifi i ostaci crvene boje sjena su nekadašnjeg glamuroznog izgleda. Na vanjskoj fasadi ostala su udubljenja u kojima su nekada bili paneli i uklesane figure u kamenu.

Bonampak (Chiapas, Meksiko)

U Bonampaku se nalazi jedini mural iz svijeta Maja. Ove veličanstvene zidne freske igrom boja daju odgovor na dva pitanja: prvo, kako je izgledala svakidašnjica Maja i, drugo, kako su bile ukrašene fasade i unutrašnji zidovi građevina Maja.

Kopija murala se nalazi i u Arheološkom muzeju u Mexico Cityju. Replika freski je napravljena i u gradu Gainesvilleu na Floridi.

Fotograf i autor dokumentarnih filmova Giles Healy bio je u posjetu indijanskom reservatu Lacandon 1946. godine. Snimao je dokumentarac o primitivnim indijancima pokušavajući odgovoriti da li su oni potomci Maja. Njegovi domaćini su ga odveli do napuštenog grada Maja koji je kasnije nazvan Bonampak po istoimenom indijanskom seocetu. (11)

Tamo je, između ostalog, pronašao skromnu dugačku jednokatnicu sa tri ulaza u tri zasebne prostorije. Ulazi su bili nadsvodjeni teškim kamenim lintelima. Fotograf je ušao u prvu prostoriju i našao se okružen serijom murala koji su pokrivali prostoriju od kamenog poda do kamenog krova. Ušao je i u druge dvije prostorije i našao nove nacrtane scene, obojene realističnim bojama. Freske su bogato svijetlile u prigušenom svijetlu.

Ovo neprocjenjivo bogatstvo se po prvi put ukazalo pred očima koje nisu pripadale Majama niti Lacandon indijancima.

Profesor Mary Miller sa Yale University, nakon intenzivnih proučavanja murala, je pisala: “Vjerovatno ne postoji antička rukotvorina iz Novog Svijeta koja nudi tako kompleksan pogled na pretkolumbovsko društvo kao freske iz Bonampaka. Nijedan od njih ne prikazuje toliki broj Maja sa toliko detalja i stoga su ovi murali neprocjenjivi za razumijevanje drevne civilizacije.” (21)

Dotada se o životu Maja moglo saznavati ili sa umjetničkih sličica na razbijenim komadima keramike ili potamnjelim djelićima crteža iz gradova Palenque i Tulum. U Bonampaku se najednom dolazi do tri prostorije prepune dobro sačuvanih crteža.

Način na koji su crteži odoljeli vremenu i nakon 1200 godina je interesantan. Kiša i vlaga su kapali po plafonu prostorija tako da su pokrili unutrašnje zidove sa zaštitnim slojem prozirnog kalcij karbonata.

Nakon Healyjevog otkrića, Carnegie Institut je poslao svoju ekspediciju u Bonampak. Zidovi su prekriveni tankim slojem kerozina. Boje su postale vidljivije. Murali su intenzivno i kompletno fotografirani. Dva umjetnika su, zatim, napravila kompletne umjetničke kopije. Trenutno je u toku projekat Yale University koji uključuje još detaljnije studije, fotografije i reprodukcije murala primjenom lasera i nove tehnologije.

Na Velikom platou (“Akropolis”) dominira velika piramida na čijem su vrhu i stranama kameni objekti. Piramida se naziva Građevina broj 1 (Edificio 1). Raščišćen je samo njen frontalni dio. Desetine stepenica građenih od velikih kamenih blokova vode me prema vrhu piramide. Tri strane piramide su prekrivene zemljom i drvećem.

Službena kronologija Bonampaka je uobičajena za ovaj region. Grad je osnovan u trećem stoljeću, razvoj bilježi u petom stoljeću za vladara Fish Face, a vrhunac moći doživljava sa Lordom Chaan Muan-om II (ili Knotted Eye Jaguar Drugi) koji dolazi na vlast 743. godine. Tada je podignuta većina danas vidljivih građevina. Grad je napušten početkom IX stoljeća i ostao je izgubljen u džungli do 1946.

Na nekoliko mjesta u gradu su vidljivi hijeroglifi koji prikazuju znatno veći grad Maja, Yaxchilan. Smatra se da je Bonampak dugo bio u vazalskom odnosu prema njemu, da bi tokom osmog stoljeća postali ravnopravniji. Postoje dokazi o zajedničkim vojnim pohodima protiv Palenquea, a Lady Yax-Rabbit, koja je bila supruga najmočnijeg vladara Lorda Chaan Muana II, bila je sestra vladara Yaxchilana (Shield Jaguar II).

Na kamenom “Hramu freski” su hijeroglifi koji govore da su freske nastale 792. godine. U originalnom premazu gipsa (plastera) nema graničnih ivica što govori da su freske nastale u jednom dahu, a ne u etapama. (To je ovdje moguće zbog vlažnosti zraka tako da treba više vremena da se plaster stvrdne.) Može se prepoznati iskusna ruka jednog majstora i vjerovatno dva pomoćnika.

Murali pokrivaju površinu od oko 165 kvadrata. U tri sobe su nacrtani stvarni događaji i to vrlo realistično. Prva soba prikazuje predstavljanje budućeg prijestolonasljednika, sina Chaan Muana pred zvanicama: sveštenstvom i plemstvom, uz orkestar koji svira na drvenim trampetama, bubnjevima i drugim instrumentima. Plemstvo je prikazano u razgovoru. Svi su bogato odjeveni, ukrašeni ogrlicama, dragim kamenjem, maskama. Očigledno da prisustvuju prvorazrednom događaju. Lord Chaan Muan Drugi sjedi u društvu sa svojom prvom ženom dok njegove ostale žene stoje.

[image: image37.jpg]

Fotogrfija 6: Murali Bonampaka, Chiapas, Meksiko

Na zidovima druge sobe u toku je žestoka borba između Bonampaka i neidentificiranog protivničkog grada Maja. Aktuelni sukob se, prema hijeroglifima, i odigrao 2. avgusta 792. Ratnici su prekriveni kožom jaguara ili ratničkim crvenim i žutim odorama. U pozadini je svijetlo plava boja koja uveliko podsjeća na stil sa crteža iz egipatskih grobnica. Tri zida u ovoj sobi prikazuju borbu, da bi se ishod mogao vidjeti na četvrom, sjevernom zidu. Chaan Muan II trijumfalno pobjeđuje. Poraženim vojnicima je strgnuta vojna odora, krv kaplje iz prstiju, a većina ih leži mrtva.

Treća soba donosi ceremoniju proslave pobjede sa muzičarima, plesačima posebno ukrašenim za ovu priliku i sa kraljevskom familijom. Chaan Muan II je iznad protivničkog vođe, a nekoliko zarobljenih vojnika mole za milost.

Ukupno 108 hijeroglifskih tekstova prate murale. Preko 270 ljudskih figura na njima nosi odjeću, a da ne postoje dvoje ljudi koji su isto obučeni. Odjeća je od pamuka. Lica su u profilu, a tijela frontalno ili bočno prikazana. Ruke pokazuju najrazličitije pozicije, jer je umjetnik želio da ih iskoristi za, nama nepoznati, jezik znakova.

Murali Bonampaka su osvijetlili svakidašnjicu Maja. Tu se moze se naučiti o višeslojnosti njihovog društva (vladari, aristokracija, birokracija, umjetnici, sveštenstvo, zanatlije), ceremonijama, odjeći, ratnim običajima…

Među 270 ljudskih likova prikazano je i 30 božanskih, ljudima superiornih bića. Oni se nalaze na ključnim mjestima: na sastanku dva zida ili dodiru plafona sa bočnim zidovima. Kao da oni posmatraju sve te scene svakodnevnice, a da nemaju aktivnog učešća.

Uxmal (Yucatan, Meksiko)

U literaturi je ovako opisan Uxmal:

“Od šestog do osmog stoljeća Maje na Yukatanu kreiraju nove arhitektonske stilove. Jedan od njih je Puuc, nazvan po obližnjim visoravnima. Uxmal je najveći grad izgrađen u Puuc stilu. Njegov najbolje sačuvan hram je Piramida Mađioničara koja je eliptičnog oblika i pet puta dograđivana. Sjeverozapadno od piramide je “Kvadratni ženski samostan” koji se sastoji od četiri bogato ukrašene palače. Iza nje je Velika piramida, potpuno ruinirana i Palača Guvernera… Posljednji pronađeni datum uklesan na zidovima je iz 909. godine kada je Grad odjedamput napušten.” (43)

“Uxmal znaci “triput građen” ili “triput okupiran”. Bio je središte političkog kraljevstva u jugoistočnom Yukatanu. Dekoracija na palačama predstavlja bogove, životinje, ličnosti, geometrijske forme, simbole Venere, maske boga Čaka. Odmah do ograđenog dijela grada su stambeni dijelovi koji su mogli imati populaciju od oko 25.000 ljudi. Uxmal je bio naseljen od 800. godine prije nove ere…” (Tabla na ulazu u Uxmal)

“Istočno stepeniste Piramide Mađioničara ima 89 stepenica. Nagib je identičan kao kod Kefrenove piramide u Egiptu…” (41)

“Sem grada Chichen Itza, Uxmal je jedan od najvažnijih gradova Maja. Kompletna mapa grada još nije završena tako da se njegove granice još ne znaju. Međutim, zna se da je bio izgrađen na osi sjever-jug, a najvažnije zgrade su na sredini te osi.” (39)

“Građevine u Uxmalu daju osjećaj harmonije i posmatraču omogućuju da diše slobodno, jer su posvuda otvoreni prostori. Ravnokutne zgrade su smještene sa obje strane avenije, a piramide počivaju na masivnim temeljima. Njihova veličina i sjajno ukrašene fasade izazivaju čuđenje i uzdah posmatrača. Hramovi Maja se uzdižu iznad vrhova krošnji; ljudski rad je podignut iznad prirode… Piramida Mađioničara izgleda magično i to je razlog postojanju legende koja kaže da ju je napravio patuljak, koji se izlegao iz jajeta i kojeg je odgojila vještica. Patuljak je bio osuđen na smrt, ali je ubijedio vladare da mu poštede život. Zauzvrat će im, obećao je, dati građevinu koja bi prevazišla sva njihova očekivanja. I, zbilja, kada je noć prošla, ujutro se iz magle digla piramida kakvu dotada svijet nije vidio.” (44)

“Ako se Chichen Itza smatra za najimpresivniji grad Maja na Yukatanu, onda je Uxmal najljepši. Arhitektura se odlikuje bogato ukrašenim fasadama i veličanstvenom piramidom. Prva arheološka iskopavanja je započeo Danac Frans Blom 1929. da bi Meksička vlada nakon toga potpuno rekonstruirala glavne objekte. ” (6)

Postoji tendencija u zvaničnoj literaturi – enciklopedijama, da se misterija nestanka Maja u IX stoljeću potpuno izbriše slijedećom tezom: Maje su se, zbog nepogodnih klimatskih uvjeta, povlačile iz Chiapasa i Guatemale i kretale se ka Yukatanu gdju su nastavile svoju civilizaciju. Međutim, usporeni razvoj i nazadovanje i međusobni sukobi su doveli do kolapsa koji se poklopio sa dolaskom Španjolaca. (?)” (15)

Ovu i slične hipoteze dovodimo u pitanje argumentima koji će slijediti u daljnjem tekstu. (Na primjer, The New American Desk Encyclopedia iz 1993. piše: “Uxmal su ruševine grada Maja na Yukatanu koji je napušten oko 1450. godine.”)

Prvo je pala u vodu ideja da su gradovi Yukatana podignuti nakon što su Maje napustile gradove kao što su Tikal (Guatemala), Copan (Honduras) ili Palenque (Meksiko). Naime, Uxmal je podignut prije barem tri hiljade godina (43) što ga stavlja u istu ravan sa ostalim gradovima Maja.

Drugo, meksički arheolozi su dokazali da je i Uxmal bio tajanstveno napušten krajem IX stoljeća kao i ostali gradovi Maja. (43)

Treće, nakon napuštanja, ovaj grad Maja je nekoliko puta bio naseljavan od strane nomadskih indijanskih plemena koje su Španjolci zatekli u XVI stoljeću. Ali, oni nisu bili direktni potomci Maja, jer su na upite konkvistadora odgovarali da ne znaju ko i kada je napravio ove građevine. (8)

Piramida Mađioničara je prva građevina na samom ulazu u Grad. Sa preko 36 metara je najviši objekt u Uxmalu. Legenda u patuljku, odnosno mađioničaru Itzamna, koji je jednom rukom podigao piramidu preko noći, može se shvatiti na slijedeći način. Ova struktura, kao i čitav sveti kompleks Uxmala, je, prema nekim pretpostavkama, imao antičku upotrebu kao Škola misterija i spiritualnih ceremonija. Pretpostavlja se da je Piramida sa okolnim kompleksom bila jedan od najvećih Univerziteta Maja na kojima su se učila ezoterična znanja. Čitav kompleks odražava kretanja Sunca i Venere. Stepenice na zapadnoj strani Piramide Mađioničara su orijentirane tako da prate zalazak Sunca prilikom ljetnog solsticija.

“Ženski samostan” je kompleks od četiri dugačke zgrade koje formiraju zatvoreni trg. Ime su mu dali Španjolci jer su ih 74 prostorije, koje su imale izlaz na dvorište, podsjećale na njihove samostane. Svaka od četiri građevine ima unikatne fasade sa simbolima boga Čaka, zmije i rešetkastih stubova. Pretpostavlja se da su unutar trga žene Maja učile o različitim aspektima energije: ženskoj, seksualnoj, mjesečevoj i kundalini (čakre) energiji. (45)

 Sayil (Yucatan, Meksiko)

“…Nakon što smo produžili nekoliko kilometara ugledali smo kamene gomile prekrivene drvećem. Iznenadile su nas svojim ogromnim dimenzijama. Vodiči su mačetama probijali put, raščišćavali grane oko nas; mi smo ih pratili na konjima. Napokon smo došli do Casa Grande. “Velika kuća” je ime koje su indijanci dali velikoj zgradi izgrađenoj od bijelog kamena. Zavezali smo konje i uputili se prema ulazu. Drveće je bilo toliko gusto da smo se jedva probijali…” (35)

Tako je John Lloyd Stephens opisivao svoj posjet gradu Maja Sayilu tokom ekspedicije Yukatanu 1841. Doduše, on je za Grad koristio indijansko ime Zayi. U prijevodu, “sayil” su mravi skupljači lišca. Od indijanaca je čuo za legendu da se svakog Velikog petka u ruševinama čuje muzika.

Velika Palača je najljepša građevina Sayila i pravi dragulj arhitekture Maja. Na tri je nivoa, dugačka 85 metara, a široka čitavih 35 metara. Gornji nivo je simetrično građen i sadrži sedam nadsvođenih prostorija. Donja dva su asimetrična što je atipično za gradnju Maja. Široke stepenice ih sijeku na dvije polovine. Ukupno je 98 soba u palači; njihova funkcija nije poznata. Glavna fasada gleda na jug i odatle sa široke prednje platforme započinje sacbe – “bijeli put”.

Drugi nivo je bogato ukrašen i sadrži dva koridora. Krovovi na prva dva nivoa služe istovremeno i kao terase. Zidovi na drugom spratu su ukrašeni kamenim stubovima i velikim nosatim maskama boga Čaka te figurama bogova “Ah Mucen Cab” vezanih za rituale posvećene planeti Veneri. Tu je i Kukulkan, pernati serpent. Figure i oblici su dobro balansirani. Na fasadi je nekoliko “bogova” prikazano naopako: pretpostavlja se da ti “bogovi” posmatraju šta se dešava među Zemaljskim smrtnicima.

Literatura piše o vrhuncu Sayila izmedju 600. i 900. godine. Sabloff i Tourellot su, nakon opsežnih istraživanja 1985. godine, zaključili da je Grad ležao na površini od 5 kvadratnih kilometara sa značajnim prigradskim kamenim naseljima i populacijom od desetak hiljada stanovnika. Kao i ostali gradovi u regionu tajanstveno biva napušten oko 950. godine. (46)

Međutim, historija Grada je puno starija. Na malom četvrtastom hramu sa pet soba nalazi se krov sa tipičnom krovnom konstrukcijom u obliku češlja koja je karakteristična za arhitektonski stil regiona Peten u Guatemali. Ta nas činjenica vraća u dalju prošlost za dvije hiljade godina.

Oxkintok

Na sjeverozapadnom dijelu meksičkog poluotoka Yukatan nalazi se grad Maja Oxkintok.

“Ox”(tri), “kin”(sunce), “tok”(ostro) je van glavnih turističkih tokova. Ovdje je ustanovljen arhitektonski stil Puuc (300. p.n.e. - 350. a.d.). Od sačuvanih hijerogilifa ističu se oni koji govore o konkretnim Gradskim događanima iz 475. i 487. godine.

Među 12 piramida/hramova Oxkintoka pronađeni su potporni stubovi u obliku čovjekolikih stvorenja. Preciznije, riječ je o četiri kipa visokim dva i po metra koji izgledaju kao vanzemaljski humanoid. Velika glava je podijeljena na dvije istaknute polovine sa udubljenjima po sredini i na čelu (“treće oko”). Španjolski arheološki tim, koji je prvi nabasao na ove statue, je nazvao piramidu đavoljom.

Najveća piramida u ovom Gradu, nazvana “Struktura broj 1”, zauzima centralno mjesto. Pretpostavlja se da je podzemnim tunelima vezana za ostale hramove i palače. Ispred jedne od palača nalaze se ostaci potpornih stubova nazvanih, od strane arheologa, “Ratnici Atlantiđani”. Oni su u prirodnoj ljudskoj veličini, fino trodimenzionalno isklesani, tako da se i nakon hiljada godina izloženih nevremenu lica lako prepoznaju.

Koncem XX vijeka su španjolski arheolozi završili rekonstrukciju nekoliko prostorija unutar jedne od palača (Tzat Tun Tzat) poznatih pod imenom Labirint. Uski tuneli, prolazi, stepenice i sobe kreirali su jedinstvenu građevinu u svijetu Maja. Strateški razmješteni prolazi i prozori donose svjetlost u labirint. To je osobito vidljivo tokom dva dana u godini: proljetnjeg i jesenjeg ekvinocija (21.03. i 21.09.) Tada sunčeva svjetlost osvijetli sve prostorije kroz seriju otvora u zidovima!

Ulaz u labirint je na donjoj terasi. Nakon niza stepenica i prolaza, izlaz je pri vrhu građevine. Labirint simbolizira tamnu i svijetlu aveniju. Funkcionira kao sveti put kojom osoba kreće od vanjskog svijeta prema unutarnjem, a zatim od unutarnjeg prema vanjskom; od nižih realma ka višim.

Loltun

Na istoku Yukatana lociran je sistem pećina nazvanih Grutas de Loltun (“cvijet u kamenu”). U svijetu Maja ovaj kompleks zauzima posebno mjesto. Među 25 pecina u kojima su pronadjeni crteži i hijeroglifi Maja, ove u Loltunu se smatraju za najstarije.

Na ulazu u pećinu uklesani hijeroglifski reljefi na nekoliko metara visine i tekst na tabli: “Ratnik – reljefni hijeroglifi koji pripadaju pretklasičnom periodu Maja. Prema komparativnim studijama Anthony P. Andrewsa sa Stele broj 11 u Kaminaljuyu u Guatemali, oni datiraju iz 2.200 – 2.500 prije nove ere.”

[image: image38.jpg]FL AL IRNATP

R i s

gL 200
A 2590 s g

a |y

Fotografija 7: Natpis na ulazu u kompleks pećina Loltun koji pojavu Maja na Yukatanu smješta u period prije 4500 godina potpuno mijenjajući oficijelna enciklopedijska stanovišta, Yucatan, Meksiko

U pećinama su pronađeni fosili i kosti životinja stari 20.000 godina. Ljudsko prisustvo datira od prije desetak hiljada godina. Osim hijeroglifa na ulazu, pismo Maja se sreće na nekoliko lokacija u pećini. Crteži ljudskih ruku privlače dosta pažnje; ovdje su u crnoj boji, “Manos Negras”.

Na nekoliko mjesta se moglo vidjeti stilizirano vozilo, skulptura jaguara, zatim statua “ratnika Maja”. Glava podsjeća na stil tzv. civilizacije Olmeka i njihovih crnačkih “kraljeva” prije 4.500 godina. Kapa ili šljem je na glavi; na ušima su bogate naušnice koji su obično znak božanstva/superiornog bića.

Kabah

U središnjem Yukatanu, među Puuc brežuljcima, svakih nekoliko kilometara se ređaju gradovi Maja: Kabah, Sayil, Labna, Xlapak…

“Ka” je na arhaičnom jeziku Maja značilo ruka, “bah” je dlijeto. “Kabah” se prevodi kao “vješta ruka”.

“…Kabah je jedno od satelitskih naselja na Puuc ruti, dvadesetak milja južno od Uxmala. Oblast je bila naseljena od trećeg stoljeća prije nove ere. Većina preostalih građevina potiće izmedju VII - X stoljeća. Jedan od sačuvanih datuma na kamenom vratnom okviru prikazuje 879. godinu kada je Kabah bio na svom vrhuncu. Grad je napušten u X stoljeću… (46)

…Kabah se sastoji od serije hramova i palača, manjih piramida i monumentalne Kapije. Najčuvenija građevina je Codz Pop ili Hram maski sa svojom fasadom prekrivenom sa 270 maski nosatog boga kiše Čaka. Čak su i stepenice koje vode u četiri odaje dijelovi zakrivljenog nosa. Krovna ukrasna konstrukcija se sastoji od pravokutnih kamenih blokova sa nizom otvora…

…Kiša i voda su bili od glavnog značaja i čitava zgrada simbolizira kiše koje život znače, a koje su dolazile sa zapada…

…Na stražnjoj (istočnoj) strani su skulpture dva ratnika koji su okrenuti izlazećem suncu i koji, vjerovatno, imaju ulogu čuvara hrama. Kipovi su u još dobrom stanju… (35)

„…U centru nekadašnjeg Kabaha se nalazila Kapija sa tipičnim lukom Maja. Odatle je polazio popločani put (“sacbe”), širok 5 metara i dugačak tridesetak kilometara, spajavši Kabah sa Uxmalom. Kapija sjedi na širokoj kamenoj platformi… Ista takva, samo nešto manjih dimenzija se nalazi na ulazu u Uxmal…

…Hram Crvene ruke i Observatorija na zapadnoj strani Grada su vjerovatno imali religijske i ritualne funkcije…

…Niz skulptura, panela, lintela, kamenih blokova sa hijeroglifima… nisu više u Gradu; ili su pokradeni ili se nalaze o raznim muzejima…

…prvi detalji o Kabahu su došli iz pera John Lloyd Stephensa i Frederick Catherwooda 1843… Arheolog Ramon Carrasco 2003. predvodi arheološke napore na raščišćavanju i rekonstrukciji …” (46)

Labna

Labna.je grad Maja u neposrednoj blizini Kabaha.

“…Labna je nekad bio grad sa preko 2000 ljudi. Trenutačno su samo četiri građevine obnovljene. Dosada je pronađeno oko 70 čultuna (podzemnih vodenih cisterni)…

… Najpoznatiji monument je rekonstruirana Kapija sa većim lukom i više ornamenata nego ona u Kabahu. Struktura na koju se kapija nekad naslanjala više ne postoji. Luk je sedam metara visok i preko tri metra širok. Pretpostavlja se da je original bio znatno viši i obojen u plave i zelene boje koje simboliziraju pera ptice quezal…

…Labna znači “stare kuće” na jeziku Maja…

…Nedaleko od Kapije je El Mirador, piramidalna struktura koja leži na gomili kamenja…

…Impresivna Palača u Labni nije dobro očuvana, a niti obnovljena. Ipak se može primijetiti da su ukrasi vrlo imaginativni…Šezdeset sedam soba na dva nivoa je arhitektonski dragulj Puuc regiona. Ulaz u jednu od odaja krasi ogromna, zubata maska boga Čaka sa velikom njuškom…

…Glava serpenta se istiće na jednom kraju palače. Iz njenih otvorenih čeljusti viri ljudska glava koja simbolizira život…

…Stephens je prilikom posjete Labni 1841. pisao: “Od dolaska u ovu zemlju nisam bio više uzbuđen; miješali su mi se bol i zadovoljstvo. Bol što ovaj Grad nije bio otkriven prije nego se pretvorio u ruševine; istovremeno, bili smo sretni što smo ga vidjeli prije nego je do kraja propao, jer je i ovakav častan spomenik svojim misterioznim autorima…” (35)

Xlapak

U središnjem Yukatanu, na ruti Puuc, locirana je arheološka zona grada X’Lapak.

“Stari zidovi” ili Xlap-pahk, prema indijanskim vodičima John Stephensa iz 1841.; i u ovom Gradu se ističe “Palača” sa svojom fasadnom dekoracijom. Geometrijski elementi te kameni likovi Čaka sa prepoznatljivim zakrivljenim nosom na uglovima zgrade i čeonoj fasadi čine ovu zgradu unikatnom.

Izamal

Kada su konkvistadori osvajali Yukatan, Izamal (“Crni jaguar”) je bio jedan od najvećih i najljepših gradova. Prije 450 godina Landa je pisao za gradove Yukatana: “… Toliki je njihov broj i tako su dobro građeni da predstavljaju divan ugođaj za oči. A ova zemlja danas nije ono što je nekada bila u doba svog procvata kada su nastajale ove građevine koje su podignute bez pomoći metala… Postoji tajna koja nije otkrivena domorocima kako su ove građevine izgrađene…Ovdje u Izamalu se ističe jedna zgrada ispred svih drugih koja je ogromno visoka i prelijepa… Stepenice od preko 30 metara širine idu prema vrhu… Na stranama su vrlo čvrsti zakrivljeni kameni blokovi… Nekoliko platformi i nivoa vodi do vrha gdje je sagrađen bijeli hram. Popeo sam se i imao veličanstven pogled sve do mora… Bilo je dvanaest ovakvih građevina u Izamalu… Niko se ne sjeća ko ih je gradio…” (8)

Sa dolaskom Španjolaca lokalno stanovništvo je pretvoreno u roblje. Bili su primorani da sruše sve piramide i hramove, a na njihovim temeljima da izgrade crkve, manastire i kolonijalne palače. Crkva je vjerovala da će tako odučiti lokalno stanovništvo od “đavolskog vjerovanja”.

Na mjestu najveće piramide izgrađen je franjevački manastir San Antonio de Padua. Arhitekt-fratar Juan de Merida je započeo radove 1553. i dovršio ih 1561. Izgrađen je najveći atrijum u katoličkom svijetu, izuzev onog Sv. Petra u Vatikanu. Dimenzije su mu 520 sa 420 metara. Tolika je bila površina gornje platforme piramide Maja. Drvena figura djevice Marije je postavljena unutar manastira. Ubrzo su se počeli registrirati slučajevi izliječenja i Izamal postaje mjesto hodočašća katolika sa svih strana. U dvadesetom stoljeću polako tone u zaborav sve do posjete pape Ivana Pavla Drugog 1993.

Legenda drži da je Izamal osnovao Izamna (Itzam Na), vizionar i lider. Vremenom su mu dali epitet božanstva, sa moćima izliječenja i vraćanja u život. Na čelu je Panteona Maja sa titulom “ahaulil” (Lord); on predsjedava skupinom nižih božanstava, odnosno superiornih. (7)

Izamal je Majama predstavljao manifestaciju Boga Sunca koja je materijalizovana u piramidi Kinich Kak Moo. Dvije hiljade prije nove ere i jednu hiljadu godina naše ere Izamal je vazno hodočašće Maja. Centrom dominira platforma Paphol Chac (Dom Caka, boga kiše) sa hramom na vrhu koji je destinacija hodočasnika. Kolosalne piramide Itzamatual, Kabul, Hunpictoc i Habuc uokviruju ovaj grad.

Chichen Itza

Chi (“usta”), chen (“izvor”), Itza (“pleme Itza”) nije najveći ni najimpresivniji grad Maja. Ali je, zbog velikog priliva turista, najpoznatiji. Od nekoliko stotina objekata na petnaestak kvadratnih kilometara, renovirano je njih tridesetak. “Grad je podijeljen na tri jasno odvojena dijela: Stari Chichen (435. godina), Klasični period 600-900 godine i utjecaj Tolteka nakon XI stoljeća.” (Prema natpisima na tablama u arheoloskom parku.)

Maje napuštaju Grad prije 925. godine. Nakon pauze od stotinjak godina ponovo je naseljen i postaje centrom indijanaca čitavog Yukatana. Porazom 1194. ponovo je napušten.

Astronomski, arhitektonski i artistički gledano Chichen Itza je jedan od najinteresantijih gradova Maja. Stoga ne čudi njen status svetog grada tokom klasičnog perioda.

Prva građevina na širokom platou je ujedno i najpoznatija: piramida El Castillo (dvorac) ili Kukulkanova piramida. Na četvrtastoj osnovi je perfektan simetrični dizajn koji u sebi sadrži elemente sofisticiranog kalendara Maja. Svaka od četiri strane piramide ima 91 stepenicu; ukupno 364 stepenice plus platforma na vrhu simboliziraju broj dana po sunčevom kalendaru. Dodatna stepenica ispod piramide označava put u podzemni svijet.
Svaka strana piramide ima 18 terasa – po devet sa svake strane stepenica (“devet Gospodara vremena”) – 18 je broj mjeseci za jednu godinu po kalendaru Maja. Ukupno su 52 panela na piramidi i to odgovara broju godina jednog kalendarskog ciklusa Maja. (Ovaj ciklus od 52 godine je usko povezan sa zvjezdanim sistemom Plejada koji opaše nebeski krug svake 52 godine i vraća se u istu početnu poziciju na zemaljskom nebeskom svodu.)

Svakako najpoznatiji fenomen vezan za Piramidu se dešava dva puta godišnje: na proljetnu i jesenju ravnodnevnicu (21.03. i 21.09.) Sa početkom zalaska sunca na sjevernim stepenicama se stvara sjena ispod terasa koja u kombinaciji sa sedam svjetolosnih trokuta nalikuje tijelu zmije. Na dnu stepenica je isklesana glava serpenta tako da je iluzija kompletna. U proljeće se serpent spušta prema zemlji; u jesen se penje ka nebu.

Serpent je simbol znanja, superiorno božansko lice Kukulkan koji je došao u Chichen Itzu u desetom stoljeću nakon napuštanja Tule (sjeverno od Meksiko Cityja). Prema legendi Quetzalcoatl (odnosno Kukulkan) je napustio svoj glavni grad Tulu i odletio na “zmiji” ka istoku, Yukatanu. Prije Tule, pernata zmija Quetzalcoatl je svoj pečat ostavila u gradnji najimpresivnijeg grada obje Amerike – Teotihuacana. (25)

Unutar piramide Kukulkana je sistem hodnika koji dovode do ranije izgrađenih hramova. U jednoj od prostorija je statua jaguara. Tijelo je od crvenog kamena. Oči su mu od zelenog đada (nefrita). Problem otvara porijeklo ovog poludragog kamena. Naime, u Meksiku ne postoje nalazista nefrita. Najbliža su… u Kini (?!)

Južno od piramide Kukulkana je još jedan testament astronomskih dostignuća Maja: kružni toranj Caracol (“zmija”). Impresivne platforme i terase na kojima počiva toranj su pažljivo izgrađene prikazujući važne nebeske događaje. Spiralne stepenice zmijolikim prolazom vode do vrha tornja.

Nema nikakve sumnje da je ova građevina služila kao astronomska observatorija Majama. Četvoro ulaznih vratiju se perfektno (manje od jednog stepena) podudaraju sa stranama svijeta. Gornji horizontalni otvori se poklapaju sa nizom kosmičkih događaja: najsjevernim i najjužnijim položajem zvjezdanog sistema Plejade (Tzab), putanjom Sunca za vrijeme proljetne i jesenje ravnodnevnice, najsjevernijom i najjužnijom putanjom planete Venere (Čak), položajem zvijezda Sjevernjače (Zamaan Ek), Škorpiona (Zinaan Ek), Blizanaca i drugih!

Istočno od piramide Kukulkan je Hram Ratnika i Grupa od Hiljadu Stubova. S frontalne strane Hrama Ratnika su redovi impresivnih kamenih stubova sa uklesanim likovima ratnika. Sa zadnje strane Hrama Ratnika nalazi se kamena platforma koja počiva na devetnaest stubova. U stubovima su uklesani likovi nazvani “Atlantiđani”. Nema nijednog identičnog lica; svi su drugačije obučeni i predstavljaju različite rase. Kako su Maje znale za sve Zemaljske rase u doba za koje naši naučnici tvrde da nije bilo putovanja po planetarnim oceanima?

Do Hrama je Grupa od Hiljadu Stubova. Riječ je o kamenim kružnim stubovima isklesanim u istom stilu kao i oni u Tuli. Bareljefi su izblijedili, kamen je popucao. Ovi stubovi su bili nosači za krovnu konstrukciju velebnog hrama čija svrha nije poznata.

Piramida Kukulkan je u centru Grada. U širokom krugu locirane su kamene strukture koja svjedoče o civilizaciji Maja:

Platforma Venere sa figurama pernatog serpenta (Kukulkana); ovaj put ljudska glava se nalazi u ustima (slično kao glave koje se nalaze u ustima Čaka u gradovima na ruti Puuc);

Platforma Orla i Jaguara sa uklesanim životinjama koje u kanđama drže ljudsko srce (?)

Hram Lobanja (Tzomapantli); u pocrnjelom kamenu se jasno prepoznaju lubanje od kojih, ponovo, nijedna nije ista. Arheolozi pretpostavljaju da je artista želio prikazati akte žrtvovanja.

Grobnica Sveštenika je piramidalna građevina sa hramom na vrhu; prilaz i uspon nije dozvoljen, ali ova impresivna građevina koja još nije rekonstruisana je sigurno imala puno širu funkciju od obične grobnice. Velika glava serpenta u njenom podnožju to nagoviještava;

Cenote (sveti izvori vode); dva su pristupačna od nekoliko desetine koje su svojevremeno koristile Maje. Američki National Geographic Society je sponzorirao istraživanja dna ovih izvora. Nakon što je desetak metara debeo talog mulja izvađen pronađene su kosti, idoli, nakit, nefrit i drugi artifakti;

Kuća Falusa je dobila svoje ime po skulpturama; rašireno je mišljenje da veći broj kamenih statua falusa širom Yukatana predstavljaju nekada postojeći kult;

Hram Jaguara se nalazi na oba kraja Velikog Igralista. Naime, zapadno od piramide Kukulkan je smješteno najveće igralište u svijetu Maja đinovskih dimenzija: 180 x 75 metara. Hram na sjevernom kraju pri vrhu ima niz širokih stepenica koji se ulivaju u dvije kolosalne statue serpenta koje služe kao potporni stubovi krovnoj konstrukciji. Jedva su vidljivi ostaci nekada bogato ukrašenih murala i statua.
Ek-Balam

Veliki drevni grad Maja Ek Balam (“crni jaguar”) je gotovo potpuno nepoznat javnosti.

U knjizi biskupa Diego De Lande iz 1571. godine (on nije za života objavio ovaj rukopis nazvan “Izvještaj o događanjima na Yukatanu”), nema reference u vezi Ek Balama. Ali zato, osam godina kasnije, 1579., španjolski konkvistador “komandir” Juan Gutierez Picon bilježi u svom “Izvještaju o Ek Balamu” da mu je kapetan Francisco de Montejo (zapovjednik konkvistadora) poklonio grad Ek Balam. U to vrijeme Ek Balam je bio glavni grad provincije Tiquibalon sa gradom i pet okolnih sela. Poklon je uslijedio kao zasluga što je komandir Picon bio jedan od osvajača Yukatana.

Neki drugi španjolski izvori, pak, govore da je Ek Balam bio na čelu velikog imperija zvanog Talol.

Enormne dimenzije ovog Grada su ono što ga izdvaja od drugih kao i činjenica da je centralni dio bio okružen sa dva zida. (To je karakteristika za još samo dva grada Maja, Mayapan i Tulum.) Na desetak kvadratnih kilometara tek je renovirano nekoliko objekata.

Većina sačuvanih piramida je iz klasičnog perioda (600. - 900. godine), ali za nekoliko manjih hramova je utvrđeno da datiraju još iz 100. godine p.n.e. Nema sumnje da je grad bio veliki i bogat, da bi potonuo u tišinu i mrak u desetom stoljeću. Nakon doba komandira Picona (1579.) trebalo je proći 300 godina da Desire Charnay (1886.) započne raščišćavanje Ek Balama. I ponovo ništa stotinu godina sve do 1987. kada započinje ozbiljan rad na rekonstrukciji. (Informacije iz arheološkog parka.)

Na samom ulazu u Grad je Kapija od koje je polazio bijeli put – sacbe. Na tabli stoji: “Ova sekcija sacbe puta je široka deset metara (!) Putevi su bili simboli važnosti gradova sa više ekonomske i političke moći…” Imati deset metara širok kameni put (otprilike kao auto put sa četiri trake) je zavidno. Dodamo li tome činjenicu da je u grad vodilo čak pet puteva (dva ka južnom ulazu) je impresivno.

Igralište je renovirano; Ovalna palača djelomično. Akropolis je jedna od najviših sačuvanih građevina Maja na Yukatanu. Riječ je o vrlo širokoj piramidi na kojoj počiva nekoliko hramova koji nisu međusobno povezani. Strane su joj oko 150 metara, visina 35 metara. Renovirani hramovi donose novinu za svijet Maja: među uklesanim figurama su i likovi sa krilima.

Mayapan

Oko nastanka Mayapana postoji nekoliko oprečnih verzija:

Prva je na zvaničnoj tabli u samom Mayapanu koja kaže: “Ograđeni grad Mayapan je nastao u drugoj polovini osmog stoljeća i pokrivao je oblast od četiri kvadratna kilometra. Sadržavao je preko 1000 građevina sa populacijom od 12.000 ljudi. Ime mu znači “zastava Maja”.

Enciklopedijska verzija (“Wikipedia”) zvuči ovako: “Mayapan je bio politički glavni grad Maja na poluotoku Yukatan od 1221. do 1441. Nakon što su Maje digli pobunu protiv Toltečkih Maja Chichen Itze 1221., moćni gradovi i familije su odlučile da obnove centralnu vlast i izgrade novi glavni grad u blizini grada Techaquillo. Ovaj grad je izgrađen sa zaštitnim zidovima, a vođa Cocom familije je izabran da bude kraljem. Ostale plemičke familije su učestvovale u vlasti i taj aranžman je trajao 200 godina.”

Mundo Maya (Quimera Editores, 2002, Mexico) piše: “Mayapan je jedan od zadnjih gradova Maja koji se držao do 1450. kada ga je uništila vatra iz nepoznatih razloga. Veliki broj građevina je bio zaštićen zidovima i to govori o turbulentnim vremenima. Interesantno je da su građevine Mayapana male kopije zgrada kao “El Castillo” i “El Caracol” u Chichen Itzi.”

Demetrio Sodi (Tha Mayas, 1983) opisuje: Mayapan je bio veliki grad, izuzetno politički značajan. Bio je sjedište konfederacije. Osnovan je 941. i razvijao se pod vođstvom Cocom familije.

Biskup Diego de Landa (An Account of the Things of Yukatan, 1560.) citira: “Vjerovanje je indijanaca da je sa Itzom, koji je osnovao Chichen Itzu, vladao lord Kukulkan. On je na Yukatanu smatran bogom, jer je bio veliki državnik koji je donio mir i prosperitet Yukatanu. Osnovao je još jedan grad, dogovorivši se sa vladarima pojedinih gradova da u njega prebace svoje vođenje poslova. Podigao je visoke zidove ostavljajući samo dvije niske ulazne kapije. Hramovi su bili izgrađeni unutar zidina, a najveći među njima je nazvan Kukulkan. Drugi, kružni hram, je imao četiri ulaza, i razlikovao se od svih ostalih građevina Maja. Kukulkan je u gradu živio neko vrijeme da bi se vratio u Meksiko.”

Na koncu, moje mišljenje je da je Mayapan mnogo stariji nego sve dosadašnje pretpostavke. U njegovoj su okolini odreda naselja koja potiču od prije naše ere. “Observatorija” je identična onima u Palenqueu i Chichen Itzi što znači da i projekat pripada pravim Majama (dakle prije X stoljeća i tajanstvenog nestanka Maja). Arheološka istraživanja u Mayapanu su vrlo skorog datuma (1950. Carnegie Institution, 2001. Grinnel College). Detaljnija ispitivanja će dovesti do zaključaka o pravim datumima izgradnje. Glavne građevine su kopija onih u Chichen Itzi, a to pripada periodu od VI-IX stoljeća. Odbrambeni zidovi, kao nešto nekarakteristično za Maje, su nastali sto ili dvijesto godina nakon što su Maje napustile grad.

Mayapan je danas područje opsežnih građevinskih radova. Istovremeno se obnavlja i rekonstruiše nekoliko objekata. Piramida izgleda skladno; observatorija je još uvijek bez krova; hijeroglifi u kamenu su skrpljeni na nekoliko mjesta; nekoliko hramova sa terasama i platformama dobija konačan oblik.

Acanceh

“Palača” u gradu Maja Acanceh se odlikuje velikim kamenim blokovima koji su ugrađeni u stepenice i zidove. Donji nivo je ukrašen astronomskim simbolima. Gornji redovi imaju stilizirane zoomorfne figure; na vrhu su sisari i ptice. Ostaci boja upućuju na nekadašnji sjaj jarko crvene i zelenkasto-plave boje (poznate kao Maja plava).

John Stephens i Frederick Catherwood su posjetili Acanceh 1840. John je pisao o, a Frederick nacrtao dvije ogromne maske koje su se još nalazile na piramidi. Nakon toga, maske su nestale: bile su ukradene ili uništene. Da nije bilo svjedočanstva ove dvojice istraživača niko ne bi znao da su maske i postojale.

Nakon više od 150 godina Acanceh je iz zaborava izvukla mladi arheolog Beatriz Qunital. “Od 1990. do 1992. restaurirala sam sa svojim timom malu sekciju južne fasade piramide. Zatim sam započela restauraciju Palače. Do 1996. sam već imala složeni Projekat pod svojom kontrolom.” (7)

Ekskavacija se kretala prema vrhu Palace. Bilo je uočljivo da su Maje dograđivale Palaču dva puta. Napokon, na strani Palače, nakon pažljivog skidanja materijala se ukazala maska. Dimenzije se bile iznenađujuće: 3,2 metra široka i 2,25 metra visoka. Tako što nije bilo nađeno u svijetu Maja.

Maska prikazuje vladara ili božanstvo; naušnice imaju ukrasne spirale; na čeonom dijelu maske su točkovi; oči imaju neobičan dizajn; ostaci crvenog pigmenta daju ideju kako je maska nekada izgledala.

Nastavljajući radove Beatriz je otkrila još dvije maske ogromnih dimenzija. I to je odjeknulo senzacionalno u arheološkim krugovima.

Replika maski sa briljantnim bojama krasi jednu stranu fasade ovog drevnog grada, stalno naseljenog od prije 2.500 godina.

Coba

U istočnom Yukatanu, na sedamdeset i pet kvadratnih kilometara, rasprostire se Coba. Leži na pet jezera.

Coba je povezana sa manjim centrima u svojoj okolini sa četrdeset i pet (45!) bijelih puteva. Putevi se pružaju pravo.. Na primjer, Sacbe broj 1, ide od Cobe čitavih 100 km do grada Yahuna, u blizini Chichen Itze bez skretanja.

Ovo je Grad koji se pruža na najvećoj površini u Svijetu Maja; tri sekcije su otvorene za javnost i međusobno su udaljene po nekoliko kilometara.

Veliko igralište je rekonstruirano; slijedi kružna građevina koju su arheolozi prozvali “Crkva” i koja ima niz astronomskih funkcija. Nakon još nekoliko “oltara” i hramova je najviša sačuvana piramida Yukatana. Koncem XX vijeka su na njoj izvršeni rekonstruktivni radovi tako da je dostupna do vrha. Stepenice su široke i izgrađene od većih kamenih blokova na prilaznim platformama. Kako se približava vrh postaju uže i strmije.

Piramida nije građena u stilu ostalih građevina na Yukatanu. Radije, ona pripada ranijem dizajnu piramida iz Petena (Guatemala). Jedino se na vrhu nalazi hram koji je tipičan za ovo podneblje. To govori o nekoliko perioda ovog grada: pretklasičnom i klasičnom (600. – 900. godine) Procjene su da je grad nstanjivalo 55.000 stanovnika. A ovu piramidu, 42 metra visoku, indijanci su prozvali Nohoch Mul (“velika kamena gomila”).

Na dnu je uspravljena stelu na kojoj je hijeroglifski datum Maja: 30. novembar 780.

Izdvojena sekcija Macanxoc smještena je između dva jezera. Hramovi su neraščišćeni, ali nekoliko stela je impresivno. Na jednoj od njih je prikazana kraljica (vladar Cobe 653-672) što je vrlo rijedak slučaj u zapisima Maja da se ženi posvećuje ovakva pažnja. Druga uspravljena stela donosi još važniji datum: 3188. godina prije naše ere.

Grada je ponovno otkriven tek 1890., da bi ozbiljniji radovi na rekonstrukciji počeli tek početkom 1970-ih. Coba (“Coh-bah”, u prijevodu “vode uskomešane vjetrom”) je locirana na pet jezera. Od 15.000 građevinskih struktura samo je 1%, rekonstruirano.

Quirigua (Guatemala)

Arheološki park drevnog grada Maja Quirigua se danas nalazi pod zaštitom UNESCO-a kao djelo svjetske baštine. Sredinom XIX stoljeća John Stephens je htio da je kupi i pošalje njene monumente u New York, ali su lokalni vlasnici tražili više nego što je on mogao ponuditi. Nešto kasnije, United Fruit Company su kupili čitavu oblast i od ovog grada Maja su napravili zaštićenu oblast. Omogućili su američkom Archeological Institute of America da započne prva istraživanja. Svuda uokolo ovog parka se nalaze plantaže banana kao dokaz djelovanja američkih korporacija. Poslednji restauratorski radovi takođe su se provodili od strane Amerikanaca: riječ je o University of Pennsylvania od kraja 1970-ih. (47)

Quirigua je u arheološkom svijetu najbolje poznata po svojim kamenim stelama. Impozantna grupa obeliska opisuje aktivnosti vladara Maja, politička i vojna događanja, odnos vladara Maja sa bogovima; sve strane obeliska su bogato ukrašene sa likovima vladara Maja ornamentalno okruženog sa likovima bogova i svetih životinja. Glifi iz kalendara Maja prikazuju datume kojima lociraju pojedina događanja.

Iz perspektive Zapadne civilizacije nema zadovoljavajućeg odgovora o načinu transporta ovih stela. Naime, Stela E je teška impresivnih 65 tona, visoka je 10,5 metara, a uklesane skulpture prekrivaju 8-metarske kamene panele.

[image: image39.jpg]

Fotografija 8: Kameni obelisk, Stela E, teška je 65 tona i nepoznato je kako je prevezena i uspravljena usred džungle u Guatemali, Quirigua

Centralni trg – plaža grada Quirigua ima dimenzije 100 x 80 metara. I mada se nalazi u plavnom regionu, niz pronađenih stela daje dovoljno argumenata za zaključak o vremenskim razmacima u kojima su se one podizale. Naime, od 751. godine nova stela je instalirana svakih pet godina zaključno sa 805. godinom. (47)

Većina stela je podignuta za vrijeme vladavine Cauac Sky, najpoznatijeg vladara Quirigue. Njegov lik se nalazi na sedam od devet pronađenih stela. Godine 738 a.d. Cauac Sky je zarobio vladara Copana i time označio kraj duge vladavine Copana nad Quiriguom.

Još jedna karakteristika ovog grada su ogromni kružni kameni blokovi nazvani Zoomorphi. Šest ovakvih blokova prikazuje ono što arheolozi nazivaju “mitskim” životinjama. Na primjer, Zoomorph G, u središtu Velikog trga, prikazuje biće slično jaguaru. Zoomorph P prikazuje nepoznatog, ali sveprisutnog i svemoćnog vladara u joga položaju.

[image: image40.jpg]

Fotografija 9: Zoomorph P, kružni kameni blok, prikazuje svemoćno superiorno biće u joga položaju koje se, opet, nalazi u ustima još močnijeg nepoznatog “monstruma”, Quirigua, Guatemala

Arheolozi su uspjeli dešifrirati zapise na Stelama F i D u Quirigui. One se odnose na neke nepoznate događaje koji su se desili prije 90 miliona godina i prije 400 miliona godina! (47)

Ova činjenica o poimanju koncepta vremena kod Maja ih je učinila superiornijim u odnosu na bilo koju drugu civilizaciju u poslednjih desetak hiljada godina, izuzimajući Zapadnu!

Lamanai (Belize)
U današnjim razmjerima sićušni Belize (bivši Britanski Honduras) na svojoj teritoriji je imao impresivnih hiljadu (!) većih i manjih naselja i gradova Maja. Zbog svoje nepristupačnosti samo su četiri grada otvorena za posjetioce na početku XXI stoljeća.

Lamanai je jedan od najvećih centara Maja u Belizeu. Smješten je u centralnom dijelu Belizea na obalama New River Lagoon. Dosadašnja istraživanja pokazuju da je Lamanai bio neprekidno naseljen 3000 godina u vrijeme civilizacije Maja.

Lik vladara Maja se nalazi u ustima svevladajućeg serpenta (zmije, zmaja) koji je prisutan u svim gradovima Maja i u svim periodima razvoja ove civilizacije. Serpent je simbol znanja i superiornog bića. Činjenica je da vladari Maja, pred kojima su obične Maje imale inferiornu ulogu, u potpunosti priznaju superiornu ulogu kosmičkih bića odnosno serpenta.

Preko 720 objekata je dosada pronađeno na lokaciji Lamanaia. Arheološkim iskopavanjima je od 1974-1986 rukovodio David Pendergast iz kanadskog Royal Ontario Museum.

Radiokarbonska ispitivanja, koja su proveli kanadski arheolozi na primjeru kukuruznog polena, pokazuju da su objekti u Lamanaiu korišteni prije godine 1500. p. n. e. (48) S obzirom na njihovu enormno veliku prisutnost može se zaključiti da su prije 1500. godine prije nove ere Maje imale značajan centar u Lamanaiu.

Tazumal (Salvador)
Samo su četiri naselja Maja dosada istraživana u Salvadoru. Najveće je Tazumal. U prijevodu Quiche indijanaca “tazumal” znači “piramida u kojoj su spaljivane žrtve”.

Ovaj grad je bio historijski gledano, prometan te su u njemu nađeni primjeri tzv. Olmečke umjetnosti (kamene glave koje se smještaju u 2000 godinu p.n.e.), zatim građevinski ostaci iz života Maja (piramidalni oblici hramova iz 1000 godine prije nove ere) i primjeri aritfakata iz XV stoljeća kada su ga Azteci naseljavali. (49)

Nesumnjivo da je ovaj zadnji period poslužio lokalnim indijancima da sačuvaju ime Tazumal koji je referenca za ceremonijalna žrtvovanja Azteca., Inače nisu pronađeni dokazi da su i Maje provodili ceremonijal žrtvovanja zarobljenika.

Tulum (Meksiko)

Tulum je najveći od gradova Maja podignutih na moru. Nalazi se na južnom kraju modernog auto puta Cancun-Tulum (129 km). Kameni stub sa uklesanim datumom od 564. godine svrstava i ovaj Grad u klasični period Maja. U kasnijoj fazi je podignut zid s pet kapija po kome je ovaj grad i dobio ime (“tulum” – zid). Najveća građevina je u obliku tvrđave (“El Castillo”) i sadrži figure i maske božanstava koji simboliziraju planetu Veneru i zalazak Sunca. U unutrašnjosti El Castilla nalaze se ostaci murala Maja.

6.3.2. Napredna astronomska znanja

I pored sistematskog napora Španjolaca da unište sve dokaze o sofisticiranim dostignućima Maja u astronomiji i matematici, posljednjih nekoliko decenija se čine napori da se razumije ova nestala civilizacija.

6.3.2.1. Venera

Ustanovljeni su dokazi o vrlo intimnoj vezi između planete Venere i “Palače Guvernera” u Uxmalu (Yucatan, Meksiko). Španjolski konkvistadori su je, začuđeni ljepotom ove građevine, prozvali guvernerovim sjedištem. Naravno, Maje nisu imali guvernere, a ključ za definiciju ove građevine se krije u njenoj astronomskoj orijentaciji.

Na fasadi “Palače guvernera” se nalazi uklesano više od 350 glifa koji su posvećeni ovoj planeti Sunčevog sistema (stilizirano slovo “M” sa dvije tačke je simbol Maja za Veneru; a taj symbol je dominantan na glavnoj fasadi). (VIDI DODATAK: Fotografija 6: “Palača guvernera”, Uxmal, Yucatan, Meksiko)
Izračunavanja iz 1975. (istraživači Aveni i Hartung) (51), su pokazala da se dugačka strana Palače Guvernera nalazi pod uglom od 19 stepeni u odnosu na glavnu orijentaciju građevina u Uxmalu. Pod identičnim (“najjužnijim”) uglom se planeta Venera pojavljuje na nebu svakih osam godina. Upravo taj osmogodišnji period je vrlo značajan za Maje.

Maje su znale da Venerin sinodički period (vrijeme kada se Venera spaja sa Suncem na nebu) iznosi 584 dana. Postoji pet različitih sinodičkih pozicija Venere (kao dnevnog i noćnog kosmičkog objekta). Nakon petog sinodičkog perioda ova se pojava ponavlja s novih pet perioda. Moderni astronomi ovu pojavu nazivaju “Veliki Venerin Ciklus”.

Pet Venerinih ciklusa (2.920 dana) tačno odgovara periodu od osam zemaljskih ciklusa, odnosno, godina (2.920 dana). Specifični dokaz o ovoj vezi “pet-prema-osam” je na sjevernozapadnom i sjeveroistočnom kraju fasade Palace Guvernera. Crta s tri tačke, odnosno, broj osam prati masku boga Čaka koji ima izraženu vezu s planetom Venerom. (VIDI DODATAK: Fotografija 7: “Pet-prema-osam”, fasada Palače guvernera, Uxmal, Yucatan, Meksiko)
Sam događaj pojavljivanja Venere na najjužnijoj tački neba (januar 1997., 2005., 2013. itd) i njena nebeska putanja odgovaraju zamišljenoj liniji između Palače Guvernera u Uxmalu na jednom kraju i maloj piramidi u, još nedovoljno poznatom gradiću Maja, Cehtzucu koji se nalazi na horizontu gledajući od Uxmala! Odstupanje je, prema Aveniju (1975.) neznatno: manje od jednog stepena (117.56 prema 118.22 stepena). Međutim, u doba kada su Maje pravile ove piramide (kraj IX stoljeća), položaj Zemlje u Sunčevom sistemu bio je malo drugačiji, tako da odstupanja uopće nije bilo!

Jugozapadno od Palače ka nebu se diže Velika Piramida. Djelomično je restaurirana. Originalno je imala devet terasa, odnosno devet nivoa (“Devet Čuvara vremena Maja”). Simbolika u broju stepenica i nivoa te hramu na vrhu platforme s Bogom Čakom dopunjavaju sveti kompleks Uxmala koji je bio ekskluzivna Škola za astronome, matematičare, šamane, sveštenike, proroke i vidare.

6.3.2.2. Sunce

Primjer sjajne veze astronomije i arhitekture je i na hramu (“sedam lutaka”) u Dzibilchaltunu na Yukatanu (Meksiko). Briljantnom izvedbom građevinari Maja su omogućili sunčevoj svjetlosti da se u punom obimu pojavi samo za vrijeme godišnje ravnodnevnice. Na taj način Maje su pokazale majstorstvo u obje discipline.

[image: image41.png]

Fotogafija 10: Hram Maja je podignut na način da se samo na dan proljetne i jesenje ravnodnevnice Sunce svom veličinom pojavi u središnjem otvoru, Dzibilchaltun, Meksiko

[image: image42.png]

Fotografija 11: Piramida Kukulkan za vrijeme proljetne ravnodnevnice, svjtlosni fenomen stvara privid serpenta na stepenicama samo na dan proljetne ravnodnevnice, Chichen Itza, Yucatan, Meksiko

Već smo pominjali sunčev efekat koji se kreira samo na dan ravnodnevnice u slučaju piramide Kukulkan (Chichen Itza, Meksiko). Stvara se sedam trokutova svjetlosti koji, zajedno sa glavom serpenta na dnu stepenica, formiraju silazećeg serpenta. Riječ je o simbolici na astronomskom, arhitektonskom i filozofskom nivou.

6.3.2.3. Merkur, Jupiter, Mars, Saturn

Jedna od sačuvanih knjiga Maja, Dresden Codex, uglavnom je posvećena astronomskim pojavama. Analizom teksta (52) može se ustanoviti da Maje opisuju kretanje i vidljivost na nebu slijedećih planeta: Venere, Merkura, Marsa, Jupitera i Saturna.

Uz simbolizam Venere se javlja sekvenca sa slijedećim brojevima: 236 dana, 90 dana, 250 dana i osam dana. Zbir dana je 584 što odgovara Venerinom sinodičkom ciklusu. Prvi broj od 236 dana odgovara vidljivosti Venere na istočnom nebu (posmatrano iz Srednje Amerike) kao “jutarnje zvijezde”. Drugi broj od 90 dana je period kada Venera nije vidljiva, jer je “skrivena” od Sunca. Treći period traje 250 dana kada se Venera pojavljuje na zapadnom nebu kao “noćna zvijezda”. I na koncu, četvrti period od osam dana je period kada Veneru ponovo skriva Sunce. (52)

Pet ovakvih perioda traje ukupno 2.920 dana i poklapaju se s osam zemaljskih godina o čemu je već bilo govora.

Kodeks daje podatke za vidljivost Merkura koji ima ekscentričnu eliptičnu putanju. Zahvaljujući ovakvoj putanji, sinodički ciklus Merkura traje od 104 do 132 dana.

Ciklusi solarnih eklipsi te punog i novog mjeseca se daju u Kodeksu. Mjesečevi ciklusi su primjer kako su Maje riješile problem njegovog trajanja. Moderna astronomija je utvrdila da lunarni mjesec traje tačno 29,53059 dana. Dakle, manje od 30, a više od 29 dana. Astronomi Maja su utvrdili da se 4400 dana može prikazati kao 149 mjesečevih ciklusa što odgovara cifri od 29,53020. To je, očigledno, bilo i više nego dovoljno da se minimizira diskrepancija između 29 i 30 dana. (12)

Također, opisani su izlasci planeta (Merkur, Venera, Jupiter, Mars, Saturn) nakon konjukcije sa Suncem. Tada su planete vidljive na jutarnjem nebu prije sunčevog izlaska. Ovi periodi su važni jer određuju dužine sinodickog trajanja za pojedine planete. Primjera radi, astronomi Maja zaokružuju sinodički ciklus Marsa na 780 dana (preciznije radi se o 779,936 dana).

Drezdenski kodeks daje precizne opise kada se dvije planete, vidljive sa Zemlje, nađu u istoj liniji, prekrivajući jedna drugu.

Isto tako, Kodeks tačno određuje solsticije i ravnodnevnice.

Pojedini istraživači svijeta Maja utvrđuju da su Merkur i Jupiter bili od interesa za vladare Maja. Floyd Lounsbury je pokazao kako su za nekoliko vladajućih dinastija u Palenqueu bile važne pozcije Jupitera na nebu. James Fox i John Justeson su demonstrirali reference Saturna na drevnim glifima Maja. (12)

6.3.2.4. Kretanje Solarnog sistema u galaksiji

Maje su svoj boravak na zemlji smještale u okviru “Dugog sistema brojanja” koji traje 13 baktuna (1.872.000 dana ili 5.128 godina). Svaki događaj se nalazi unutar ciklusa koji je počeo godine 3.114 prije nove ere. Taj ciklus se završava 2.012. godine. (12) Pet ovakvih ciklusa daju tačno trajanje Platonske duge godine (blizu 26.000 godina).

[image: image43.png]

Ilustracija 12: Stela broj 11 iz drevnog grada Maja Izapa, Meksiko, prikazuje Kosmičkog Oca u “ustima” Kosmičke Majke; prikazuje se “kanal rađanja” (Galaksija Mliječni put) koji će svoju kulminaciju doživjeti 21.12.2012. kada se ostvari prorokovani raspored planeta i zvijezda na nebu (76)

Pitanje koje nas ostavlja bez odgovora je kako su Maje znale za ovaj kosmički ciklus. Očigledno da je on podrazumijevao da civilizacija ima koncept o (a) postojanju sunčevog sistema, (b) postojanju galaksije kao kompleksnog skupa zvjezdanih sistema, (c) kretanju solarnog sistema unutar galaksije, (d) periodičnosti, odnosno, zakonitosti tog kretanja.

6.3.3. Računanje vremena

6.3.3.1. Perfektni kosmički i zemaljski kalendari Maja

Obično se, kada su u pitanju naučna dostignuća Maja, govori o njihovom kalendaru. Poznato je, naime, da su Maje računale vrijeme Zemaljske revolucije (kretanja oko Sunca) u hiljaditi dio decimala. Arheologija tvrdi da su Maje ovo činile bez preciznih instrumenata. I ne samo to. Maje su, kao što smo vidjeli u prethodnom poglavlju, imale kalendare mjesečevih mjena i eklipsi te vrlo precizna trajanja vremenskih putanja Merkura, Venere, Marsa, Jupitera i Saturna.

Prema tvrdnjama vodećeg eksperta za dešifriranje jezika Maja, Linde Schelle (“Maya Kosmos”, New York, 1993) kamene stele u gradu Maja Quirigua, u istočnoj Guatemali, opisuju događaje koji su se zbili prije 4,6 milijardi godina i prije 13 milijardi godina!

Daju li nam Maje time do znanja da su dobro znali kada je (a) naša Planeta nastala i (b) kada je započeo ovaj kosmički ciklus (od “Velikog praska”)?

Oficijelna historiografija piše o “opsjednutosti Maja s računanjem vremena”. Nabrajaju njihove kalendare: (1) “Dugi”, koji traje od nultog dana i godine 3.114 p.n.e. do naše 2.012 godine; (2) “Religiozni” kalendar od 260 dana koji se sastojao od 20 mjeseci po 13 dana; i (3) “Solarni” kalendar od 365 dana (18 mjeseci po 20 dana, plus dodatnih pet dana).

Ne osporavaju im se vrlo precizno izračunate solarne godine za planete u Sunčevom sistemu. Ponegdje se ističe da fascinacija Maja vremenom nije naučna u našem smislu; njima je vrijeme bilo cirkularno i ciklusi bi se ponavljali (“vladari bi trebali ponavljati rituale i akcije svojih prethodnika”).

U Centru za posjetioce observatorije Kitt Peak u Tucsonu (Arizona, SAD) nalazi se mural Maja sa slijedećim tekstom: “Maje su imale naučno precizniji kalendar u upotrebi nego što je današnji gregorijanski”.

Ova činjenica nije slučajnost.

Kalendar Zapadne civilizacije se bazira na godini od 365 dana. Svake četiri godine se mora korigovati za jedan dan (dodaje se jedan dan u februaru). I ne samo to. Svakih 400 godina se mora dodavati po još jedan dan da bi se kalendar uskladio s položajem Zemlje u Sunčevom sistemu.

Na drugoj strani, Maje tokom 4.000 godina postojanja njihove civilizacije nisu niti jedan put usklađivale (dodavale, oduzimale) dane u njihovom kalendaru.

Naravno, pri tome mislimo na samo jedan od kalendara. U nastavku ćemo nabrojati poznate kalendare Maja. (53)

(1) T’zolk’in – glavni, “sveti kružni” kalendar od 260 dana. Čuva harmonijski odnos između ljudi, Sunca, Sunčevog sistema, Galaktičkog jezgra Hunab Ku, Kreatora kretanja i mjerenja. Takođe, formira kratki ciklus od 52 godine zvjezdanog sistema Plejada.

(2) Haab – glavni sekularni kalendar. Sastoji se od 365 dana, odnosno 18 mjeseci po 20 dana i pet dodatnih dana svake godine.

(3) Dugi ciklus – ciklus linearnog vremena. Prema istraživanjima NASE njegova preciznost je 0,00000001 od atomskog kalendarskog sata ili jedan dan u periodu od 180.000 godina. Ovaj kalendar se koristio na fasadama hramova i stelama da projicira posebne datume iz duboke prošlosti i daleke budućnosti. Ovaj kalendar je povezan s Baktun ciklusom: 5 200 godina x 5 ciklusa = 26.000 godina što odgovara “Platonskoj godini”.

(4) Gospodari noći – ciklus od devet dana koji se stalno ponavlja. Kada se koristi u kombinaciji s kružnim kalendarom daje datume koji se ne ponavljaju po 467 godina.

(5) Ixim Tun – kalendar prirodnih ciklusa, značajan za agrikulturu Maja. Trajanje mu je 130 dana, polovina Tzolkina.

(6) Mom Tun – ciklus od 180 dana; omogućavao je Majama da shvate razmnožavanje insekata.

(7) Tun – ciklus od 360 dana koji se perfektno odnosi prema Sunčevom sistemu, planetama, zvijezdama i galaksijama.

(8) Tz’otz Tun – proročanski kalendar od 364 dana. Sastoji se od 13 mjeseci po 28 dana (poznat i kao ciklus “slijepog miša”).

(9) Ix Tun – mjesečev kalendar korišten na monumentima. Brojao dane lunarnog ciklusa i stoga značajan za plimu i oseku te za ženske cikluse.

(10) Klejeb – proročanski kalendar od 400 dana kojeg koriste neki od današnjih “čuvara znanja” Maja. Malo je šta poznato od njegove stvarne primjene.

(11) Muchuchu Mil – Kalendar Plejada; 52-o godišnji ciklus koji sinhronizira Haab i Tzolkinov kalendar. Svrha mu je da omogući svakom ljudskom biću puno životno iskustvo odakle će steći status mudroga.

(12) Chol Tun – kalendar od 260 dana sličan Tzolkinu, samo ovaj djeluje na makro nivou.

(13) Ku Tun – ciklus od 520 godina koji posmatra i mjeri “kolektivni utjecaj” na čovječanstvo.

(14) Tiku Tun – kalendar koji se dijeli na dva ciklusa: (1) Belejeb Bolon Tiku mračni ciklus od devet perioda po 52 godine, ukupno 468 godina, i (2) Oxlajuj Tiku od 13 nebeskih ciklusa sa po 52 godine, s ukupno 676 godina. Ovo je proročanski kalendar.

(15) Ajau Tun – proročanski 20-o godišnji ciklus, posebno interesantan arheolozima.

(16) Ekomal Tun – ciklus od 520 godina koji označava mušku i žensku radijaciju sa Sunca. Tretira informacije važne za čovječanstvo kao cjelinu.

(17-21) Maje su imale još pet kalendara kojima su se samo oni služili i o čijim detaljima ništa nije poznato.

Pojam “proročanskih kalendara” je po prvi put potkrijepljen argumentima iz knjige Michaela Coa, “Breaking the Maya Code”, u kojoj on tvrdi da je “nastanak i razvoj središnjeg grada Copana u Hondurasu, bio prorokovan davno prije od strane epigrafa. Novi rezultati u dešifriranju koda Maja to potvrđuju.” (67)

6.3.3.2. Tzolkin – kosmička matrica

Ovo poglavlje je inspirisano Jose Arguellesovom knjigom “The Mayan Factor”, objavljenom 1987. (42) u kojoj autor, nakon višedecenijskog istraživanja, iznosi sasvim nove teze o tajnom kalendaru Maja – Tzolkinu. S obzirom da je riječ o nadahnutom, ali ne uvijek naučno argumentovanom tekstu, tako ga treba i posmatrati: kao jedan mogući način gledanja na kalendare Maja.

“…Arheolozi, naravno, u kalendaru vide samo način da se bilježi vrijeme. Ali, zašto bi neko posvetio toliko vremena “bilježenju vremena” s nevjerovatnom preciznošću?

Da li brojke imaju i dublje značenje u kosmičkim relacijama? Da li one, osim davanja koordinata o svemirskom prostoru i vremenu, nose i nešto više? I da li je to dokučivo našim fizičkim čulima?

Šta ako ti brojevi imaju svoju frekvenciju? I šta ako oni nose svoje rezonantne karakteristike… i opisuju bića, planete i iskustva?

Da li nevjerovatno precizne brojke Maja zapravo u sebi kriju kosmički kod za svakog od nas? Da li je svaka brojka jedna informacija… koja biva odaslana u kosmos?

Svaki broj jeste informacija, a svaka informacija jeste određena frekvencija. Komunikacija, odnosno, razmjena informacija, se odvija između bića, između planeta, između solarnih sistema.

Početkom 1985. kontaktirao me je Maja, pod imenom Humbatz Men. Tokom naših razgovora sam naučio da on koristi 17 “kalendara” Maja. Arheolozi znaju za postojanje samo šest. Humbatza sam napokon sreo u Boulderu, Colorado gdje je imao predavanje pod nazivom “Astrologija Maja”. Ključ njegove prezentacije i njegovog znanja je otkriven u završnoj riječi. Humbatz je izjavio da je naš Sunčev sistem sedmi takav sistem čiju su svemirsku mapu Maje dosada obradile!”

“…Prorok Maja, Chilam Balam, pada u trans i jedine riječi koje izgovara su brojevi: 1, 13, 7, 9 i 4.

Da li su brojevi samo brojevi ili nešto više?

Da li su brojevi živi? Eterički entiteti? Da li oni mogu okupirati spiritualnu dimenziju našeg uma… dimenziju izvan kontrole našeg materijalističkog shvatanja svijeta?

Da li se kompletna priča o Majama, svjetskoj i kosmičkoj historiji, može izraziti brojevima? Preciznije, s 13 brojeva i 20 simbola? Dakle, matricom 13x20.

Arheolozi upotrebljavaju izraz Tzolkin za “kalendar” Maja od 20 mjeseci i 13 dana. Originalno ime ovog “tajnog kalendara” nije poznato, ali je poznato da je on mnogo više od prostog računanja zemaljskih dana…”

(Tzolkin je kod. I nasa abeceda je kod. Ali, onaj ko zna tridesetak slova ima ogromnu moć, jer se kroz pisanje može izraziti znanje i mudrost kosmosa. Na isti način, kodirani jezik Tzolkina, nosi svojevrsnu kosmičku moć. Naš mozak je programiran da razmišlja o brojevima kao o simbolima količina. Ali, kvantifikacija je samo jedna funkcija brojeva.)

“…Korisno je poređenje s muzičkim tonovima: brojevi se mogu predstaviti i kao muzička skala. Do, re, mi, fa, so, la, ti… 1, 2, 3, 4, 5, 6, 7… Slijede različite oktave, tonske sekvence, sinhronizacija dva ili više tonova… Mogućnosti su beskrajne. A sve počinje s malim setom od sedam tonova.

Ono što mi zovemo vrijeme, Maje su zvale harmoničnom rezonansom. Dani nisu dvadesetčetverosatni periodi nego tonovi (“kin”) koji se predstavljaju brojevima. Grupe dana kreiraju harmonične cikluse… ti ciklusi su dijelovi jednog višeg organskog reda u svemiru.

Naša planeta Zemlja je dio tog harmoničnog sistema putem svoje relacije sa Suncem, i još dalje, sa galaksijom.

Za Maje je sve bilo inteligentna energija: kosmos, Sunce, komad kvarca, mrav ili čovjek. Sve je živo. Sve ima svoju frekvenciju. Sve je informacija. A informacije se kreću.

Za Maje, brojevi nemaju odnos kakvog ga mi znamo; deset je, po nama, veći broj od devet, na primjer. Njima je svaki broj imao svoje kvalitete.

Negdje, naravno mora biti i izvor. To je Galaktičko središte, koje su Maje zvale Hunab Ku. Od ovog Izvora nezamislivo velike briljantne energetske snage sve je kretalo i u njega se sve vraćalo.

Maje su energetska strujanja prestavljala u oba smjera setom brojeva od 1 do 13 te od 13 do 1 (kontrasmjer). Od prostih do složenih energetskih pulasacija. I, natrag.

Svaki broj se kreće u četiri strane svijeta, to se ponavlja pet puta. Tu je simbolika 13 brojeva i dvadeset različtih pravaca. Tzolkin! 13x20! Kosmička matrica.

Za Maje je Tzolkin univerzalna tabela kosmičkih frekvencija. Brojevi idu naprijed i nazad, komuniciraju jedan s drugim. To je ono što mi, Zemaljskim riječnikom, nazivamo vrijeme. Naš je problem što se naše “vrijeme” kreće samo u jednom smjeru: od prošlosti ka sadašnjosti i budućnosti. A to je samo pola slike. Maje su, očito, poznavale, kompletnu kosmičku vremensku sliku.

Svrha matematike Maja nije u prostom računanju vremena i određivanju kišnih i sušnih perioda i kada bi trebalo početi sa sjetvom. To omiljeno arheološko objašnjenje je imalo trećerazredno značenje. Maje su kroz magiju brojeva otkrili galaktičku konstantu – Tzolkin.

Brojevi na kamenim monumentima Copana i drugdje pokazuju relaciju između galaktičke harmonije i godišnjih ciklusa Zemlje, Mjeseca, Sunca, Venere i drugih nebeskih tijela.

Maje su podizale “stele”, umjetnički bogate kamene blokove. Ali, stele nisu prvenstveno umjetničko dostignuće Maja. Stele su “vremenski markeri” kojima bi Maje obilježavale prolaz pet, deset i dvadeset godina.

Prečnik galaktičkog snopa je 5.125 godina. Galaktička konstanta im je “kalendar” od 260 jedinica. (Arheolozi su još uvijek zbunjeni šta ovih 260 “dana” u stvari predstavlja.)

Takozvano “obožavanje Sunca”, koje arheolozi i historičari vole pripisati Majama je potpuno promašena definicija.

Spiritualne Maje su znali i cijenili više znanje i mudrost koja bi se emitirala sa Sunca. Te kosmičke emisije su dolazile kroz cikluse koje naša astronomija zove “sunčevim pjegama”.

Više kosmičko znanje se kreće hijerarhijom: od galaktičkog središta (Hunab Ku), preko zvijezda (naše Sunce, odnosno Kin), do planeta. Sunce Kin ima ciklus od skoro 23 godine (dva puta po 11,3 godine). Udisaj i izdisaj. Sunce prima informacije iz središta galaksije, a onda ih odašilje planetama pod svojom zaštitom.

Kroz sistem staklenih leća i prelamanja svjetlosti dobijamo informacije iz svemira. Tako na jednom kraju imamo galaktičko središte, a na drugom ljudsko biće. Između nas su pojedine leće koje uvećavaju i prenose informacije.

Čovjek ima tri leće: jedna odgovara mozgu reptila, druga mozgu sisara, treća višem umu.

Ljudska dimenzija se onda veže za planetarno tijelo (četvrtu leću). Odavde, planetarna svijest vibrira sa sviješću Sunca (peta leća). Maje tvrde da se od Sunca do galaktičkog središta nalaze još dvije kosmicke leće (jedna služi za komunikaciju među zvijezdama, druga za informacije iz samog galaktičkog središta).

Zanemarimo našu sliku svijeta atoma, prostora i vremena, distanci i izolovanosti. Pogledajmo, umjesto toga, kroz ovaj galaktički teleskop. Sistem leća oscilira jedinstveno i harmonično. Protok informacija je trenutan. Govorimo o kosmičkoj harmoniji.

Matrica Tzolkina je upravo to. Harmonični jezik kosmosa…”
6.3.4. Matematička znanja – unikatnost sistema računanja

Zapadna civilizacija se susrela s konceptom nule u matematici tek u XII stoljeću putem tzv. “arapskih brojeva”. To je danas općeprihvaćeni način brojanja (od 0 do 9 i kombinacija tih deset brojeva) zasnovan na vrijednosti 10.

Arapski numerički sistem vuče porijeklo iz starijeg, indijskog. Postoje indikacije da su Indijci upotrebljavali nulu još u šestom stoljeću prije nove ere. (7)

Prva civilizacija moderne historije, Sumer, je prije šest hiljada godina imao numerički sistem koji nije sadržavao nulu, a bio je zasnovan na vrijednosti 60 (sekunde, minuti, sati; 360 stepeni i 60 minuta kruga). Brojke su izražavane stilizovanim peharima. Na primjer, broj 421 je izražen s četiri pehara, razmak, dva pehara, razmak i onda jedan pehar.

Onda je Babilon nakon njih taj razmak uzeo za nulu što je bio značajan pomak u aritmetici. Egipćani su brojeve izražavali na dva načina. Prvo, putem hijeroglifa, a, drugo, u dnevnoj upotrebi, putem jednostavnih slikovnih znakova (uspravna crta za jedan, naopako “U” za deset, smotani konopac za sto, lotusov cvijet za hiljadu itd.).

Hebrejski, grčki i rimski sistem je sličan: brojevi su predstavljani putem znakova alfabeta (A je 1, B je 2, itd.), nula ne postoji, koncept negativnih brojeva ne postoji. Kinezi se prije naše ere služe jednostavnim sistemom uspravnih i vodoravnih crta, a nula je predstavljena kvadratom.

Maje imaju fascinantan numerički sistem, zasnovan na vrijednosti 20. Putem samo tri simbola (tačka, crta, školjka kao nula) Maje su mogli da napišu bilo koji broj. Jedna tačka je bila broj jedan. Tri tačke broj tri. Jedna crta je pet, a tri crte 15. Tri crte i tri tačke na vrhu su broj 18. Za brojeve iznad 20 uvodi se novi red iznad prvog. Tako se broj 234 predstavlja sa dva reda: u prvom je znak za jedanaest – dvije crte i tačka (dakle 11 setova od dvadeset ili 220); u drugom redu je znak za 14, dakle dvije crte i četiri tačke. Dva reda zajedno daju broj 234.

Slično, za veće brojeve, se uvodi treći red. Taj treći red je proizvod množenja 20x20, dakle od 400 pa nadalje. Četvrti red bi startao s vrijednostima od 8.000 (20x20x20).

Nula je predstavljana stiliziranom školjkom (ili malom izduženom elipsom). Na taj način Maje su kompletirale napredni matematički način razmišljanja s vrijednošću “ništice”.

Maje su na svojim stelama i hramovima isti numerički sistem upotrebljavali oduvijek. Dakle, vraćamo se pet hiljada godina unatrag. Sistem je jednostavan, vrlo je fleksibilan, lako je računati čak i transakcije s velikim vrijednostima.

Naš numerički sistem ima deset znakova (od nule do deset). Maje su imale samo tri simbola.

Putem naših brojki možemo izraziti bilo koji broj prostim dodavanjem; možemo otići beskrajno daleko u prošlost i budućnost. To arheolozi ili biolozi, na primjer, i čine: odlaze deset hiljada godina unatrag, sto hiljada ili pak, milione godina u historiju opisujući život na zemlji.

To su isto činile i Maje. Na jednoj od stela (kamenih ploča) nalazi se datum (brojka) od jednu milijardu i osamsto miliona dana (1.814.639.800 dana). To je period od pet miliona i sto hiljada godina! Još nije dešifrirano šta su tačno opisivale Maje iz tog perioda, ali je dešifriranje ovog datuma samo novi dokaz o stvarnom civilizacijskom nivou Maja. (7) (VIDI DODATAK: Fotografija 8: Broj osam (crta i tri tačke) uklesan u kameni blok, Copan, Honduras)
6.3.5. Hijeroglifi i piktoglifi – višeslojno slikovno pismo

U vremenskom rasponu dužem od tri hiljade godina Maje su bilježile astronomska znanja, zemaljske i kosmičke legende, vlastitu historiju i umjetnost.

Omiljeni medij su im bile slikovne knjige, koje bi višestruko presavijali. Zvali su ih kodeksi. Doskora se znalo za postojanje samo tri takve knjige koje nose nazive po muzejima gdje se nalaze: Drezdenski, Madridski i Pariški. Koncem 1960-ih se pojavio tzv. Grolier kodex koji nije dostupan široj javnosti (u privatnoj je kolekciji). I, napokon, 2005. se kao peti sačuvani manuskript Maja javlja Praški kodeks u Nacionalnom Muzeju Česke Republike (odjeljenje Naprstek muzej).

Pismo Maja je vrlo složeno i pored intenzivnog istraživanja epigrafa ostaje većim dijelom nerazjašnjeno. Riječ je o kombinaciji sistema znakova (glifa) koji predstavljaju čitave riječi, procese ili manje zvukovne kombinacije (slogovi). Dosada je identificirano oko 800 glifa od kojih se za četvrtinu pretpostavlja da im se zna značenje. Ova vrsta slikovnih znakova se naziva logografi i najčešće se javlja u obliku slike. Na primjer, riječ “jaguar” je predstavljen crtežom glave jaguara.

[image: image44.jpg]

Ilustracija 13: Glif koji se izgovara “Ee”; u gornjem desnom uglu je uho koje simbolizira životnu putanju; ravni nos predstavlja stepenice; ovaj glif simbolizira životnu sudbinu, put koji se izabire i početnu energiju potrebnu za realizaciju ciljeva

Neke riječi koje nije lako predstaviti slikom, Maje su predstavljali glifom koji se izgovarao kao željena riječ. Na primjer, glagol “brojati” (“shok” na jeziku Maja) se predstavljao glavom mitske ribe koja se takođe zvala shok.

Kombinacija riječi i slogova najčešće je nalikovala rebusu. Svaki znak je imao više značenja; svaka slika se mogla tumačiti takođe na više načina (bukvalnim prijevodom onog što predstavlja ili izgovorom koji onda označava nešto drugo). Da li je “shok” značio “brojanje” ili “ribu”?

Glif sa stiliziranim osmjehom (“crtica osmijeha)” i dva mala kvadratića (“dva prednja zuba”) ima, barem, slijedeća značenja: duh, dah, vjetar, kosmička energija, inspiracija, životni princip, sistem disanja, sjever (strana svijeta)!

Zamislimo moguće kombinacije 800 ovakvih slikovnih znakova. Iznimno spiritualno i materijalno znanje je potrebno za njihovo dešifrovanje ili pisanje.

Ali, ne samo da svaka riječ ima više značenja, nego se i jedna riječ može napisati na razne načine. Već pominjani jaguar, recimo, se može prikazati stiliziranom glavom jaguara. Ali, jaguar (“balam”) se može pokazati i putem slogova ba-la-ma koje nalikuju trima rebusnim sličicama.

Maje su svojim hijeroglifskim znakovima mogli perfektno prikazati svoj govorni jezik: zvuk, gramatiku i sintaksu.

U poređenju s njihovim pisanim jezikom naš je alfabet pojednostavljen, površan i nepotpun.

Prije 450 godina španjolski biskup Landa je pokušavao da koncept pisanog jezika Maja prebaci na zapadni alfabet. U razgovorima s lokalnim sveštenikom Maja on je dobijao pojedina značenja koja konceptualno nije mogao shvatiti (na primjer, slike su ponekad predstavljale slova; pojedine riječi su se izgovarale isto, recimo “nebo”, “četiri”, “zmija” i “zarobljenik”, ali je kontekst određivao njihovo značenje). Vidjevši da španjolski crkveni visokodostojanstvenik ne može da izađe iz svoje limitirane moždane kutije, Maja je jednostavno, jedno jutro, napisao u Landovu knjigu: ” Ne mogu više”. I otišao. (7)

Na fotografiji koju sam snimio u honduraškom središtu Maja – Copanu, nalazi se nekoliko glifa uklesanih u kamen. Slikovni znaci dolaze u serijama po četiri. Tako se i čitaju, u smjeru kazaljke na satu. Prva slika se dodaje drugoj, druga trećoj… i, na taj način, se kompletira značenje.

Naš jezik je mnogo prostiji (što, u ovom slučaju, nije prednost). Riječi su nam sastavljene od slova i njihovo se značenje ne mijenja, bez obzira šta bilo na kraju rečenice.

Kod Maja su slikovni znaci komunicirali jedni sa drugima, prožimali se, nadograđivali.

[image: image45.jpg]

Fotografija 12: Piktoglifi Maja, Copan, Honduras

6.3.6. Primjeri akustičnog inžinjeringa u svijetu Maja

Najljepši amfiteatar antičke Grčke se nalazi u Epidaurusu (današnji Peloponez, Turska). Izgrađen 330 godine prije n.e. imao je 14.000 sjedišta. Betonske klupe se nalaze na po jedan metar razdaljine. Kada orkestar na bini počne sa muzikom onda se zvuk odbija od betonskih blokova i počinje proizvoditi svoju “muziku”. Periodičnost blokova (svakih jedan metar) proizvodi periodične niske tonove na oko 340 Hz. Riječ je o vrlo kratkim zvukovima koji traju manje od 50 milisekundi. (54) Epidaurus je primjer slučajnog zvučnog eha.

Najveći kulturni centar u svijetu, Lincoln Center u New Yorku, je, odmah nakon otvaranja 1962., morao da potpuno sruši i izgradi novu glavnu koncertnu dvoranu zbog akustičnih defekata.

Takozvana “Šaptajuća galerija” katedrale St. Paul u Londonu ima neobične akustične efekte; šapat s jednog kraja Galerije se može jasno čuti na drugom kraju udaljenom 42 metra.

Slično je i s ovalnom Galerijom u američkom Kongresu u Washingtonu gdje se šapat u granitnoj prostoriji mogao čuti posvuda. I dok su se političari jedne stranke došaptavali kako glasati dotle bi političari druge stranke načulili uši i doznavali njihove tajne. Naravno, to nije moglo dugo trajati u Kongresu i danas ta prostorija služi samo za izložbu skulptura i slika. Njemački poet Goethe je arhitekturu nazvao “zamrznutom muzikom”. Periodičnost blokova u gradnji ga je podsjećala na ritam u muzici.

Kod Maja nije bilo “slučajnog zvučnog eha” niti je njihova arhitektura samo “zamrznuta muzika”.

Veliko igralište Maja u Chichen Itzi je sto osamdeset metara dužine, sedamdeset pet metara širine. Dva paralelna zida deset metara visoka; teren je totalno otvoren prema nebu. Zidovi nemaju zakrivljenja, ne dodiruju se. Šapat na jednom kraju zida se čuje jasno na drugom kraju zida. I preko puta terena, takođe. Tog novembarskog dana, prilikom moje posjete ovom gradu, je puhao lagani vjetar. Ali, na zvučne valove vjetar nije ni najmanje utjecao. (VIDI DODATAK: Fotografija 9: Akustični kameni zid igrališta, Chichen Itza, Yucatan, Meksiko)
Može se prihvatiti eho u grčkom poluzatvorenom amfiteatru ili prijenos šapata u britanskoj katedrali. Ali, ako Maje postižu znatno uvećaniji efekat i to na otvorenom, onda je očigledno da tu slučajnosti nema. Teoretski bi se moglo očekivati da teren ima vrlo slabu akustiku, ali u stvarnosti je rezultat upravo suprotan.

Kada se prvom trećinom XX stoljeća odvijala rekonstrukcija Velikog igrališta, arheolozi su primjetili da je prijenos zvuka postajao sve jači kako se ugrađivalo više originalnih blokova i kako je zid dobijao nekadašnji izgled.

To ukazuje na dva fenomena. Prvo, da je kamen koji su Maje koristili imao posebna “zvučno-provodljiva” svojstva. I, drugo, da je lokacija ovog grada takva (“energetsko potentna tačka”) da pojačava zvučnu transmisiju. Na taj način nastaje ovaj zvučni fenomen, odnosno, anomalija.

Leopold Stokovski, čuveni dirigent Philadelphia Symphony Orchestra, je ovdje istraživao akustične fenomene 1931. Danima je slušao svoj fonograf i premještao ga na sve moguće tačke Igrališta nastojeći otkriti njegovu tajnu. U to je vrijeme Stokovski želio izgraditi dvoranu za koncerte na otvorenom. Međutim, tajnu Chichen Itze nije otkrio. (55)

Nalazeći se na vrhu piramida u Guatemali i Meksiku, redovno sam bio svjedokom nekoliko interesantnih fenomena.

Prvo, gledano s nivoa zemlje, visina piramida od 30-40 metara se ne doima toliko impresivno. Međutim, kad se nalazite na vrhu piramide ljudi na zemlji postaju mnogo manji nego što bi se očekivalo. Njihovi glasovi kao da mutiraju i gube se u daljini. S druge strane, naši glasovi, na vrhu piramide, odjekuju dolinom. Objašnjenje se krije u hramovima koji se nalaze na vrhu piramide. Udubljenja u kamenim zidovima služe kao pojačivač našeg zvuka koji se onda širi na sve strane. Mi, na vrhu piramide, dobijamo božanska svojstva. Dizajn arhitekata Maja ovdje dolazi do punog izražaja. A da bi se u potpunosti sagledala njihova genijalnost trebalo je biti ovdje prisutan kada je plaster prekrivao ove piramide i svojom glatkoćom još više uvećavao efekat odbijanja i prijenosa zvučnih valova.

Piramide u Tikalu (Guatemala) su okrenute jedna prema drugoj. Zahvaljujući kamenim rezonatorima, osobe koje normalnim glasom govore na vrhu jedne piramide se sasvim jasno čuju na vrhu udaljene druge piramide.

Slijedeći primjer akustičnog inžinjeringa Maja je iz karibskog Tuluma. Otvori na kamenom hramu su podešeni tako da kada vjetar dolazi iz određenog smjera sa specifićnom brzinom kreira se pisak sličan onom iz sudijske zviždaljke. Da li je svrha ovog zvižduka bila da signalizira dolazak hurikana ili oluja kao što to literatura sugerira? Vjerujem da su originalne građevine mogle proizvoditi zvukove za različite klimatske najave. (VIDI DODATAK: Fotografija 10: Zvižduk iz Tuluma, Quintana Roo, Meksiko)
Na Yukatanu se upotrebljava termin “pjevajuće kamenje” da opiše kamen koji pojačava zvuk. Maje su znale koji kamen ima ova svojstva; također, raspored njihovih građevina je pokazivao da su arhitekte Maja planski gradile pojedine sekcije svojih gradova.

Na sredini Igrališta u Copanu (Honduras) se nalazi kvadratna kamena ploča. Prije početka utkamice sa te ploče bi se kapetani ekipa obraćali vladaru u kraljevskoj loži. Pojačani zvuk bi lako premostio udaljenost između vladara i igrača. (VIDI DODATAK: Fotografija 11: Akustični efekti igrališta u Copanu, Honduras)
Slične akustične efekte pokazuje i Igralište u Monte Albanu, jedno od najvećih u Meksiku. Teren je u udubini; razgovor sa nivoa vrha stepenica sam mogao lako čuti nalazeći se na sredini terena.

Piramida Kukulkan u Chichen Itzi ima još jednu impresivnu karakteristiku. U podnožju velikih stepenica kamene glave serpenta završavaju u podnožju. Imitirajući vodiče i posjetioce i ja zaplješčem. Ovaj put mi se ne uzvraća eho pljeska. Ono što čujem je nalik cvrkutu ptice!

Time se i potvrđuje legenda da je u piramidi ostao zapisani zvuk svete ptice Maja – quetzala.

Quetzal, prema legendi, simbolično predstavlja “duh Maja”. Kukulkan u svom korijenu (prefiks “k’uk”), na jeziku Maja, označava pticu quetzal. A drugo ime za superiorno biće Kukulkan je Quetzalcoatl (na Nahuatl jeziku, hiljadu kilometara zapadnije).

Važnost ptice quetzal je prikazana na hijeroglifima Maja. Kukulkan je predstavljen u ljudskom obličju s velikim quetzalom iza sebe, koji lebdi kao duh. Nadalje, mnogobrojni su dokazi o upotrebi perja quetzala u spiritualnim ceremonijalima u svim gradovima Maja.

Quetzal je spona između materijalnog i duhovnog svijeta. Piramida Kukulkan kroz cvrkut quetzala premošćuje ove dvije dimenzije. Eho koji čujemo… su spritualni glasovi quetzala, koji nosi poruke superiornih bića. (7)

Svijet XXI stoljeća ostavlja svoj zvučni zapis na medijima kao što su kompjuterski diskovi. U posljednjih stotina godina tehnologija snimanja tona se mijenjala toliko puta.

Za razliku od nas, Maje su svoj zapis ostavljale u svojim građevinama. Neograničeni smjenama tehnologija i godišnjih doba.

Da bi provjerili ove teze morali bi koristiti novu naučnu discipline - akustičnu arheologiju. Iskoristićemo postojeće skromne instrumente (sonogram i zvučni kristal) i krenuti sa provjerom hipoteze.

Hipoteza je slijedeća: Maje su u primjeru piramide Kukulkan izgradile stepenice kao akustične grilje svjesno kreirajući eho zvuka svete ptice Maja, quetzala (lat. pharomachrus mocinno).

Snimljen je cvrkut ptice quetzalu njenom prirodnom habitatu; također, zapisan je zvuk i sonogram “cvrkuta” koji se stvara na stepenicama. Poredi se kvalitet zvuka, frekvencija, dužina i harmonijska struktura. Rezultati akustičara David Lubmana iz Westminstera (California) iz 1998.: postoji frapantna sličnost! (56)

Frekvencija zvuka ptice quetzal se kreće između 900 – 1300 Hz. Prosječna širina stepenica je 26.2 cm i ona daje maksimalnu frekvenciju “cvrkuta” stepenica od 1310 Hz. Prosječna visina stepenice je 26.4 cm što daje dužinu hipotenuze od 37.3 cm i minimalnu frekvenciju “cvrkuta” stepenica od 922 Hz.

Drugim riječima, dizajn stepenica, korišteni materijal i sama njihova izgradnja su bili usmjereni na maksimalno imitiranje zvuka koji proizvodi quetzal.

U dizajnu stepenica se uočava nešto neobično. Stepenice su dosta uske što su arheolozi objašnjavali tijelom Maja koje je proporcionalno manje od našeg. Međutim, svaka stepenica je istovremeno znatno viša nego što bi se to očekivalo za niske rastom Maje. (VIDI DODATAK: Fotografija 12: Neproporcionalno visoke, a uske stepenice piramide Kukulkan, Chichen Itza, Yucatan, Meksiko)
Odgovor na ovu nelogičnost daje akustična arheologija. Širina i visina stepenica je pažljivo birana da bi proizvela željeni ton. Maje su dimenzije stepenica koristile kao parametre kojom bi dobili željenu intonaciju!

Stepenice na različitim piramidama Maja imaju drugačije dimenzije. Znači li to da su one “svirale neku drugu muziku”? Nemam sumnje da je upravo to odgovor. Da li stepenice piramide Kukulkan u sebi sadrže hiljadu i po godina star zvučni zapis? I, ponovo, odgovor je afirmativan.

Ironija je da su arheolozi do sada ignorirali zvuk u svojim istraživanjima drevnih civilizacija. A svaki put kada bi silazili niz stepenice piramida otvarali bi drevni audio zapis.

Teoretski gledano potrebne su barem dvije stepenice da bi proizvele raspoznatljiv zvuk. S većim brojem stepenica, raste i doživljaj tonova. S desetak stepenica, stvara se ton od jedne do dvije stotinke sekunde. Ako je riječ o zatvorenom prostoru onda eho drugih struktura može prikriti ton stepenica. Uglavnom, da bi se proizveo i održavao zvuk, idealno bi bilo da se ima dugački niz stepenica i da je na otvorenom. Upravo su Maje bile svjesne tih zahtjeva.

Piramida Kukulkan na svakoj strani ima niz od 91 široke, kamene stepenice. Dva niza stepenica su u potpunosti rekonstruirana i cvrkut se može jasno čuti. Ali, isti ton, nešto slabijeg intenziteta, se može čuti i sa druga dva niza, još uvijek nerekonstruiranih stepenica. I to sve bez nekadašnjeg fino poliranog plastera koji se nalazio na površini stepenica.

Zbog dužine stepenica, eho traje oko 100 milisekundi (1/10 sekunde). Cvrkut quetzala je nešto duži, oko 200 milisekundi. (56)

Zbog visine piramide, dešava se još jedan fenomen. Cvrkut se spušta s vrha piramide prema dnu u frekvenciji, produžujući trajanje cvrkuta. Ovako nešto ne postoji ni na jednoj drugoj građevini u svijetu.

Objašnjenje je slijedeće: eho prvo dolazi od nižih stepenica ka slušaocu koji je na dnu stepenica. Eho s viših stepenica kasni. Vrijeme između ehoa s nižih stepenica i onih s viših se povećava što se više udaljavamo ka višim stepenicama. Na taj način se kreiraju: (1) dojam da se cvrkut kreće, (2) produženi ton cvrkuta i (3) niža frekvencija cvrkuta s viših stepenica. (56)

Piramida Kukulkan je sjajan primjer matematičkih simulacija koje su utkane u graditeljsku umiješnost Maja.

Akustični eksperimenti u gradu Palenque su posebno interesantni. Dosada iskopani i rekonstruisani dijelovi grada pokazuju neobične zvučne mogućnosti. Ako proizvedemo lagani zvižduk on se prenosi između piramida i hramova, pojačava se i kao zmija provlači s jednog kraja na drugi kraj Grada.

Raspored kamenih građevina Maja utječe na pojačavanje zvuka na dva nivoa: horizontalnom- između pojedinih piramida i vertikalnom - slanje zvuka iz grada kao cjeline prema džungli, odnosno drugim naseljima Maja. (VIDI DODATAK: Fotografija 13: Palenque, Chiapas, Meksiko)
6.3.7. Igra sa loptom kao imitiranje kosmičkih fenomena

Tokom svog postojanja Organizacija ujedinjenih nacija je donijela samo jednu jednoglasnu odluku na svojoj Generalnoj skupštini: onu o ne-vođenju ratova tokom trajanja Olimpijskih igara 2004.

I mada sami sportaši i javnost ne znaju za ovu odluku koja ima pravnu moć zakona, ona nas podsjeća na univerzalnost sličnih običaja iz vremena antičke Grčke. U Olimpiji je 776 godine prije n.e. održano atletsko takmičenje (trka na 200 metara) u čast boga Zeusa. Nakon početnog uspjeha i interesa, dodana su natjecanja u boksu, rvanju, skoku u dalj, trčanju na duge staze i utrka kočija i time je započela era Olimpijskih igara kada su svi grčki gradovi-države obustavljali ratove. Sport se digao na nivo univerzalnog i to je trajalo gotovo 1200 godina. Rimski imperator Teodosije Prvi je ukinuo igre 394. godine. Trebao je proći mračni Srednji vijek da bi se koncem XIX stoljeća formirali novi sportovi: košarka (1891.), nogomet (1885.), bejzbol (1845.) i drugi.

Za razliku od Starog svijeta (Evropa), sportska nadmetanja su započela u Srednjoj Americi znatno ranije i trajala su neprekinuto četiri hiljade godina!

Arheološki ostaci šest stotina (600!) kamenih igrališta na današnjim prostorima Meksika, Belizea, Guatemale, Hondurasa i Salvadora predmet su kontroverzi među arheolozima i historičarima.

U gradu Maja Cuello, u sjevernom Belizeu, pronađeni su drveni ostaci posuda prilikom skorašnjih istraživanja. Podvrgnuti su metodi Ugljika C-14 i ustanovljeno je da su stari oko 4.700 godina.

Još uvijek je na snazi teorija koja govori o civilizaciji Olmeka kao “majci kultura” svih ostalih naroda u Srednjoj Americi. Otkriće iz Cuella je zakompliciralo stvar: odjednom su Maje postale starije za oko hiljadu godina od Olmeka. Ranije tvrdnje da su Maje svoje hijeroglifsko pismo i astronomsko znanje nadogradili na ostavštinu Olmeka je palo u vodu.

Arheolog Norman Hammond koji je otkrio rečene predmete piše: “Jedna sezona rada u Cuellu je pomjerila historiju Maja za hiljadu godina. Civilizacija Olmeka je brisana kao izvor za kulturu Maja. Otvorena je mogućnost da su Maje zapravo odigrale ulogu u pojavi Olmeka.” (34)

U ovom radu iznešena je teza da su se Maje pojavile na historijskoj sceni još ranije, prije 5.200 godina. U sačuvanim dokumentima, stelama i hijeroglifima Maja pominje se godina 3.188 prije n.e. kao prva godina novog ciklusa od 5.200 godina koji završava 2012. godine. Logično bi bilo da su se Maje organizirano javile kao društvo na početku ciklusa.

Još jedan arheološki nalaz privlači posebnu pažnju. Na krajnjem jugu Meksika, u mjestu Paso de la Amada, otkriveno je kameno igralište. John Clark, antropolog sa Brigham Young University, je radio na otkopavanju ruina još od 1985. Nakon nekoliko godina iskopavanja, na svoje iznenađenje, potvrdio je da je pronađeno najstarije igralište u svijetu Maja.

“Trebalo nam je dosta da shvatimo da je to igralište – to je bila zadnja stvar koji bi očekivali ovdje, jer je toliko arheološki staro, a struktura je istovremeno tako velika”, govori John Clark. (57)

Dotada se za najstarije igralište smatralo ono iz centralnog Chiapasa staro 2.800 godina. Igralište u Paso de la Armada je staro 3.600 godina. Dugačko je 80 metara. Pretpostavlja se da je u to vrijeme postojala mreža sličnih igrališta.

Tipicno igralište Maja je u obliku rimskog broja jedan (“I”). Dva paralelna kamena zida a nagibnim zidovima uokviruju teren. Nekoliko metara visoko, pri vrhu zidova, nalaze se jedan do tri kružna diska ili prstena. Različiti gradovi su imali različit broj diskova, odnosno, prstenova.

Za igru se koristila gumena lopta. Njena veličina je varirala. Pronađene su 50 cm velike, ali i veličine naranče. Piktoglifi i murali Maja potvrđuju ovu činjenicu; na primjer, disk iz Chinkultica (Chiapas) prikazuje igrača s loptom veličine košarkaške lopte. Proporcionalno, slične su dimenzije lopte na vazi pronađenoj u gradu Maja Hixwitsu. Iz kasnog klasičnog perioda pronađene su lopte u Chichen Itzi s ljudskom lubanjom unutra. (VIDI DODATAK: Fotografija 14: Igralište, Monte Alban, Oaxaca, Meksiko)
Veličina igrališta se određivala prema zemaljskoj moći i kosmičkoj važnosti grada. Većina od nekoliko desetina gradova koje sam posjetio imaju uglavnom manja igrališta: zidovi su dugački dvadesetak metara i više, a teren je širok od pet metara pa naviše. Veći gradovi imali su po nekoliko igrališta (Coba ih je imala osam). Najveće igralište je u Chichen Itzi i dvostruko je veće od prosječnog nogometnog stadiona: dugačko je 180 metara, a široko 75 metara! (VIDI DODATAK: Fotografija 15: Igralište, Chichen Itza, Yucatan, Meksiko)
Broj igrača je ovisio o veličini terena: od dva u svakom timu na manjim, do sedam igrača po timu na većim igralištima.

Zidovi su bili glatki tako da se lopta mogla odbijati i vraćati nazad igračima. Pošto je lopta bila ispunjena gumom, njena težina je prelazila jedan kg. Stoga su igrači nosili štitnike na rukama i nogama.

Na slikama i tekstovima se ne vidi da igrači dodiruju loptu rukama. To je razlog vjerovanju da ju je bilo zabranjeno udarati dlanovima ili stopalima. Štitnici su na laktovima, bedrima i oko stomaka.

Položaj kamenih prstenova ili diskova sugerira da je cilj igre bio probaciti loptu kroz prsten ili pogoditi disk.

Simulacija igre u naše vrijeme pokazuje da je to izuzetno težak zadatak. Ne bi čudilo da su drevni igrači provodili čitav dan u pokušajima da poentiraju.

Bereljefi na stadionu Chichen Itze prikazuju dva tima sa po sedam igrača. Kapetan jednog tima drži žrtvovanu glavu drugog tima u svojim rukama. To je ponukalo istraživače da utvrde da su sve utakmice Maja završavale žrtvovanjem. Prvo se pretpostavljalo da je žrtva pripadala timu gubitniku. U novije vrijeme je raširena verzija da je kapiten boljeg tima “zaslužio” da bude žrtvovan, jer će biti ponovno rođen na višem duhovnom nivou. Treća škola pominje mogućnost da je žrtva ustvari samo simulacija.

Pošto je lopta uvijek prikazivana u zraku smatra se da nije bilo dozvoljeno da padne na zemlju. (VIDI DODATAK: Fotografija 16: Igralište, Copan, Honduras)
Na žalost, pisana pravila nisu sačuvana. Usmenih predanja nema, jer je igra u izvornom obliku nestala s Majama. Španjolci se nisu trudili da pobliže opišu vrlo sličnu igru koju su igrali Azteci u XVI stoljeću. Zbog svega ovoga, sve što je do sada rečeno spada pretežno u domen pretpostavki.

Knjiga Kreacije “Popul Vuh” pominje legendu o dva mladića koje bogovi podzemnog svijeta izazivaju na duel. Mladići gube utakmicu i bivaju pogubljeni. Glava jednog završava u rukama boginje Lady Blood koja ubrzo rađa dva blizanca. Kada su odrasli oni pobjeđuju bogove u uzvratnom meču (58)

Ova se legenda nije mogla potvrditi ni na jednom od zidova igrališta, ali je doprinjela njenom krvavom predznaku. (VIDI DODATAK: Fotografija 17: Igralište, Coba, Yucatan, Meksiko)
Međutim, simbolika same igre ima drugačiji, kosmički karakter. Lopta je mogla da predstavlja Sunce i Mjesec, a igralište planetu Zemlju. Lopta je uvijek u zraku, isto kao što su Sunce i Mjesec uvijek na nebu.

Takmičenje između dva tima može simbolično predstavljati borbu između života i smrti tokom Treće kreacije (prema Majama zadnjih pet hiljada godina je vrijeme četvrte kreacije).

Igra može simbolizirati i plodnost zemlje. Teren je zemlja, lopta je sjeme, a niz zidove sjemenje pada u zemlju.

Većina igrališta je pravilno orijentirana prema stranama svijeta. Strane zidova su okrenute istoku i zapadu. To implicira da gumena lopta koja se odbija od istoka i zapada zapravo predstavlja izlazeće i zalazeće Sunce. (7)

Vladar Yaxchilana, Bird Jaguara Četvrti je prikazan ne jednom od bareljefa obučen kao igrač koji se “poigrava” sa svojim zarobljenim protivnikom da bi ga ponudio Suncu na žrtvu. (VIDI DODATAK: Fotografija 18: Igralište, Yaxchilan, Chiapas, Meksiko)
Igrači su uvijek prikazivani bogato obučeni, ukrašeni nakitom i sa zaštitnim šljemovima što je pokazivalo njihvo status i socijalni značaj same igre.

Kameni prstenovi su uvijek ispisani hijeroglifskim tekstovima i spiritualnim imidžima. Pretpostavlje se da bi prolazak lopte kroz obruč simbolizirao prolazak kroz kapiju drugog svijeta (dimenzije). (VIDI DODATAK: Fotografija 19: Prsten na igralištu Uxmala, Yucatan, Meksiko)
U nekim slučajevima, prstenovi su sami dio kamenih statua koje prikazuju glavu serpenta; drugim riječima prstenovi imaju uloga očiju za božanstva koja, također, posmatraju utakmice.

I, na koncu, riječ Maja “hom” znači “pukotina”, ali i “igralište”. Ako se zidovi, koji se spuštaju pod uglom prema terenu, mogu smatrati pukotinom na “Planini stvaranja” (o kojoj govori Popul Vuh), onda je igralište simbolom samog akta stvaranja. U tom slučaju ovo igralište, odnosno, pukotina, zbilja omogućava ulazak njenim sudionicima u drugu dimenziju. (58)

Iz te dimenzije možemo prisustvovati momentu prelaska iz Treće kreacije u Četvrtu. …Momentu kada su se Maje pojavile na licu naše Planete. I s igralištem donijele simboliku početka novog ciklusa…

6.3.8. Kompleksna uloga kamenih puteva u životu Maja

Ono što ne analizira literatura u vezi “sacbe” – bijelih puteva je njihov simbolični, a zatim i metafizički značaj.

Suština bijelog puta nije samo u tome da je izgrađen od bijelog kamena i da povezuje “bijele” (kamene) gradove već u povezivanju gradova koji su svete tačke na horizontu. Time oni dobijaju astronomsko značenje.

Mreža bijelih puteva odgovara kosmičkoj mreži između zvijezda galaksije Mliječni put. Bijeli putevi Maja su nosili informacije između gradova. Galaktički putevi nose informacije među zvijezdama. Zemaljski bijeli put kopira kosmički informacijski put.

Informacija simbolizira znanje. Njen nesmetan protok među gradovima ili zvijezdama svejedno, odražava sposobnost vladara (“Boga”) da održava informativnu (kosmičku) mrežu.

Nisu svi gradovi Maja povezani bijelim putevima. Ali, veza među svetim gradovima postoji. Ideološka, informatička, spiritualna. Različite legende govore i o podzemnim tunelima koji vežu gradove Maja. Ako bi za tren mogli gledati očima Maja mogli bi vidjeti kompleksnu informatičku mrežu drevnog svijeta.

Odlika bijelih puteva Maja je da su oni perfektno ravni, nema krivudanja.

Naravno, postavlja se pitanje šta će Majama ravni putevi kada, kako nam to danas arheolozi govore, oni “nisu znali za točak ni zaprežne životinje”.

Veza između informatičkih, spiritualnih i energetskih mreža drevnog Perua, Yukatana, Pueblo Bonita i jugozapadne Engleske postat će očita. Bit će pronađena paralela između kamenih puteva sa (svetim) podzemnim vrelima i elektromagnetskim linijama. (7)

Stoga stoji mogućnost da u našem mikrokosmosu hodanje bijelim putevima između gradova ili pojedinih građevina, u tačno određenim danima, zapravo imitira put pojedinih zvijezda i planeta u makrokosmosu.

U drevnom gradiću Maja Chan Kom, galaksija Mliječni put se naziva “Zac Be”, odnosno, “bijeli put”! Ista riječ se upotrebljava i za kameni put.

Španjolci konkvistadori su, prije 500 godina, počeli uništavanje kamenih puteva Maja. Od tada je ostala legenda da su oni, “presijecanjem sacbea u dva dijela, pustili krv”. Nema sumnje da je jedna od najvažnijih arterija na Yukatanu bila put od Tuluma preko Cobe, Chitzen Itze do Uxmala. Među njima je bila svojevrsna pupčana vrpca s krvotokom. Španjolci su je, i ne sluteći, presjekli i izvršili atak na sistem vjerovanja i informatičku mrežu Maja.

6.3.9. Svojstva perfektnih kristalnih lubanja Maja

Istraživač Mike Mitchell-Hedges je 1927. raščišćavao vrh jednog od hramova u gradu Maja Lubaantumu (Belize). Njegova usvojena sedamnaestogodišnja kćerka Anna, koja mu je pravila društvo, je iznenada primijetila kako nešto svjetluca. Ispod prašine je izvukla lijepo izvajanu kristalnu lobanju, čiji je vilica nedostajala. Tri mjeseca kasnije, pronašla je i vilicu desetak metara daleko od lubanje. (59)

Lobanja je napravljena od jednog, neobično velikog, bloka prozirnog kvarcnog kristala. Visoka je 13 cm, dugačka 18 cm, a široka 13 cm. Teška je oko pet kg. Po veličini odgovara manjoj ljudskoj lubanji s perfektno urađenim detaljima. Nema kružnog izbočenja, što znači da je riječ o imitaciji ženske lubanje.

Ubrzo je lubanja postala najčuveniji i najmisteriozniji komad drevnog kristala ikada pronađen.

[image: image46.emf]

Fotografija 13: Kristalna lubanja Maja, Lubaantum, Belize

Kristalnu lubanju prate i kontroverze. Različiti autori osporavaju da je Mitchell-Hedges (1882.-1959.) uopće vodio svoju kćer u Lubaantum. Zamjeraju mu da svoje “otkriće” nije ni pominjao sve do 1943. I, na koncu, tvrde da je on zapravo lubanju kupio na aukciji londonskoj Sothebyja 1943. godine. Osporavaju tvrdnje Mitchell-Hedgesa da je lobanja napravljena u doba Atlantide i onda prenesena Majama. Zamjeraju Anni da je nastavila očevim “dezinformacijama”: ona tvrdi da je lobanja vanzemaljskog porijekla i da je bila na Atlantidi prije nego što je prebačena u Belize. Skeptici tvrde da je lobanja napravljena u Njemačkoj prije 150 godina po uzoru na Aztečke. (7)

Ali, sve ove tvrdnje, kao sto ćemo vidjeti, ne opovrgavaju jedinstvena svojstva kristalne lubanje.

Na žalost, ne postoji moderna tehnologija koja može utvrditi starost kvarcnog kristala pa tako ni kristalnih lubanja. Jedino se možemo osloniti na godine kada se pojedine kristalne lubanje prvi put pojavljuju u javnosti. Što stariji datum, recimo XVIII ili XIX stoljeće, to je i veća mogućnost da se radi o produktima antičkih majstora ili nama nepoznate tehnologije.

Kratkotrajna francuska okupacija Meksika tokom 1860-ih omogućila je da “istraživači” i trgovci dođu do kristalnih lubanja koje su, zatim, prodavali evropskim muzejima. Pariški Musee de l’homme (1878.) i londonski Museum of Man (1898.) su kao glavne izložbene modele imali prozirne kristalne lubanje čije je porijeklo nedvojbeno iz gradova Maja.

Pariška lubanja je i danas izložena javnosti u Trocadero muzeju u Parizu. Visoko-polirani kvarcni kristal izaziva divljenje. U muzejskoj brošuri se nagađa da je lubanja predstavljala Aztečkog boga smrti Mictlantccuhtlija. Ne spominje se kako je muzej došao do ovog eksponata, ali se pretpostavlja da je dio “Maksimilijanove kolekcije”. Dakle, iz doba francuske vladavine Meksikom. Lubanja je naglašeno izdužena. (60)

Britanska kristalna lubanja trenutno nije izložena pogledima posjetilaca. Međutim, dostupne slike jasno pokazuju sličnost s lubanjom Mitchell-Hedgesa. Jedina razlika je što je ova u jednom komadu. Materijal je, također, prozirni kvarcni kristal. Samo je jedan naučni članak objavljen o ovoj lubanji i to još 1936. pod pokroviteljstvom Kraljevskog Antropološkog instituta. (61)

Još jedna kristalna lubanja privlači pažnju javnosti. Vlasnici su JoAnn i Carl Parks iz Houstona. Oni su lubanju kupili od bioenergetičara s Tibeta, Norbu Chena. Po njegovom priznanju, porijeklo lubanje su džungle Guatemale.

Veze Maja s misterioznim lubanjama se tu ne završavaju. Nick Nocerino je 1979. došao u kratkotrajni posjed prozirne kristalne lubanje čiji je vlasnik sveštenik Maja. On je bio ovlašten da je proda po visokoj cijeni da bi nabavio hranu za svoje mještane (!?) Lubanja nije kupljena, ali je pomno testirana: zvučnom frekvencijom, osiclirajućom opremom, psihometrijom, obojenim svijetlima, magnetima, zvukovima itd. Zaključak: riječ je o perfektnom primjeru kristalne tehnologije. (62)

Agent jednog drugog sveštenika Maja je 1982. ponudio lubanju od ametista (ljubičastog kvarca) na prodaju u SAD. Te godine nije prodata. I, onda je, 1998. lubanja ponovo izronila na površinu tražeći kupca “teškog” milion dolara. Ponovo bez uspjeha. (7)

Nakon smrti Mitchell-Hedgesa, umjetnički restaurator Frank Dorland je dobio dozvolu (1970.) da testira čuvenu kristalnu lubanju u laboratoriji Hewlett-Packarda (Santa Clara, California). (62)

Ovi testovi su pokazali niz anomalija.

Lubanja je potopljena u benzil-alkohol sa zrakom svjetlosti koja je prolazila kroz nju. Uočeno je da lubanja i vilica potiču od istog kristalnog bloka. Ono što je zaprepastilo laborante bila je činjenica da su i lubanja i vilica izrađene s nepoštovanjem prirodne kristalne osi. U modernoj kristalografiji je, naime, prva procedura da se odredi kristalna os da bi se spriječilo pucanje kristala tokom procesa obrade. U slučaju kristalne lubanje Maja kao da su njeni kreatori raspolagali takvom tehnologijom da ih nije brinula mogućnost da kristalni blok može da pukne.

Nepoznati umjetnik nije koristio metalne alate. Mikroskopska analiza nije pokazala ni najmanje znakove ogrebotina na kristalu koji bi mogli nastati upotrebom takvih alata. Naravno, dodatni je problem čvrstoća kristala (Moh faktor 7) zbog koje ni većina modernih alata ne može zagrebati površinu kristala.

Iz današnje perspektive, jedini način na koji je kristal obrađen bio bi slijedeći: prvo je oblikovana gruba forma lubanje uz korištenje dijamantskog alata. Zatim je fina obrada i poliranje izvršeno uz mnogobrojne aplikacije tekućina i kristalnog pijeska. Uz upotrebu te tehnologije bilo bi potrebno 300 godina kontinuiranog rada da se napravi tako perfektna kristalna lubanja. (62)

Ovaj fenomen se može objasniti ili s time da su drevni narodi raspolagali nama nepoznatom naprednijom tehnologijom ili je kristalna lubanja nastala kao kreacija nezemaljske civilizacije. Ovu drugu mogućnost smo otklonili u kontekstu određivanja polaznih pretpostavki za komparaciju dvije civilizacije (poglavlje 6.1.) te je nećemo razmatrati. Zasad ostanimo u domenu prvog rješenja i Maja koje su trebali biti u posjedu napredne tehnologije za obradu kvarca.

Enigma ne završava procesom izradom lubanje. Od jagodične kosti prema ivicama lubanje formirani su kristalni lukovi koji su odvojeni od same lobanje. Ovi lukovi imaju funkciju svjetlosnih cijevi koji koriste principe moderne optike… i prenose svijetlo od baze lubanje do očnih duplji.

Očne duplje su minijaturne konkavne leće koje, također, prenose svjetlo iz izvora prema gornjoj strani lubanje. I, na koncu, u unutrašnjosti lubanje je vrpčana prizma i maleni svjetlosni tuneli koji omogućavaju da predmeti ispod lubanje bivaju osvijetljeni i uvećani.

Richard Garvin, autor knjige o kristalnoj lubanji, vjeruje da je ona bila dizajnirana da stoji iznad svjetlosne zrake. (59) Različiti svjetlosni transferi i efekti prizme bi dovodili do osvjetljenja čitave lubanje i očnih duplji.

Frank Dorland je izvodio svjetlosne eksperimente i bilježio da se lubanja “zapali svjetlošću kao da je na vatri”. (62)

Već smo istakli da je lubanja napravljenja iz dva dijela. Vilice savršeno pristaju uz glavu za koju se zakače s dva udubljenja. Ona omogućavaju vilicama da se otvaraju i zatvaraju. Sama lubanja ima dvije male rupice sa strana koje su vjerovatno služile da se lubanja pričvrsti u mjestu. U perfektno mirnim uslovima lubanja bi ostajala nepokretna. Mali vjetrić bi, na primjer, dovodio do ispadanja iz balansa i pomicanja naprijed-nazad. U tim trenucima bi se vilice otvarale i zatvarale kao kontra-balans. Stvarao bi se vizuelni efekat da se nalazimo ispred “žive” lubanje koja govori (otvara-zatvara usta) i artikulira (klimanje glavom gore-dolje, naprijed-nazad).

Koja je onda bila svrha ove kristalne lubanje? Da bude inteligentna igračka? Ili nešto više?

Mnogi posmatrači su primjećivali da lubanja mijenja boje. Nekada se frontalna kost zamagli i izgleda kao bijeli pamuk; u drugim trenucima je perfektno providna. Ponekad se formiraju tamne tačke, prvo na desnoj strani da bi ubrzo zatamnile čitavu lubanju. Zatim se tačke povlače i misteriozno nestaju.

Posmatrači bi prijavljivali da se dešavaju čudne stvari u očnim dupljama. Vidjeli bi scene građevinskih objekata, iako je lubanja imala crnu pozadinu. Zabilježeni su slučajevi da se čuje zvuk zvona koji dolazi iz dubine lubanje…

Bazirano na dosadašnjim iskustvima i efektima koji lubanja ima na svoju okolinu, može se zaključiti da ona utječe na svih pet fizičkih čula. Mijenja boju i svijetlo, emitira miris, kreira zvuk, daje senzacije toplote i hladnoće onima koji je dodirnu (mada je lubanja uvijek na istoj sobnoj temperaturi). Čak je i proizvela osjećaj žeđi i ukusa kod nekih posjetilaca. (62)

Dorland je mišljenja da je riječ o fenomenu u kome kristal stimulira nepoznate dijelove mozga otvarajući psihička vrata. On zaključuje: “Kristal kontinuirano emitira električne radio valove. S obzirom da mozak radi istu stvar, oni međusobno komuniciraju.” On je uočio da se ciklična događanja u lubanji mogu povezati s položajima Sunca, mjeseca i planeta na nebu. (62)

Sugestije niza drugih istraživača su, također, intelektualno izazovne.

Marianne Zezelic tvrdi da lubanja “…stimulira i pojačava psihičke sposobnosti. Kristal služi kao akumulator zemaljskog magnetizma. Fokusirajući se na kristalnu lubanju, oči uspostavljaju harmoničnu relaciju i stimuliraju magnetizam prikupljen u tom području mozga poznatom kao cerebelum.” Na taj način cerebelum postaje rezervoar magnetizma koji utječe na kvalitet magnetnog protoka kroz naše oči. Uspostavlja se nesmetani protok magnetizma između kristalne lubanje i posmatrača. Količina energije koja ulazi u mozak se povećava; nadražuju se magnetni polovi mozga koji se nalaze tačno iznad očiju. I slijedeća stvar koja se dešava su psihički i parapsihološki fenomeni. (7)

Ostajući na istom tragu, Tom Bearden, američki ekspert u polju psihotroničkih studija, vjeruje da kristalna lubanja u rukama iskusne osobe, može postati instrument liječenja. Frekvencija kristalne lubanje se može prilagođavati frekvenciji uma i tijela pacijenta… čime se pojačava blagotvorna energija… čiji se utjecaj može prvo uočiti na auri pacijenta. U ovom slučaju, kristalna lubanja ima svrhu pojačala i prijenosnika psihičke energije i zemaljskih energetskih sila. (7)

Kada se sumiraju dosada prikupljena znanja o kristalnoj lubanji Maja ne čudi da eksperti kao Frank Dorland tvrde da je “…bukvalno nemoguće da se danas, s našim nivoom tehnologije, duplicira nešto kao kristalna lubanja.” (62)

Ili, kako bi jedan od kristalografičara iz laboratorije Hewlett-Packarda rekao: ”…ova stvar jednostavno ne bi trebala da postoji!”

Ali, eto, ona postoji. Uprkos tome što ne možemo objasniti tehnologiju kojom je napravljena. Niti možemo do kraja razlučiti svrhu kojoj je služila.

Jedino što znamo je da su se Maje služile njima. I da su bile perfektne.

6.3.10. Kodeksi – sačuvane knjige Maja

Samo je nekoliko knjiga Maja ostalo sačuvano i stoga su od neprocjenjive vrijednosti za razumijevanje ove civilizacije. Stoga ćemo u nastavku dati njihov opis. (7)

6.3.10.1. Madridski kodeks

Abbe Brasseur de Bourbourg (1814-1874) je svoje najkreativnije godine posvetio izučavanju civilizacije Maja u Srednjoj Americi. Zadržavajući se u Meksiku i Guatemali po nekoliko godina, naučio je jezik, običaje i rituale lokalnih indijanaca; u svojim je čestim putovanjima po evropskim gradovima pretraživao arhive s dokumentima iz doba španjolskih osvajanja. U nizu svojih publikacija Abbe piše o svojim prevodima stela Maja i malo poznatih dokumenata koje je dobio na uvid od lokalnih spiritualnih lidera.

Svakako, najspektakularnije je njegovo otkriće Troano Codexa u Madridu 1866. godine. Riječ je o jednoj od četiri knjige Maja koje su uspjele izbjeći vatre konkvistadora iz XVI stoljeća. Ovu knjigu je sveštenik na službi u Meksiku donio u Madrid i tamo je ležala zaboravljena 200 godina. Kada ju je profesor paleografije Juan de Tro y Ortolano kupio 1860. na aukciji nije bio svjestan šta ima u rukama. Abbe je knjigu identificirao kao kodeks Maja i nazvao je Troano kodeks. (7)

Abbe Brasseur je iz Kodeksa saznao da je strašna kataklizma uništila veliki otok u Atlantiku u davnoj prošlosti. Kodeks opisuje meteore koji su pali iz kosmosa označavajući kraj naprednoj civilizaciji iz davnina. Godine neumornog naučnog rada i objavljivanje sasvim novih teza o ljudskoj historiji nisu donijele slavu ovom Francuzu: kolege su ga ismijale, a zvanične institucije izbjegavale do kraja života.

Nezavisne potvrde ovakvog dešifriranja Kodeksa nema tako da ga treba uzeti s rezervom.

Kopija Kodeksa s hijeroglifima, piktoglifima i crtežima je praćena crvenom, zelenom i žutom bojom te slikom Maje koji kreira novu knjigu nalazi se u Guatemalskom Arheološkom muzeju.

Autori kodeksa su posebno obučavani. Jer, sadržaj kodeksa je, prema Majama, povezan s nebesima. Onaj koji piše mora biti u “kontaktu s bogovima” i stoga je knjiga “sveti produkt”.

Knjige su se držale u posebnim prostorijama u hramovima. Mogli su ih čitati samo sveštenici koji su prethodno prolazili proces purifikacije (čišćenja) prije nego se obrate narodu na festivalima i specijalnim ceremonijama.

[image: image47.jpg]

Fotografija 14: Kopija Kodeksa Maja, Guatemala City

.

Pisci kodeksa su imali titulu “ah tsib” (pisac) i “ah voh” (slikar). Sveštenici su izabirali najtalentiraniju djecu koja su pripremana da absorbiraju duboke nivoe znanja u oblastima kao šo su historija, jezik, astronomija, medicina, itd. Oni bi, zatim, čitav život posvećivali pisanju kodeksa u gradovima Maja.

Boje u kodeksima nisu imale ukrasnu ulogu. One su vrlo simbolične i svaka boja ima posebno značenje i vezu s prirodom, kosmosom i božanstvima. Papir na kome se pisalo potiče iz unutrašnje kore drveta smokve (“kopo”). U slučaju sačuvanih kodeksa, dužina knjiga je nekoliko metara, a širina oko 20 cm. Preklopljene su i savijene kao lepeze. Zaštitna pasta od kalcijum karbonata je između pojedinih stranica. Unutar stranica su tipični kvadrati Maja s ideogramima. Hijeroglifi, pored vlastitih imaju dodatna značenja svojim rasporedom i komunikacijom sa susjednim hijeroglifima.

Teme o kojima govore kodeksi su različite: od astronomije, religije, poljoprivrednih ciklusa i historije do proročanstava. Ali, svima im je zajedničko da je sadržaj uvijek povezan sa spiritualnim svijetom.

Nedugo nakon otkrića Troano kodeksa, Španjolac Juan Palacios je ponudio Kraljevskoj biblioteci u Parizu i britanskom Kraljevskom muzeju dokument za koji je tvrdio da je četvrti kodeks Maja. Knjiga nije bila prodata do 1872. kada ju je napokon kupio španjolski kolektor Jose Ignacio Miro. On je, opet, prodao tri godine kasnije madridskom Arheološkom muzeju. Dobila je ime Codex Cortesianus, misleći da je nekad pripadala Hernan Cortesu.

Te, 1875. godine, Leon de Rosny je došao u Madrid i zaključio da su ova dva dokumenta dio jedne knjiga i nazvao ih je Tro-Cortesanius Codex. Od 1888. su ove knjige zajedno; danas su poznate kao Madridski kodeks i čuvaju se u Arheološkom muzeju u Madridu.

Kada se raširi, knjiga je dugačka skoro sedam metara. Ima 112 stranica (tekst je s obje strane). Dijeli se na 11 sekcija: od rituala bogu Kukulkanu, preko opisa kalendara i 52-o godišnjeg ciklusa, do procesa umiranja, pročišćavanja i sl.

Francuz Dr. Augustus Le Plongeona (1825-1908) se, obišavši čitav poznati svijet, nastanio na Yukatanu. Poznat je kao prvi istraživač Chichen Itze odakle je donio preko 500 fotografija snimljenih u posebnoj tehnici koja omogućava trodimenzionalno gledanje.

Le Plongeon je, također, naučio jezik lokalnih indijanaca, studirao njihovu kulturu, slušao priče, učestvovao u šamanskim ritualima. Zaključio je da okultna znanja potiču iz daleke prošlosti. Ritualni običaji su bili identični inicijacijama u drevnom Egiptu. Pošto je Le Plongeon bio mason zaprepastio se otkrićem masonskih običaja i masonske simbolike na skulpturama Maja. (63)

Nekoliko izvora koji obrađuju život Augustusa Le Plongeona ističu da on do svoje smrti u 83. godini "nije dobio naučno priznanje za svoj rad na Yukatanu, jer su njegove teorije smatrane čudnim” (64).

Svoje znanje je Augustus Le Plongeon primjenio prevodeći kodeks Troane. U slijedećem pasusu se opisuje kraj nepoznate drevne civilizacije u Pacifiku:

“U šestoj godini Kan, jedanaestog Mulue, mjeseca Zac, došlo je do strašnih zemljotresa, koji su potrajali bez prestanka do trinaestog Chuena. Zemlja Mu je bila žrtvovana. Dvaput dizana i spuštana iz vode, napokon je zauvijek potonula jedne noći. Vulkanske sile su neprestano tresle vodeni bazen potapajući kopno na različitim mjestima. Deset zemalja je na kraju ostalo pod vodom. Stradalo je 64 miliona stanovnika… osam hiljada i šezdeset godina prije pisanja ove knjige.” (65)

Le Plongeon je prevodio i hijeroglife na hramu u Uxmalu. Oni, prema njegovoj interpretaciji, govore da se “… građevina diže u znak sjećanja na Mu, zemlju sa zapada, iz koje su došle svete misterije…” (66)

Pošto su zaključci ove vrste bili suprotni vladajućim doktrinama, Le Plongeon je izgubio svoj kredibilitet i naučna zajednica ga je odbacila, isto kao i Abbe Brasseura. I ne samo to. Meksička vlada je konfiskovala veliki dio artifakata koji su lokalni indijanci dali Le Plongeonu. Pred kraj svog života, Le Plongeon je izgubio interes da dijeli svoja otkrića sa spoljašnjim svijetom. Nakon njegove smrti, supruga Alice je saopštila da je njen muž sakrio vrijedne mape koji su pokazivali podzemne pećine i prostorije u kojima su pohranjeni perfektni dokumenti o Majama. Da li će oni ikada ponovo biti otkriveni da bi nam rekli punu istinu o Majama?

6.3.10.2. Drezdenski kodeks

Direktor Kraljevske biblioteke u Drezdenu (Njemačka) je 1739. kupio knjigu od svojih kolega u Beču. Pretpostavlja se da je u Beč dosla sa španjolskog dvora u XVI stoljeću, jer je u to doba kralj Španije bio ujedno i kralj Austrije. Prošlo je sedamdesetak godina u kojima je ova knjiga prolazila nezapaženo dok je 1810. Alexander von Humboldt nije pomenuo u svom djelu o “domorocima Amerike”. I napokon je 1829. Constantine Rafinesque ovu knjigu identificirao kao kodeks Maja.

Od tada je Drezdenski kodeks postao ključ za dešifriranje hijeroglifa Maja i najpoznatija i najljepša knjiga Maja. (7)

Tokom Drugog svjetskog rata Drezden je teško bombardovan tako da je i biblioteka pretrpila oštećenja. Dvanaest stranica Kodeksa je uništeno sa svim hijeroglifima. Originalna knjiga je 20 cm široka i kada se raširi dugačka je 3,5 metra. Sedamdeset četiri stranice su obojene saposebnom vještinom i uz korištenje specijalno tankih i preciznih kistova. Osnovne boje su crvena, crna i azurno plava boja Maja. Opisi u Kodeksu se vežu za grad Chichen Itzu na Yukatanu. Vjerna replika nagorenog Kodeksa se nalazi u samoj Chichen Itzi.

Osnovna tema Kodeksa je astronomija. Kodeks se dugo upotrebljavao za proročanstva. U njemu su astronomske i astrološke tabele. Ono što se može dokučiti, na osnovu našeg dostignutog astronomskog znanja, je opis eklipsi planete Venere. Projekcije drugih zvjezdanih sistema, ostalih planeta Sunčevog sistema i Mjeseca su, također, zastupljeni u Kodeksu. Jedna stranica je posvećena drevnom potopu i nestanku prošlih civilizacija.

[image: image48.jpg]

Fotografija 15: Kopija Drezdenskog kodeksa, Chichen Itza, Yucatan, Meksiko

6.3.10.3. Pariški kodeks
Francuz Leon de Rosny (1837-1914) je u korpi za smeće Pariške Imperijalne biblioteke 1859. pronašao drugi kodeks Maja. Bila je zamotana u papir na kojem je pisalo “Peres” i “tzeltal” (na aztečkom Nahuatl jeziku) i čekala da završi u smeću. U Biblioteci se nalazila od 1832. kada je katalogizirana kao „Broj 2 Meksičkog Fonda”.

Nakon što je spasio knjigu, Rosny ju je identificirao kao kodeks Maja pod imenom Peresianus Codex. U lošijem je stanju nego Drezdenski i Madridski kodeks i nešto inferiornijih umjetničkih kvaliteta. Pretpostavlja se da je nastao i korišten u Palenqueu. Jedanaest stranica (24 cm x 13 cm) posvećuje tekst božanstvima i ceremonijama, ritualima i proročanstvima, almanasima budućnosti i zodijačkim predviđanjima.

[image: image49.jpg]

Fotografija 16: Detalj iz Pariškog kodeksa Maja (69)

6.3.10.4. Grolier kodeks

Četvrti sačuvani kodeks je pronađen u Meksiku 1965. u jednoj pećini u blizini gradića Sierra de Chiapas. Autentičnost je potvrdio meksički arheolog dr Jose Saenz. (67) Kodeks je jako oštećen, a po sadržaju je uglavnom astronomskog karaktera i predstavlja tabele Venerinog kretanja na nebu. Prodan je Grolierovom klubu u New Yorku 1971. i po tome je dobio ime.

[image: image50.jpg]

Fotografija 17: Detalj iz Grolierovog kodeksa

6.3.10.5. Praški kodeks (?)

U naučnoj javnosti se govori o četiri sačuvana kodeksa. Češki autori Bohumil i Vladimir Bohm tvrde da se u Naprstek muzeju, koji pripada Nacionalnom muzeju Češke Republike, nalazi peti kodeks – tzv. Praški kodeks.

U momentu pisanja ove disertacije (2009. godina) poznato je samo da njegova autentičnost nije potvrđena od nezavisnih izvora. Prema češkim autorima “proces zaštite rukopisa je još u toku i uskoro će biti prezentiran široj javnosti”. (68)

Iz informacija čeških autora se može saznati da je prva analiza dokumenta napravljena 1956. od naučnika Čestmira Loukotke i proglašena falsifikatom koji je nastao u XVIII stoljeću. Loukotka je smatrao da su hijeroglifi koji prikazuju ciklus od dvadeset dana aranžirani haotično i bez nekog sistema.

Analizom braće Bohm i primjenjenom fotografskom analizom ultravioletnog spektra je utvrđeno da je riječ o originalnom kodeksu Maja koji je prekriven slojem novijih crteža. Originalne figure i kalendarske informacije su vidljive samo na pozitivima s tamnom pozadinom. Vidljivo je da je originalna površina kodeksa zamjenjivana novijim ilustracijama u koloru koje prikazuju motive slične onima u Drezdenskom i Madridskom kodeksu.

Praški kodeks je dugačak 2834 mm i presavijen je u obliku knjige s 18 stranica dimenzija 155 x 265 mm. Dimenzije stranica, materijal, struktura kodeksa i starost su identični ostalim poznatim kodeksima.

U kodeksu se opisuju pojave iz svetog Tzolkinovog kalendara od 260 dana (paralelno se daju ciklusi od 20 i 13 dana). Algoritam simbola upućuje i na sinodički ciklus Venere.
U toku su daljnja istraživanja s upotrebom najnovije tehnike različitog spektra nevidljive radijacije koji trebaju odvojiti originalni rukopis od sloja novijih crteža. To će omogućiti da se dođe do dodatnih informacija koje nisu bile vidljive na prvi pogled.

Ukoliko je zaista riječ o petom originalnom kodeksu Maja, onda dosada prezentirane informacije samo dodatno potvrđuju sklonost Maja ka opisu kosmičkih zakonitosti i njihovom odrazu na Zemaljska zbivanja.

[image: image51.jpg]

Fotografija 18: Insert iz Praškog kodeksa Maja

6.3.11. Kritički osvrt na novije tekstove o Majama

Primjer prvi:
Među novijim tekstovima o Majama ističe se posebna edicija vodećeg američkog magazina „National Geographic” iz 2008. Hrvatsko izdanje tog magazina u augustu 2008. donosi tekst koji je napisao Guy Gugliotta koji propagira tezu o dominantnom utjecaju Teotihuacana na socijalni, politički, arhitektonski i vojni život Maja.

U uvodnom dijelu Gugliotta ističe:

„Na propast osuđena veličanstvena kultura Maja razvila se u prašumama južnog Meksika i Srednje Amerike: tu je klasična majanska civilizacija doživjela nevjerojatan procvat. Da bismo opisali povijest kulture čiji pretklasični korijeni sežu 3000 godina u prošlost, počet ćemo s rezultatima najnovijih istraživanja, koji ukazuju na to da je dolazak vojskovođe iz središnjeg Meksika označio početak zlatnog doba. O tom razdoblju svjedoče remek-djela poput posmrtne maske kralja Pakala iz Palenquea. Dokaz uznositosti majanske kulture jednako su tako i fotografije hramova koji se dižu iz mraka neprohodne džungle.”

Zasto bi kultura Maja bila „na propast osuđena” prije procvata? Naravno, nijedna civilizacija nije vječna, tako da je tom logikom, svaka civilizacija osuđena na propast. Čini se neprimjereno započinjati opis jedne civilizacije na ovaj način, pogotova Maja, koji su trajali duže od svih drugih civilizacija na Planeti (od 3000 g.p.n.e. do 1000 g. A.D.).

Takođe, u kontekstu dolaska vojskovođe iz središnjeg Meksika pominje se zlatna maska Pakala iz Palenque-a. Stil ove maske nema zajedničkih karakteristika sa onim iz Teotihuacana.

U nastavku Gugliotta piše:
„Došljak je stigao kad se početkom sušnog razdoblja skorilo blato na prašumskim stazama te je vojska mogla proći. Okružen svojim ratnicima umarširao je u majanski grad Waku, pokraj hramova i tržnica, preko širokih trgova. Žitelji Wake jamačno su zbunjeno promatrali, zadivljeni ne samo demonstracijom sile nego i raskošnim perjanicama, kopljima i štitovima sa zrcalima – regalijama nekoga dalekog carskog grada.

U drevnim zapisima naveden je nadnevak došljakova dolaska – 8. siječnja 378. godine – i njegovo ime: Rođena Vatra. U Waku u današnjoj Gvatemali stigao je kao izaslanik velesile s meksičkih visoravni. Idućih će nekoliko desetljeća njegovo ime resiti spomenike diljem teritorija Maja, prašumske srednjoameričke civilizacije. Na njegovu će naslijeđu civilizacija Maja dosegnuti vrhunac moći koji će potrajati pet stoljeća.

Maje su oduvijek bili tajanstveni. Zbog veličanstvenih ruševina majanskih gradova i njihova prelijepa neproniknuta pisma, mnogi su istraživači do prije nekoliko desetljeća zamišljali civilizaciju Maja kao pitomo društvo svećenika i pisara. Ali nakon što su epigrafičari naposljetku proniknuli tajnu majanskih znakova, ta je idilična slika poprimila mračnije tonove: zaraćene dinastije, dvorska suparništva, spaljene palače. Od preciznih nadnevaka i likova živopisnih imena sad se mogla satkati tapiserija povijesti Maja.

Ipak, mnoge važne zagonetke nisu riješene. Primjerice, ne zna se što je potaknulo izvanredni kulturni i civilizacijski uzlet Maja. Otprilike u vrijeme širenja slave Rođene Vatre, svijet Maja preplavile su promjene. Dotadašnja nakupina samostojnih gradova država proširila je veze sa susjedima i drugim kulturama i doživjela umjetnički procvat koji je obilježio klasično razdoblje Maja.

Iskapanjem ruševina obraslih vegetacijom i mukotrpnim dešifriranjem tekstova otkriveno je da je Rođena Vatra bio središnja figura te preobrazbe. Premda fragmentarni, dokazi prikupljeni posljednjih deset godina pokazuju da je taj tajanstveni došljak preustrojio političko vodstvo Maja. Kombinacijom diplomacije i sile skovao je nova savezništva, ustoličio nove dinastije i proširio utjecaj dalekoga grada države koji je predstavljao – moćne metropole Teotihuacana u blizini današnjeg Mexica...”

Civilizacija Maja je trajala oko 4000 godine. Znatno prije određenog kontakta Teotihuacana sa manjim brojem gradova Maja, svi razvijeni elementi civilizacije Maja su već bili prisutni: pismo, arhitektura, građevinske vjestine, matematička znanja, i sl.
Slijedi opis potencijalnih razloga za napuštanje gradova Maja:

„Jednoga dana 800. godine nad pitomi majanski grad Cancuén nadvili su se crni oblaci. Kralj Kan Maax sigurno je znao da mu prijeti opasnost jer je na brzinu pokušao podići barikade na prilazima svojoj palači s 200 odaja. Prekasno.

Napadači su brzo pregazili rubne dijelove grada i slili se u obredno središte Cancuéna. Brzina tog napada očita je i danas: uokolo leže hrpe kamenih blokova nedovršenih građevina, napola isklesani kameni spomenici rasuti su po stazama, a posuđe je razbacano po kuhinji kraljevske palače.

Osvajači su odveli 31 taoca. Sudeći prema nakitu i ukrasima nađenima s njihovim posmrtnim ostacima, vjerojatno su bili članovi šire obitelji Kana Maaxa ili kraljevski gosti iz osvojenih gradova. Među zarobljenicima je bilo žena i djece, a dvije su žene bile trudne.

Sve su ih odveli u obredno dvorište palače i pogubili. Ubojice su svoje žrtve ili proboli kopljima ili im sjekirama odrubili glavu. Njihova su trupla položili u spremnik za vodu obložen crvenom žbukom koji se napajao iz podzemnog izvora. Bio je dug devet metara i širok tri – dovoljno prostran da u nj stanu tijela sa svojim svečanim ruhom i dragocjenim ukrasima. Nisu bili pošteđeni ni Kan Maax i njegova kraljica: njih su ukopali 90 metara dalje, u sloj rasutog građevinskog materijala debeo 60 centimetara, koji je trebao poslužiti za preuređenje palače. Kao sveti gospodar Cancuéna, kralj je još imao svoj kićeni svečani ukras na glavi i sedefnu ogrlicu oko vrata.

Ne zna se tko su bili njihovi ubojice ni što im je bio motiv. Pljačka očito nije: 3600 predmeta od jadeita, uključujući i nekoliko neobrađenih gromada, nisu ni taknuli, baš kao ni uporabne predmete iz palače te keramičko posuđe iz goleme kuhinje kraljevske palače u Cancuénu. Ali arheolozima koji posljednjih nekoliko godina istražuju to nalazište, poruka osvajača jasna je. Polaganjem leševa u rezervoar “otrovali su izvor”, rekao je arheolog Arthur Demarest sa Sveučilišta Vanderbilt. Također su razbili lica na svim kamenim spomenicima u Cancuénu i srušili ih licem prema tlu. “To je mjesto”, dodao je Demarest, “bilo ritualno uništeno.”

Cancuén je bio jedna od posljednjih važnijih pločica domina koja je pala u dolini rijeke Pasión, srcu drevne države Maja koje se danas nalazi u Gvatemali. Mnogi drugi gradovi već su doživjeli istu zlu kob; posvuda u južnim nizinskim srednjoameričkim područjima odvijao se proces koji danas nazivamo propašću klasičnog razdoblja kulture Maja. Civilizacija koja je dominirala tim područjem 500 godina neumitno je i nepovratno tonula.

I dok je rat poharao neke razvijene gradove države, drugi su naprosto – odumrli. Kuhul ajaw, odnosno sveti gospodari, koji su dotad svaki svoj pothvat ovjekovječili zidnim slikama, skulpturama i građevinama, prestali su naručivati nova umjetnička djela. Hijeroglifsko pismo sve se rjeđe koristilo u javnosti, a nadnevci po sustavu kalendara dugog računanja gotovo su iščezli sa spomenika. Broj stanovnika drastično se smanjio. Plemstvo je napustilo svoje palače i u njih se bespravno uselio običan puk, koji je u nekadašnjim prijestolnim dvoranama kuhao na otvorenim ognjištima i uz ruševne zidove kraljevskih palača gradio kućerke. A onda su otišli čak i ti bespravni stanari i džungla je obrasla ono što je preostalo.”

Kod Maja nisu zabilježeni ratovi većih razmjera već povremeni sukobi između gradova. Nema bilješke o sukobu na općoj razini. U desetom stoljeću nema naznaka o postojanju oružane sile na sjeveru Meksika koja bi bila u stanju da pokori gradove Maja. U gradovima nisu pronađeni skeleti koji bi svjedočili o nadmoćnoj vojnoj sili. Stoga je ovaj tekst kao podloga deklinaciji Maja zbog vojnog faktora samo špekulativan.

Primjer drugi:
Autor Taryn Salinas, u američkom izdanju magazina “National Geographic” iz augusta 2008., objavljuje kompilaciju baziranu na nekoliko novijih bibliografskih jedinica:

- "Mysteries of the Maya: The Rise, Glory, and Collapse of an Ancient Civilization." National Geographic Collector's Edition (August 2008).

- McKillop, Heather. “The Ancient Maya: New Perspectives.” ABC-CLIO, 2004.

- "Maya." Encyclopedia Britannica.

- Martin, Simon, and Nikolai Grube. “Chronicle of the Maya Kings and Queens.” Thames and Hudson, 2000.

- Miller, Mary, and Simon Martin. “Courtly Art of the Ancient Maya.” Thames and Hudson, 2004.

- Sharer, Robert J., and Loa P. Traxler. “The Ancient Maya,” 6th ed. Stanford University Press, 2006.

- Estrada-Belli, Francisco. "Archaeological Investigations at Homul, Peten, Guatemala." FAMSI, 2003.

- Freidel, David. "Maya Warfare, Myth and Reality." http://maya.csuhayward.edu/yaxuna/warfare.html

- Coe, Michael D., and Mark Van Stone. “Reading the Maya Glyphs.” Thames and Hudson, 2001.

- "Cracking the Maya Code." Nova, April 8, 2008.

- Miller, Mary, and Karl Taube. “The Gods and Symbols of Ancient Mexico and the Maya: An Illustrated Dictionary of Mesoamerican Religion.” Thames and Hudson, 1993.

- Stuart, David, and George Stuart. Palenque: “Eternal City of the Maya.” Thames and Hudson, 2008.
- Saturno, William. “The Dawn of Maya Gods and Kings”, National Geographic (January 2006).

- Stuart, Gene, and George Stuart. “Lost Kingdoms of the Maya.” National Geographic Society, 1993.

- Roberts, David. "Descent Into the Maya Underworld." National Geographic (November 2004).

- Stuart, George E. "City of Kings and Commoners: Copan." National Geographic, October 1989.

- Stuart, George E. "The Royal Crypts of Copan." National Geographic, December 1997.

Salinas tvrdi: “Najranije Maje su živjele uzduž obale Pacifika u dijelovima današnje Guatemale i taj se period datira na 1800 godina prije nove ere. Do 1000 godine p.n.e. živjeli su i u južnim predjelima Guatemale. Period od 1800. godine prije nove ere do 250. godine nove ere se smatra za pretklasični period, vrijeme kada su rane Maje živjeli kao farmeri u malim selima duž rijeka, loveći šumske zvjeri, obrađujući zemljište i koristeći obilate prirodne izvore hrane. Vremenom su jaki lideri počeli vladati nad ovim zajednicama i kultura Maja je postajala kompleksnija. Stvarali su se gradovi na šumskom tlu, gradili kameni hramovi za potrebe vladajuće elite. Ljudi su u novim centrima komunicirali s drugima iz udaljenih gradova, a trgovci su nosili luksuzne robe kao što su zrna kakaa, ornamenti žada, perje kvecala ili jaguarova koža.”
Premda se Salinas poziva na novije izvore, ipak on ne prati najnovija arheološka istraživanja. Pogrešna je tvrdnja da su „najranije Maje živjele na pacifičkoj obali Guatemale” prije 3800 godina. Naime, radiokarbonska datiranja u pećinama Maja na Yukatanu pokazuju njihovo prisustvo u istočnom Meksiku još otprije 4600 godina, a radiokarbonsko datiranje keramike i ostataka hrane u Belizeu nas vodi još dalje: u period prije 6000 godina.

S ovim rezultatima se ruši i podjela civilizacije Maja na tri perioda koji počinju s pretklasičnim periodom.

U nastavku Salinas piše: „Klasični period od 250.-900. godine A.D. je vrijeme najvećeg uspona civilizacije Maja, ali i najdubljih konflikata i političkih intriga unutar gradova-rivala.Tokom ovog perioda Maje su podigle brojne stele, kamene monumente s uklesanim portretima i hijerogilifima koji su zabilježili historijat dinastija – rođenja, brakove i osvajanja vladajućih kraljevskih familija. Postojali su brojni regionalni glavni gradovi, a među najvažnijim su bili Tikal u Guatemali, njegov ljuti rival Calakmul u Meksiku, Palenque u južnom Meksiku, Caracol u Belizeu i Copan u Hondurasu.”

Salinas pravilno naziva Maje – civilizacijom. Doduše, upotrebljava prevaziđenu podjelu na preklasični i klasični period. To pokušava argumentirati s intenzivnim građevinskim radovima, aktivnostima kraljevskih familija i znacima pismenosti u klasičnom periodu. Međutim, nijedan njegov argument se ne treba uzeti kao definitivan. Naime, Maje su i u periodu prije nove ere podizale veličanstvene stele, kamene hramove i hijeroglifima bilježili događanja u životu. Pismenost i matematika su odlika Maja nekoliko hiljada godina prije tzv. „klasičnog” perioda. Nabrajanje nekoliko vodećih centara je još uvijek nesiguran put, jer se duboko u džunglama sjeverne Guatemale ili zapadnog Belizea nalaze zatrpani brojni gradovi s piramidama koji prevazilaze visine današnjih rekonstruiranih gradova Maja.

Salinas nastavlja: „Klasični period je poznat po svojim artističkim i intelektualnim dostignućima. Maje su razvile kompleksan religijski i ritualni sistem koji je smatrao vladare svetim bićima i u kome su krvava žrtvovanja imala istaknuto mjesto. Takođe su razvili koncept broja nula, formirali poljoprivredne kalendare i sofisticirano računanje vremena i praćenje nebeskih tijela te kreirali sjajnu polikromu keramiku, kao i specijalne ornamente, murale i klesane ukrase.”

Ovo stereotipno viđenje civilizacije Maja ne odgovara činjeničnom stanju. Umjesto „religijskog i ritualnog sistema” ispravnije bi bilo govoriti o „kompleksnom duhovnom sistemu”. Prve svete knjige Maja govore o složenim nebeskim procesima i pisane su znatno prije „klasičnog perioda”. „Procesi krvavih žrtvovanja” su postali pomodarstvo u posljednje dvije decenije kada se tumače Maje, a bez ikakve osnove. Ni u jednoj poznatoj knjizi Maja („kodeksima”) se ne pominje proces „krvavog žrtvovanja”. Piramide nisu služile za žrtvovanje zarobljenika već je to bio slučaj s Aztecima koji su se pojavili na tlu Meksika znatno kasnije (XII-XV stoljeće). Maje nisu vršili žrtvovanja niti tokom svojih utakmica. Na samo jednom uklesanom zidu (u Chichen Itzi) se nalazi igrač bez glave, ali je taj zid građen nakon X stoljeća kada civilizacija Maja više nije postojala.

Maje su radile umjetničku keramiku u svim periodima i stil se mijenjao. Tačno je da su sačuvani ostaci u prvom milenijumu karakteristični po visokoj umjetničkoj vrijednosti.

Salinas takođe tvrdi:

„Klasične Maje su bile poznate i po surovim političkim obračunima te ekstremnom ratničkom ponašanju – ratovi su stalno bili na njihovom horizontu. Jedan po jedan, gradovi u južnim dijelovima Maja su padali jedan pod drugi; njihove propasti su bilježene na stelama u osvajačkim gradovima. Do godine 900., veći od najvažnijih gradova iz Klasičnog perioda su kolapsirali, a preostala populacija je razasuta po okolnim šumama. Posljednji datum koji je, prema arheolozima, zabiježen na stelama je iz 909. godine iz Tonine u južnom Meksiku. Među faktorima koji mogu pomoći objasniti zašto je civilizacija kolapsirala su pojedinačni ratni sukobi, prekomjerna populacija, stradanje okoliša, drastične klimatske promjene i suše.”

Ponovo se Salinas služi stereotipom i modernim trendom u tumačenju Maja kao ratobornih plemena koji su se vremenom jednostavno sami od sebe ugasili.

Činjenično stanje je slijedeće: na stelama u gradovima Maja jesu redovno uklesani događaji i godine iz povijesti duge stoljećima. Tu se pominju i konkretne vojne akcije, pohodi i osvajanja koji su u pravilu bile jednodnevni ili višednevni, ali nikada višegodisnji. Prema tome, njihovi ratni sukobi se nikako ne mogu mjeriti s višegodišnjim ili višedecenijskim krvavim sukobima kakve praktikuje naša civilizacija. Stoga ne stoji tvrdnja da su „ratovi bili stalno na horizontu”. Ratovi su bili više kao izuzetak od regularnog, dnevnog ponašanja.

Ne stoji ni tvrdnja da su gradovi padali jedni drugima pod vlast i da je tako došlo do kolapsa, a da se populacija razasula po šumama. Naime, gradovi Maja su imali vrlo intenzivnu građevinsku, intelektualnu, umjetničku, političku i svaku drugu aktivnost do kraja IX stoljeća.

Salinas jeste nabrojao moguće uzroke kolapsa/nestanka civilizacije Maja. Ali, niti za jedan nema još ubjedljivih argumenata. Prekomjerna populacija ne stoji, jer su Maje živjele na širokom području Centralne Amerike još prije 4500 godina. Moguće suše takođe, ne mogu objasniti šta se desilo s Majama koji su živjeli uz rijeke ili jezera. Drastične klimatske promjene ne mogu objasniti nestanak Maja koji su živjeli u najrazličitijim klimatskim uvjetima: od visokih planina do Karipskog mora.

U zaključnim razmatranjima Salinasovog teksta stoji:

„Dok su gradovi i ceremonijalni centri južnih dolina nestali u džunglama, Maje su na sjeveru dostigle neslućene visine u Postklasičnom periodu (900-1502). Sjajni i bogati gradovi na meksičkom poluotoku Yukatan su se razvijali, a pogotovo najčuveniji među njima, Chichen Itza. Ali, i ona je kolapsirala pod političkim intrigama do 1200. godine.

Maje nisu nikada zaista nestale. Stoljećima nakon napuštanja gradova, male grupe Maja su nastavile da žive u oblasti. Oni su sreli i opirali se španjolskim konkvistadorima nakon prvog kontakta 1502. Danas više od šest miliona Maja živi u Meksiku, Guatemali i Belizeu, govoreći 28 različitih jezika i spajajući drevna i moderna učenja.”

Ova Salinasova razmatranja su netačna i obmanjujuća. Španjolski konkvistadori i njihovi kroničari su razgovarali s primitivnim indijancima koje su zatekli u gradovima Maja na Yukatana i Petenu u Guatemali početkom XVI stoljeća. Oni su, na pitanja, ko, kada i kako je gradio veličanstvene gradove, puteve, hramove i piramide, samo slijegali ramenima. Svi ti gradovi Maja su davno bili napušteni kada su došli primitivni indijanci sa sjevera Meksika. Stoga je njihov susret sa Španjolcima koji su dolazili u krvave pohode, a koji su se odlikovali genocidom nad stanovništvom i lokalnom kulturom, bili potpuno neplodni. Španjolci, a time i sve buduće generacije, zauvijek će ostati bez pravog odgovora o autorima gradova Maja. Pa čak i o pravom imenu te civilizacije.

Nakon nestanka Maja ostali su samo tzv. „čuvari znanja” koji jedini znaju čitati hijeroglifsko pismo Maja i upotrebljavati kalendare Maja. Nekolicina i danas živi u blizini nekadašnjih veličanstvenih gradova.

Primjer treći:

Autorica Deborah Netfa na web portalu magazina „National Geographic” 5. augusta 2008. nudi svoje viđenje religijskih običaja Maja, rituala i žrtvovanja kao i korištenja kalendara. Svoju kompilaciju je zasnovala na slijedećim publikacijama:

- “Maya Sacrifice”. Encyclopedia Britannica.

- “Courtly Art of the Ancient Maya”. National Gallery of Art, USA.

- “El Castillo”. Mysterious Places.

- Roberts, David. "Descent Into the Maya Underworld." National Geographic (November 2004), 36-53.

- “Maya Civilization”. Canadian Museum of Civilization

- “Maya Calendar System”. BBC h2g2. September 13, 2000.
- Johnson, Ryan. "How the Mayan Calendar Works." HowStuffWorks.com December 27, 2008.

Autorica Netfa piše: “Od uspona njihove civilizacije 250. godine do španjolskih osvajanja u 1500.-im, Maje su, u desetinama svojih gradova i kraljevstava, prakticirali religiju koja je bila karakteristična po astrologiji, božanstvima i krvavim ritualima koji su uključivali životinjske i ljudske žrtve.”

Maje su imale vrlo razvijena astronomska znanja. Ne može se samo pomenuti “astrologija” i podvesti pod “religiju” i time potcijeniti napredna naučna znanja Maja o kosmičkim pojavama.

“Drevne Maje su obožavale prirodne bogove, a posebno one koji se odnose na usjeve, kišu i sunce. Takođe su koristili kompleksni kalendar dana i godina da odrede budućnost i da bilježe povijest i mitologiju. Njihovi arhitekti su nadgledali gradnju nekih od najkompleksnijih i najljepših hramova na svijetu. Pisci i skulptori su koristili hijeroglifske tekstove da opišu ceremonije i rituale. Drugi tekstovi su ugravirani u kosti i školjke, farbani na keramici, i zapisani na savijenim knjigama ili kodeksima. Kada su Španjolci došli, polovinom XVI stoljeća, počeli su pokrštavanje Maja u katolicizam. Kršćanstvo se uvuklo u živote Maja tako da je danas najšire rasprostranjena religija rimokatolička kombinirana s vjerovanjima i ritualima drevnih Maja.”

Autorica kombinuje ocjene o vrhunskim dostignućima Maja u arhitekturi i građevinarstvu s neprimjerenim i netačnim skokom od pet stoljeća (od X do XV stoljeća) od nestanka njihove civilizacije do dolaska Španjolaca. Treba ponovo podvući da konkvistadori nisu sreli Maje po svom dolasku na Yukatan.

„Maje su redovno žrtvovale ljude, životinje i biljke, vjerujući da će to pomoći plodnosti zemlje i dovesti do uspješnih sjetvi. Isto tako, oni su ove običaje vidjeli i kao način da proslave datume iz kalendara ili pobjede u ratu. Vjerovali su da je samo-žrtvovanje, u formi ritualnog puštanja krvi, način da se ostvari kontakt s precima. Lideri Maja, za koje se vjerovalo da su potomci bogova, izvodili su posebne rituale puštanja krvi iz jezika, usnice ili genitalija. Neizvođenje ovakvih rituala, smatrali su, može rezultirati haosom i kosmičkim neredom.”

Autorica potpuno neargumentirano govori da su „Maje redovno žrtvovale ljude...”. Ne postoji nijedan zapis na stelama ili kodeksima koji govori o redovnim žrtvovanjima. Njen argument je da su lideri Maja sebi ritualno puštali krv. To je tačno i pominje se na nizu stela u gradovima Maja širom Srednje Amerike. Ali, riječ je o ritualu prilikom kojeg bi nekoliko kapi palo na tlo uoči sjetve.

„Žrtvovanje je samo jedna od religijskih tradicija. Druge uključuju ples, molitve i igranje na posebnim igralištima. Među bogovima Maja su:

- Itzamna, jedan od kreatora i glavni bog; on je takođe bog vatre i srca; izumitelj je pisma; predstavljen je kao starac s kvadratnim očima koji stalno žmirka;

- Chac, bog kiše; vjerovalo se da utiče na poljoprivredu i fertilitet; svojevremeno se smatralo da je ovdje riječ o četiri božanstva koji pripadaju različitim stranama svijeta; predstavljan je kao starac s dugim nosom i izgledom reptila;

- Yumil Kaxob, bog usjeva, ističe se svojom mladošću i kukuruznom krunom;

Autorica ne uspijeva da se spusti ispod površine prilikom opisa „bogova” Maja. Naime, primarno svojstvo „superiornijih bića” (što je primjereniji izraz) je prije svega njihova veza s kosmosom. Primjera radi, „bog Chac” je simbol planete Venere koja je imala vrlo značajnu ulogu u životu Maja.

„Religija drevnih Maja govori da put duše u životu nakon života počinje s opasnim putem kroz podzemni svijet poznat kao Xibalba ili Mjesto Borbe. Simboliziran jaguarom, amblemom noći, Xibalba je kompleksni realm sastavljen od devet nivoa i nastanjen zločestim bogovima. Maje su vjerovale da, oni koji prežive put kroz podzemni svijet, se dižu trijumfalno kao sunce. Takođe su vjerovali da je gotovo svako osuđen da uđe u podzemni svijet nakon smrti i da je raj rezerviran samo za one koji su žrtvovani ili su umrli prilikom rođenja kao bebe. Ulazak u Xibalbu tokom života je bio moguć i kroz sistem pećina koji i danas koriste moderne Maje u svojim svetim ritualima.

Maje su prakticirale većinu svojih religijskih običaja i ceremonija u skladu s astronomskim kalkulacijama koje su bazirali na kalendarskom sistemu koji je reflektirao ciklično kretanje zvijezda i planeta, kao i sunca i mjeseca. Oni su koristili kalendar da predvide buduće događaje, kao što su eklipse i povoljne dane za kraljevstvo. Najčešće korišteni kalendari su Haab (365 dana), Tzolkin (260 dana) i Dugo Brojanje (hiljadugodišnji kalendar koji se završio oko 900. godine).

Dugo Brojanje je započelo 3114. godine prije nove ere kada je počelo računanje vremena Maja. Zatim se dijelilo na nekoliko jedinica s različitim brojem dana. Na primjer, jedan Kin je jedan dan, a jedan Tun iznosi 360 dana. Ovaj kalendar je unikatan u datiranju širom svijeta, ali nije bio prakticiran u svakodnevnom životu.

Haab kalendar, baziran na procjeni sunčevih ciklusa, sadržavao je 18 mjeseci od 20 dana (360 dana) koji je slijedilo pet vrlo nesretnih dana na kraju perioda. Na taj način se dobijala jedna solarna godina. Tokom ovih pet dana Maje su se plašile opasnih situacija i smrti.

Tzolkinov kalendar je bio sveti ciklus od 260 dana koji se sastojao od 20 dana s različitim imenima i 13 brojeva. Broj 13 je predstavljao i broj bogova u „Gornjem svijetu”, a broj 20 je predstavljao čovjeka (zbog njegovih po 10 prstiju na rukama i nogama). Sveštenici su vjerovatno koristili ovaj kalendar da odrede sretne i nesretne dane i da savjetuju vladare o povoljnim danima za sjetvu i otpočinjanje rata.”

Sistem kalendara je daleko kompleksniji nego što je to opisano ovdje. Maje su imale preko 20 kalendara demonstrirajući neuobičajeno znanje o kosmičkim pojavama i ciklusima. Njihovim ukrštanjem mogli su tačno predvidjeti niz pojava u svemiru. Riječ je o vjerovatno najnaprednijem sistemu predviđanja događaja od svih dosadašnjih civilizacija na Planeti.

7. KOMPARACIJA CIVILIZACIJA: TEHNOLOŠKI ZAPAD / NE-TEHNOLOŠKE MAJE

Protekla poglavlja su nam dala osnovu znanja o civilizaciji Maja. Na taj način možemo preći na ključni dokazni postupak ovog rada: komparaciju dvije civilizacije: Zapadne i civilizacije Maja.

Riječ je o komparativnoj analizi koja se ne sreće u naučnoj literaturi. Stoga se ovaj pionirski rad suočava s problemom - ne može se nasloniti ni na jedan poznati uzor.

Ovo, sedmo pogavlje, će stoga ustanoviti originalan pristup u elementima za komparaciju civilizacija. Koristićemo dva seta parametara kroz koje ćemo filtrirati obje civilizacije. Ove parametre ćemo podijeliti na Primarne i Sekundarne.

Cilj je da se ovom analizom kvantificira odnos dva socijalna entiteta (civilizacije). Ovakvom kvantifikacijom bi trebali doći do rezultata koji će odgovoriti na postavljenu tezu u naslovu disertacije.

U zaključnom dijelu svakog parametra će se dati individualna autorova ocjena o civilizacijskom nivou Zapada i Maja. Rezultanta takvog postupka će biti sažeti kvantifikacijski rezultat o civilizacijskoj superiornosti jedne od njih.

U ocjeni civilizacijskog nivoa se neće koristiti skala (na primjer 1-10), jer ne postoji egzaktan naučni mehanizam niti tehnički termin za njenu primjenu. Stoga će se civilizacije ocjenjivati jednostavnijim modelom koji će imati slijedeću legendu:

Legenda za ocjenu civilizacijskog nivoa

+ + dostignut željeni civilizacijski nivo

+ na putu ka željenom civilizacijskom nivou

0 na sredini civilizacijskog puta

- negativni civilizacijski nivo

? nedovoljno informacija da se donese sud

7.1. Set primarnih komparativnih parametara

Ovi parametri su, prema autoru ove disertacije, ključni u ocjenjivanju nivoa jedne civilizacije. Izbor ovih parametara je određen autorovim iskustvenim sklopom i time podložan budućem unapređivanju i mijenjanju.

7.1.1. Nivo znanja

Uzor kome treba težiti u pogledu “nivoa znanja” je saznavanje kompletne slike o zakonitostima kosmičke kreacije. Na našem, Planetarnom mikro nivou, to bi značilo rješenje genetske zagonetke, odgovor na pitanje o nastanku života, formiranje “nauke svega” i otkrivanje zajedničkog nazivnika za sve energetske procese i dimenzije…

Činjenica je da manji broj vrhunskih naučnika Zapadne civilizacije postavlja sebi ova pitanja. To je prvi korak da se i dođe do odgovora. Međutim, akademska zajednica i sistem prenošenja znanja na široku javnost (mediji, obrazovanje, itd.) zaostaju za univerzalno postavljenim suštinskim životnim pitanjima. Pristup znanju se parcijalizira i gubi se globalna slika. A najšira javnost najčešće živi u terminima koji pripadaju prošloj eri.

Maje su u svom poimanju života bile okrenute kosmosu i tražili su odgovore na svoje mjesto u njemu. Brojni su primjeri istraživača svijeta Maja koji nalaze preklapajuće tačke svetog kalendara Maja Tzolkina, drevne kineske mudrosti I Ching i strukture genetskog koda DNK. Ali, kao i u slučaju Zapadne civilizacije, osjetna je podjela u svijetu Maja na one koji znaju i oni koji većinu života posvećuju zemljoradnji, na primjer.

 Zapad Maje

Znanje + 0

7.1.2. Civilizacijski ciljevi

Što viši nivo civilizacije za očekivati je da se konsensusom utvrde strateški ciljevi kako dostići idealni nivo znanja. Kada se ti ciljevi utvrde onda se razrađuju metode na njihovom ispunjenju.

U slučaju Zapadne civilizacije vladajuća profitna ekonomija određujuće djeluje na funkcioniranje sistema kao socijalnog organizma. To znači, stvaraju se elite: manjina onih koji znaju i imaju i većina onih kojima nisu dostupna vrhunska znanja i bogatstva. Srednji stalež se hrani ideologijom da život treba provesti u gomilanju materijalnih dobara. Odnos manipulacije i kontrole većine postaje civilizacijski cilj elita. Globalno određenih ciljeva nema i dostizanje znanja je više posljedica vojnog, naučnog, tehnološkog i profitnog interesa nego demokratske odluke civilizacije kao cjeline. Nekontroliran razvoj (demografija, naoružavanje, zagađivanje Planete itd.) postaje model ponašanja. Glasovi razuma su nadjačani glasovima gole moći.

Maje su, kao homogenija cjelina, uspostavljali relaciju, u svim životnim aktivnostima, s kosmosom. Arhitektura i građevina, gradnja puteva i kalendari su bili cjelina s prirodom. Priroda se ne zagađuje, nema nekontroliranog razvoja stanovništva niti nekontroliranog rasta koji bi tražio stalno širenje teritorije i otimanje od drugih.

 Zapad Maje

__

Civilizacijski ciljevi 0 +

__

7.1.3. Mudrost

Put prema znanju te vlastito iskustvo nas čine mudrijima. Ostvarivanje unutrašnjeg balansa na nivou svake individue te na nivou društva govori o dostignutom nivou mudrosti civilizacije.

Zapadna civilizacija ima istaknute naučne uzlete, ali svakodnevno pada na ispitu pokazivanja mudrosti na općem i pojedinačnom nivou.

Manje stresna civilizacija Maja bila je bliža balansu s prirodom.

 Zapad Maje

Mudrost 0 +

7.1.4. Ljubav kao model ponašanja

U našim organizmima imamo seriju “mikroantena” (amino acidi) koje komuniciraju s DNK. Naučno je dokazano (70) da se ove genetske antene uključuju ili isključuju valnom dužinom emocija koje konstantno prolaze kroz DNK. Emocija straha, iz koje nastaju sve negativne emocije, je duga i spora valna dužina i ona budi samo nekoliko genetskih antenna. Emocija ljubavi je osnova za sve pozitivne emocije. Tu je riječ o brzim i kratkim valnim dužinama koje uključuju mnogo više ovih genetskih antenna. Na taj način se spajamo s našim multidimenzionalnim bićem. Naši potencijali postaju bezgranični. Naše tijelo se otvara prema energiji prirode, barijere padaju.

Zapadnom civilizacijom dominiraju negativne emocije, strah i neizvjesnost na globalnom nivou.

Za civilizaciju Maja, nažalost, nemamo dovoljno egzaktnih dokaza za ocjenu ovog parametra.

 Zapad Maje

__
Ljubav kao model ponašanja - ?

__
7.1.5. Harmonija s prirodom

Mudar čovjek shvata svoju ulogu na Planeti i kosmosu. I pokazuje respekt prema svakom energetskom obliku (živoj i neživoj tvari, bez razlike).

Oholo biće pokazuje želju da dominira okolinom, prirodom, Planetom. Nekonstrolirani razvoj i želja za vlašću još uvijek drže Zapad na niskom civilizacijskom nivou (posmatrano kroz ovaj parameter).

Maje su pokazale znatno više osjetljivosti za svoju okolinu. Koristili su samo prirodne materijale (kamen, drvo). Nije bilo nepotrebnog zagađivanja kao što to čini Zapad (plastika, radioaktivni materijali, eksploatacija neobnovljivih planetarnih resursa itd.).

 Zapad Maje

__

Harmonija s prirodom - +

__

7.1.6 . Duhovnost

Pokušaj spoznavanja uzroka svih kosmičkih procesa i komunikacija s Bogom stoje u pozadini većine duhovnih stremljenja civilizacija.

Zapadna civilizacija bazira duhovnost na ideološkom sistemu koji počiva pretežno na dvije svete knjige (Stari i Novi zavjet). U originalnoj verziji Starog zavjeta se prepoznaje tzv. Biblijski kod koji daje argumente da se zaključi da autor posjeduje superiorne karakteristike. Novi zavjet je nekoliko puta preradjeno štivo koji je bio više u službi manipulacije. Na toj osnovi izranja niz religijskih izdanaka koji doprinosi podjelama unutar krščanskog svijeta. Vrlo snažno izranjaju razlike između ove civilizacije i ostatka svijeta. Pojedinac se obraća svom religijskom vođstvu i predaje mu svoje slobode i traži gotove odgovore na sva pitanja. Zaboravljen je pristup da pojedinac sve odgovore prvo pronalazi u sebi. U tom bi slučaju uloga religijske hijerarhije postala drugorazredna.

Maje su bile manje zavisne od Zemaljskih “bogova”, a više okrenute kosmičkim superiornim bićima. Pogled su upirale ka Galaktičkom jezgru (“Hunab Ku”) i tražili zakonitosti kroz ciklična kretanja oličena u njihovim kalendarima.
 Zapad Maje

__

Duhovnost 0 +

__

7.1.7. Umjetnost

Umjetnost “oplemenjuje ljudsku dušu” i približava je perfekciji te stoga ovako visoko kotira nalazeći se u setu primarnih parametara.

Kreativnost Zapadne civilizacije posebno dolazi do izražaja u bogatstvu umjetničkog izraza: kroz muziku (kosmičku perfekciju Mocarta ili Baha), kist i oblikovanje (de Vinci ili Mikelanđelo), pisanu riječ, pokret, ples, glumu…

U manjem obimu i raznovrsnosti i Maje su pokazivale umjetnički talenat (primjer umjetničkog središta Copana u Hondurasu). Međutim, umjetnost je, izgleda, bila u funkciji globalnih ciljeva civilizacije (kalendari, rituali) (VIDI DODATAK: Fotogafija kamenih figura na zidu maski u gradu Maja Kabah, Yukatan, Meksiko)
 Zapad Maje

__

Umjetnost + + 0

__

7.2. Set sekundarnih komparativnih parametara

Dok primarni komparativni parametri pokazuju globalne vrijednosti društva i njegov nivo, sekundarni parametri objašnjavaju razvijenost i dostignuća civilizacije u pojedinim njenim segmentima.

Sedamnaest je parametara koje ćemo postaviti kao filter za komparaciju dvije civilizacije.

7.2.1. Teritorija

Članovi civiliziranog društva žive na različitim teritorijama. Stepen prilagodljivosti života u različitim klimatskim uslovima te na različitim terenima govori o civilizacijskom nivou. Cjelina ima nesumnjivu korist ako njeni članovi uspijevaju da donose iskustva sa različitih teritorija.

Zapadna civilizacija pokazuje nesumnjivu prilagodljivost životu u svim klimatskim uvjetima i terenima na Planeti. Dobrim dijelom to može zahvaliti tehnološkom nivou koji je omogućio taj process.

Maje su, također, živjele u različitim klimatskim uvjetima i prirodnom okruženju: kraj rijeka, jezera, na planini, u džungli, na morskoj obali i otocima.

 Zapad Maje

Teritorija + + +

7.2.2. Demografski aspekt

Postojanje civilizacijskih ciljeva regulira i demografski nivo zajednice. On mora biti optimalan i u skladu s prirodnom okolinom, raspolagajućim resursima i relativnim odnosom sa drugim živim bićima.

Stanovništvo Planete je 1750. godine iznosilo 500 miliona. U 2009. godini je prestiglo 6,5 milijardi ljudi. (72) Riječ je o eksponencijalnom razvoju potpuno neprimjerenom ovoj sićušnoj Planeti. Očekuje se da će se broj stabilizirati do 2050. godine na nivou od devet milijardi ljudi. Kraj XX i početak XXI stoljeća se odlikuje niskom stopom rađanja Zapadne civilizacije, ali tek nakon višestoljetnog demografskog buma. Dosadašnje iskustvo je porazno: nekontrolirani rast populacije i uništavanje habitacije živog svijeta je direktno prouzročilo nestanak 50% biljnih i životinjskih vrsta na Planeti!

Maje su disciplinirano držale svoj demografski nivo tako da nije bilo potrebe za teritorijalnim širenjem i osvajanjima van Centralne Amerike. Procjene njihovog broja variraju (recimo u dobu oko IX stoljeća procjene idu od tri do 15 miliona ljudi). Maje su imale višemilenijumsku civilizaciju, ali demografski faktor je uvijek bio pod kontrolom.

 Zapad Maje

__

Demografski aspekt - +

__

7.2.3. Tehnologija

Ova disertacija demistificira nezaobilaznu povezanost nivoa tehnologije s civilizacijskim nivoom. Civilizacija ne mora imati tehnološke naprave da bi dolazila do znanja, bila mudra i živjela u skladu sa prirodnim slijedom stvari. Ali, tehnološki nivo omogućava pojedincu niz beneficija (barem s aspekta člana Zapadne civilizacije): standard, komunikacijske mogućnosti, izbor zanimanja, građevinska dostignuća, itd.

Nakon milenijumskog perioda Srednjeg vijeka Zapad jedva da je vidio civilizacijska pomjeranja; s dolaskom industrijske revolucije, a pogotovo s tehnološkim bumom druge polovine XX stoljeća otvorile su se nebrojene mogućnosti razvoja (kompjuterska tehnologija, robotika, biogenetika, vještačka inteligencija, superprovodljivost, laseri, interplanetarna putovanja, itd.). Negativne strane tehnološkog razvoja: nova otkrića su inicirana u vojnim laboratorijama, centralizovani tehnološki sistem može krahirati ako dođe do problema u njegovom centru, neprimjerenost civilizacijskog nivoa novim tehnologijama utječe da se one prvo koriste u svrhu manipulacije i dominacije nad drugima (nuklearne bombe, kompjuterski jaz, razvijeni i nerazvijeni svijet itd.). Super-tehnološko društvo može voditi u totalnu de-humanizaciju i zanemarivanje spiritualne strane čovjeka, a time i narušavanje prirodnog balansa pojedinca i društva.

Oslanjanje na mentalne sposobnosti pojedinaca i iskustvo zajednice dovodi do rješavanja najtežih izazova: građevinskih, astronomskih, komunikacijskih, itd. Civilizacija Maja je ne-tehnološka u smislu tehnološke civilizacije Zapada. Ali postojanje impresivnih piramida, perfektnih kvarcnih lubanja, višeslojnog piktografskog pisma, primjena akustičnog dizajna… svjedoči da su Maje imale načina da rješavaju ono što su za nas tehnološki izazovi.

 Zapad Maje

Tehnologija + +

7.2.4. Političko uređenje (elitističko vs. vladavina slobodnih ljudi)
Demokratija (“vladavina naroda”) je generalno proklamovani cilj u državama Zapadne civilizacije koji je zamijenio dominaciju monarhija. Ovo je dosta visok nivo političkog uređenja; ako bi mu dodali stavku u kojoj heterogene grupe, bez obzira na njihovu veličinu, ne bivaju nadglasane, već se prema njima odnosi sa krajnjim uvažavanjem onda se primičemo idealnom političkom uređenju. U tom sistemu politički predstavnici i izvršna vlast postaju samo servis.

Funkcionisanje političkog sistema Zapadne civilizacije se svodi na dominaciju elita (korporacijskih, financijskih, političkih) nad većinom. I pored vrlo pozitivnih primjera (Skandinavske zemlje), osnovni trend je da je Zapad kao cjelina još daleko od ostvarenje pune demokratije.

Civilizacija Maja je, slično kao i Zapad, imala jasno odvojen elitni dio (lidere - koji su objedinjavali svjetovne i duhovne funkcije, “aristokraciju” i ostale povlaštene kategorije – umjetnike, vojne lidere, birokraciju itd.)

 Zapad Maje

__

Političko uređenje 0 0

__
7.2.5. Konflikti

Za nivo civilizacije je bitno kako se rješavaju konflikti koji se neminovno javljaju: dijalogom ili silom. U slučaju limitiranih resursa s jedne strane, a gramzljivosti političkih elita te nekontroliranog demografskog rasta, s druge strane, mogućnosti konflikta se neminovno povećavaju.

7.2.5.1. Lokalni konflikti

Segmeni unutar civilizacije (gradovi-države, nacionalne države, religijske grupe, klasne grupe, specifični interesi) suprotstavljani su jedni drugima i dolazilo je do ratova.

Historija civilizacija u posljednjih 7.000 godina bilježi preko 15.000 oružanih sukoba, odnosno ratova. Suprotstavljeni interesi i politika elita uzrokovala je da ratovi unutar Zapadne civilizacije, a osobito iz okvira Zapada prema drugim teritorijama postaju model ponašanja.

Gotovo svaki grad Maja ima zapise koji opisuju neki od sukoba lokalnih gradskih lidera protiv susjednih gradova. Obično je riječ o nekom važnijem datumu kada bi neki od poznatijih vladara uspostavio neprikosnovenu vlast u svom gradu i/ili regionu. Na stelama su česti opisi dostignuća lidera; sukobi se uvijek pominju. Obim i frekvencija sukoba nije ni izbliza nalik onome što svjedočimo kao iskustvo Zapada. Ali njihovo je prisustvo konstanta.

 Zapad Maje

Lokalni konflikti - -

7.2.5.2. Opšti sukobi

Kao poseban izraz destruktivnog djelovanja unutar jedne civilizacijske cjeline su oružani sukobi sveopćih razmjera.

U krilu Zapadne civilizacije su u XX stoljeću iznjedrena dva svjetska rata s ogromnim ljudskim i materijalnim žrtvama. Jednostavno se uništavalo sve pred sobom i respekt se nije pokazivao ni pred kakvim civilizacijskim vrijednostima. Razvoj nuklearnog naoružanja je čitavu površinu planete dovodio i još uvijek drži na ivici samouništenja.

Civilizacija Maja, prema svim dostupnim prevođenim tekstovima nije imala sukob većih razmjera za svih četiri milenija postojanja. Pretpostavlja se da su u sporadičnim slučajevima organizovani savezi dva ili tri grada protiv jednog većeg centra (na primjer gradovi u dolini rijeke Usumacinte protiv Palenqea). Ali, koncepta sveopšteg sukoba nije bilo.

 Zapad Maje

__

Opšti sukobi - 0

__

7.2.6. Astronomija

Okrenutost prema nebu, sagledavanje vlastite pozicije prema svemirskim procesima, utjecaji kosmičkih tijela na vlastitu Planetu… pokazuju nivo mudrosti jedne civilizacije.

Nakon barbarskog odnosa prema slobodnoj misli Zapadna civilizacija se, u poznijoj fazi, odlikuje pojedinačnim i kolektivnim naporom da spozna što više o kosmosu.

Civilizacija Maja je sve životne procese zasnivala i podređivala kosmičkom okruženju.

 Zapad Maje

Astronomija + +

7.2.7. Arhitektura

Kreativnost u dizajnu građevinskih objekata odlikuje razvijenost jedne civilizacije.

Arhitekturno bogatstvo Zapadne civilizacije imponira; jedina (ali bitna) manjkavost je upotreba vještačkih materijala koji, često, predstavljaju neuništivi otpad.

Originalnost i raznolikost arhitekata Maja istovremeno pokazuje da je ova disciplina bila samo dio kompleksnog znanja koje se primjenjivalo u projektovanju različitih objekata.

 Zapad Maje

Arhitektura + +

7.2.8. Građevinarstvo

Pretvaranje dizajnerskih snova u građevinsku realnost može postati zamašan izazov koji traži udruživanje kompleksnih intelektualnih i tehnoloških potencijala.

Zapadna civilizacija se potvrdila u grandioznim i/ili umjetničko lijepim objektima. Međutim, potrošačka logika je ovu disciplinu pretvorila u buldožer koji uništava pluća Planete.

Maje su u izvedbi svojih građevinskih objekata koristili nepoznate metode (vjerovatno bazirane na razvijenim mentalnim sposobnostima) kojima su rješavali najsloženije tehničke izazove.

 Zapad Maje

Građevinarstvo + +

7.2.9. Komunikacijska infrastruktura

Razmjena ideja, dobara, usluga i brzina kojom se odvija proces počiva na komunikacijskoj infrastrukturi.

Nakon milenijuskog drijemanja, civilizacija Zapada doživljava komunikacijsku eksploziju. Transport u različtim oblicima, telekomunikacijski uređaji i Internet su preobrazili sliku civilizacije.

Maje su imale skromnija tehnološka sredstva na raspolaganju, ali im je drugačiji koncept komunikacija bio na visokom nivou i korespondirao je s pojavama na nebu (putevi su slijedili putanje Planeta, gradovi su podizani s razmještajem koji je imitirao položaje zvjezdanih konstelacija). Mreža “sacbe” puteva je bila i informatička i metafizička veza unutar civilizacije, a ne samo za puki transport ljudi i dobara.

 Zapad Maje

Komunikacijska infrastruktura + +

7.2.10. Koncept računanja vremena

Na ovoj Planeti vrijeme je apsolutna kategorija. Niži nivo znanja je u ubjeđenju da vrijeme protiče linearno (prošlost-sadašnjost-budućnost). Vrhunska znanja fizičara i spiritualna znanja s različitih krajeva Planete ubjedljivo upozoravaju da je, van granica Zemlje, vrijeme relativna kategorija.

Zapadna civilizacija je pod dubokom vladavinom linearnog računanja vremena. Matematički modeli i znanja atomske fizike o neminovnosti postojanja drugačijih vremenskih modela (na primjer, “prošlost i budućnost se sastaje u sadašnjosti koja je vječna”) te drugih dimenzija u kojima vrijeme funkcionira na drugačiji način, ostaju samo u naučnom elitističkom krugu.

Maje su vrijeme računali u ciklusima, ne linearno. Za njih je postojala zakonitost u ponavljanju kosmičkih i zemaljskih procesa. Stoga je i razvijeno preko 20 kalendara koji su imali različite svrhe (od prorokovanja kosmičkih događaja do svakidašnjih zemaljskih pojava).

 Zapad Maje

Koncept računanja vremena + +

7.2.11. Socijalna komponenta (odnos prema nezaštićenima)

Civilizacijski nivo se ubjedljivo mjeri po odnosu cjeline prema najranjivijima: djeci, bolesnima, starima, hendikepiranima, onima sa specijalnim potrebama.

Zapadna civilizacija se unutar različitih država različito odnosi prema socijalno ugroženima. Na širem planu, sumoran je utisak koji odaju razvijeni i bogati koji se nehumano odnose prema pripadnicima iste vrste.

Nedovoljno je informacija da bi se izvodili zaključci o civilizacijskom odnosu elita Maja prema nezaštićenima.
 Zapad Maje

Socijalna komponenta 0 ?

7.2.12. Obrazovanje

Dostupnost znanju do kojeg se dolazi unutar civilizacije (naučna dostignuća, čuvanje i prenošenje znanja iz prošlosti, podrška inovativnim i kreativnim grupama) određuje suštinu društvene organizacije.

Na jednoj strani, Zapadna civilizacija bilježi naučno-tehnološki bum sa raznim formama (osobito bazičnog) obrazovanja koje su ponuđene svima. Telekomunikacije vrlo praktično djeluju na disperziju znanja. S druge strane, elitističko organizovanje društva još uvijek drži superiorna znanja dostupna samo manjini koja na tome zasniva svoju moć.

Postoje dokazi da su Maje redovno prenosile znanja tokom okupljanja svim pripadnicima zajednice. Ali, vrhunska znanja su, pretpostavlja se, i kod Maja ostajala u krugu elite. Ipak, nedovoljno je dokaza za postojanje formalnog obrazovnog sistema.

 Zapad Maje

Obrazovanje + ?

7.2.13. Zdravstvo

Zdravlje pojedinca je zdravlje čitave zajednice. Shvatanje da je pojedinačna “energetska lopta” (čovjek) samo dio kosmičkog energetskog kompleksa omogućava prvi preduslov življenja u harmoniji s prirodom. Svako narušavanje ovog principa dovodi do poremećaja koji se manifestira kao bolest. Ukoliko već bolest nije primjećena u auri, onda se zakašnjelo pokušava liječiti kad postoje simptomi na fizičkom planu. Liječenje se može odvijati prirodnim sredstvima (herbalna medicina, na primjer, ima lijek za bilo koju bolest) ili vještakim. Pojednostavljeno, rječnikom XXI stoljeća: alternativnim ili oficijelnim metodama.

Zapadna civilizacija je razvojem tehnologije dovela do farmaceutske industrije koja nudi pilulu za bilo koju bolest. Liječi se posljedica, a ne uzrok. Uz to se izazivaju negativni efekti na drugom planu. Međutim, moderna medicina je učinila izlječivim niz, ranije fatalnih, oboljenja i upotrebom različitih preparata, učinila životni vijek dužim. Kombinacija alternativne i oficijelne medicine će se pokazivati kao ispravan trend. Razvijena zdravstvena infrastruktura ima još uvijek elitistički prizvuk. Pojedine metode su na različitim nivoima razvijenosti.

Maje su se, vjerovatno, u potpunosti oslanjale na herbalnu medicinu. Novije studije s indijancima iz Chiapasa potvrđuju primjenu terapeutskog parnog kupanja i poznavanja “termalne” prirode čovjekovog tijela. Ukratko: parne saune su bile dio života Maja s beneficijama u pogledu lične higijene, preventivne i terapeutske medicine. (78)

 Zapad Maje

Zdravstvo 0 ?

7.2.14. Vojna komponenta

Razvoj oružane sile ima opravdanje samo u jednom slučaju: ako prijeti opasnost izvana.

Zapadna civilizacija je zasnovana na konceptu dominacije i razvoju ofanzivnih oružja. Maje su imale vrlo skromne oružane ambicije. Ne bilježe se sukobi s društvima van njihove teritorije.

 Zapad Maje

Vojna komponenta - +

__

7.2.15. Pismo

Pismo kao komunikacijski izraz je civilizacijski simbol. Jednostavnost i preciznost, nedvosmislenost i sposobnost predstavljanja najkompleksnijih procesa postaju imperativom za brzi civilizacijski razvoj.

Alfabet Zapada je jednostavan, ali jednoslojan; ima karakteristike nedvosmislenosti, ali je dovoljno bogat da opiše vrlo složene pojave.

Slikovno pismo Maja još nije dešifrirano u većem dijelu (80%) te smo stoga hendikepirani da damo potpunu ocjenu. Ali, na osnovu raspoloživih činjenica svjesni smo njegove višeslojevnosti i lakoće u predstavljanju kompleksnih pojava; čitanje glifa “u kontekstu” je podrazumijevalo veliki fond znanja, a time i nedostupnost većini pripadnika civilizacije.

 Zapad Maje

Pismo + +

7.2.16. Raznolikost zanimanja

Mogućnost biranja različitih zanimanja u kojima se mogu ispoljavati različite sklonosti i talenti odlika je razvijenih civilizacija. Zadovoljni pojedinci su preduslov sretne civilizacije.

Specijalizacija i parcijalizacija životnih segmenata doveli su do pojave velikog broja zanimanja. Teoretski, ljudima je ponuđena iznimna mogućnost izbora. Praksa, međutim, govori da ljudi u većini nisu zadovoljni svojim poslovima i da se ne osjećaju kreativno. Profitna ekonomija tjera pojedinca na prihvatanje posla koji će omogućiti preživljavanje ili održavanje dostignutog standarda. Kada se društvo oslobodi obaveznih zanimanja i svede se samo na niz kreativnih zanimanja, tada se dostiže uzor.

Maje su imale niz zanimanja, ali je socijalni status utjecao na njihov izbor (pripadnost plemstvu/sveštenstvu, astronomi, arhitekte, umjetnici, zabavljači, građevinari, zemljoradnici, šamani).

 Zapad Maje

__

Raznolikost zanimanja + 0

__

7.2.17. Standard

Populacijski limitirana zajednica kao vrhunsku ponudu svojim članovima može dati “standard prema želji pojedinca”. Sve postaje dostupno; mjesta “ljubomori” nema.

Zapadna civilizacija je u zadnjih nekoliko decenija formirala srednju klasu kojoj su napokon ponuđeni zadovoljavajući životni uslovi. Od odnosa suveren/podanik, došlo se do sofisticiranijeg elita/srednja klasa/socijalno ugroženi.

Socijalna slojevitost je bila prisutna u svijetu Maja. Pripadnost elitama direktno je određivala i standard. Mnogo je izraženija veza s prirodnim habitatom.

 Zapad Maje

Standard + 0

7.2.18. Ostalo

Sve ono što utječe na zadovoljstvo pojedinca (u pozitivnom smislu i ne na račun drugoga) ima direktan odraz i na cjelinu. Detalji se mijenjaju, ali suština ostaje ista: sport, igra, rekreacija, moda…

 Zapad Maje

__

Ostalo + 0

__

7.3. Rezultati komparativne analize

Već je govoreno o limitu društvenih nauka u pogledu egzaktnosti i tehničke terminologije. Stoga je i svaki pokušaj kvantifikacije nedovoljno precizan i manjkav.

U proteklim poglavljima autor je nastojao zadržati neutralnost mada pripada jednoj civilizaciji, a drugom se bavi s aspekta nezavisnog istraživača.

Rezultat komparativne analize ćemo podijeliti na dva dijela: u prvom ćemo prikazati zbirne rezultate na primjeru primarnih parametara. U drugom dijelu ćemo pokazati rezultate sekundarnog seta komparativnih parametara.

Tabela 2: Komparacija civilizacija – set primarnih parametara

 Zapad Maje
__

Nivo znanja + 0

Civilizacijski ciljevi 0 +

Mudrost 0 +

Ljubav kao model komunikacije - ?

Harmonija s prirodom - +

Duhovnost 0 +

Umjetnost + + +

__
 Rezultat: primat civilizacije Maja

Legenda za ocjenu civilizacijskog nivoa

+ + dostignut željeni civilizacijski nivo

+ na putu ka željenom civilizacijskom nivou

0 na sredini civilizacijskog puta

- negativni civilizacijski nivo

? nedovoljno informacija da se donese sud

Tabela ukazuje da je višemilenijska civilizacija Maja kompaktnija i u prednosti u pogledu primarnih civilizacijskih kriterija. Tehnološka civilizacija Zapada pod elitističkom kontrolom i profitnom ekonomijom još uvijek ne pokazuje dovoljno mudrosti na svom putu ka ovladavanju kosmičkim znanjem.

Tabela 3: Set sekundarnih komparativnih parametara

 Zapad Maje

__

Teritorija ++ +

Demografski aspekt - +

Tehnologija + +

Političko uređenje 0 0

Lokalni konflikti - -

Opšti konflikti - 0

Astronomija + +

Arhitektura + +

Građevinarstvo + +

Komunikacijska infrastruktura + +

Koncept računanja vremena + +

Socijalna komponenta 0 ?

Obrazovanje + ?

Zdravstvo + ?

Vojna komponenta - 0

Pismo + +

Raznolikost zanimanja + 0

Standard + 0

Ostalo + 0

Rezultat: relativni primat Zapadne civilizacije

Niz sekundarnih faktora koji utječu na nivo razvijenosti pokazuje blagu prednost civilizacije Zapada. Međutim, upozorenje toj istoj civilizaciji su katastrofalni rezultati na nivou demografskog razvoja, konflikata i upotrebe tehnologije na dobrobit svih.

Očigledno da je zaostajanje u setu primarnih kriterija (mudrost, život u balansu s okolinom) predodredio pojavu ovih bitnih civilizacijskih nedostataka Zapada.

8. BIBLIOGRAFIJA
(1) Gilbert J. Garraghan, “A Guide to Historical Method”, Declan. X. McMullen, USA, 1946

(2) Professor Donna T. Mc Caffrey: “Historical Methodology”, predavanja na Providence College, USA, jesen 2003

(3) Definicija prema: Behavioral Sciences Department, Palomar College, San Marcos, California, USA, ljetni semestar 2005

(4) Zarefsky, David: “The Study of Effective Reasoning, Parts I and II”, The Teaching Company, USA, 2002

(5) Taylor, Royal Ervin: “Radiocarbon Dating: An Archeological Perspective”, Academic Press, USA, 1987

(6) “Mexico Travel Book”, AAA Publishing, Florida, 2001

(7) Osmanagich, Sam: “The World of the Maya”, Gorgias Press LLC, New Jersey, USA, 2005

(8) Diego de Landa, “An Account of the Things of Yucatan”, Monclem Ediciones, Mexico, 2003

(9) “Larousse Encyclopedia of Archeology”, General editor Gilbert Charles-Picard, The Hamlyn Group, London, UK, 1972

(10) Hawkes, Jacquetta, “Atlas of Ancient Archeology”, McGraw-Hill Book Company, New York, 1975

(11) C. Bruce Hunter, “A Guide to Ancient Maya Ruins”, University of Oklahoma Press, 1977

(12) Sharer, J. Robert: “The Ancient Maya”, fifth edition, Stanford University Press, California, USA, 1994

(13) Charles Galenkamp, “Maya, The Riddle and Discovery of a Lost Civilization”, David McKay Company, New York, 1976

(14) Stuart, Gene S., “Secrets from the Past”, National Geographic Society, USA, 1979

(15) “The New American Desk Encyclopedia”, third edition, A Signet Book, Penguin Books, USA, 1993

(16) “The Columbia Encyclopedia”, third edition, Columbia University Press, New York, USA, 1994

(17) “The Dwellings of Eternity”, editied by Alberto Siliotti, Chartwell Books, New Jersey, USA, 2002

(18) Norton, Natasha and Whatmore, Mark, “Central America”, Cadogan Books, London, UK, 1993

(19) Fowler, William, “Maya Civilization”, New York, USA, 2003

(20) Stierlyn, Henry, “The Magnificient Realm of the Mayas”, Reader’s Digest, USA, 1978

(21) Gardner, Joseph, “Mysteries of the Ancient Americas”, The Reader’s Digest, 1991

(22) Herreid, Clyde Freeman: “Case Studies in Science: A Novel Method of Science Educatin”, Journal of College Science Teaching (str. 221-229), February 1994, University at Buffalo, State University of New York, USA, 1994

(23) Quigley, Carroll: “The Evolution of Civilization: An Introduction to Historical Analysis”, Liberty Press, Indianapolis, USA, 1979

(24) Osmanagić, Semir: “Alternativna historija”, TKD Šahinpašić, Sarajevo, 2004

(25) Osmanagić, Semir: Alternativna povijest: Tragovima Atlantide”, Indrija, Zagreb, 2003

(26) Osmanagić, Semir: “Civilizacije prije početka zvanične historije”, TKD Šahinpašić, Sarajevo, 2005

(27) Osmanagić, Semir: “Misterija Anasazija”, TKD Šahinpašić, Sarajevo, 2005

(28) Kalifornijski “Institut za srčanu matematiku” (Institute of HeartMath, www.hearthmath.org)

(29) Millard, Anne: “Pyramids”, Larousse Kingfisher Chambers, New York, 1996

(30) Westwood, Jennifer: “The Atlas of Mysterious Places”, Barnes and Noble, New York, 1998

(31) C.A. Burland: “Adventuring in Archeology”, Frederick Warne & Company, New York, 1963

(32) Breeden, Robert: “Vanishing Peoples of the Earth”, National Geographic Society, Washington D.C., 1968

(33) Hatt, Carolyn: “The Maya”, Virginia Beach, VA, ARE Press, ISA, 1971

(34) Sodi, Demetrio: “The Great Cultures of Mesoamerica”, Panorama Editorial, S.A., Mexico D.F., Mexico, 1983

(35) Victor Wolfgang von Hagen, “Maya Explorer, John Lloyd Stephens and the Lost Cities of Central America and Yucatan”, Chronicle Books, San Francisco, 1990

(36) Norton, Leonard Jonathan: “Ancient America”, Time Life Books, New York, 1967

(37) Scarre, Dr. Chris, “Past Worlds, Atlas of Archeology”, Border Press, Michigan, 2003

(38) Prema studiji istraživača Barbare W. Fash sa Harvard University’s Peabody Museum (USA), koja radi u Copanu od 1977; trenutno je direktor projekta za prezervaciju Copanovih hijeroglifskih stepenica.

(39) “El Mondo Maya”, Quimera Editores, Mexico, 2002

(40) David Freidel, Linda Shele & Joy Parker, “Maya Cosmos”, William Morrow and Company, New York, 1993

(41) “Secrets of the Pyramids”, Reader’s Digest, USA, 1982

(42) Arguelles, Jose, “The Mayan Factor”, Bear & Company, Santa Fe, New Mexico, 1987

(43) Ruz, Alberto, “Uxmal”, Instituto Nacional de Antropologia e Historia, Mexico, 1974

(44) Sodi, Demetrio, “The Mayas”, Panorama Editorial, Mexico, 1983

(45) Le Plongeon, “Sacred Mysteries Among the Mayas and the Quiches”, Macoy Publishing and Masonic Supply Co, New York, 1909

(46) General Information about Sayil, www.isource.com/maya/cities/sayil, Internet Solutions, 2003

(47) Mitchell, John S.: “Archaeology: Enigmatic Quirigua”, www.mayadiscovery.com, Organizacion Tips, Cancun, Mexico, 2005

(48) Royal Ontario Museum, Agency of Ministry of Culture, Canada, 1998

(49) Punta Mango, Cultural Tours, www.puntamango.com, El Salvador, 2004

(50) Ilustracije iz: Leonardo Berges: “Mayan architecture: Dialogue between Men and Gods”, www.mayadiscovery.com, Organizacion Tips, Cancun, Mexico, 2005

(51) Aveni, Anthony & Hartung, Horst: The Observation of Passage through the Zenith in Mesoamerica”, Archeoastronomy”, No. 3, Suppl. J, p. 51-70, South Carolina, USA, 1981

(52) Bohm, Bohumil & Bohm, Vladimir: “The Dresden Codex – the Book of Mayan Astronomy”, Prague, 2004; široki izvodi iz knjige se mogu naći na sajtu: www.volny.cz/paib/dresden_codex.htm

(53) Mercier, Aloa Patricia: “The Maya Shamans”, CPD, Wales, Great Britain, 2002

(54) Izračunavanja prema: David Lubman, 136 ASA Meeting, Norfolk, VA, USA, 1998.

(55) Prema knjizi: “Sylvanus G. Morley”, Robert Brunhouse, USA, 1971.

(56) David Lubman: “An Archaelogical Study of Chirped Echo from the Mayan Pyramid of Kukulkan at Chichen Itza”, Acoustical Society of America, Norfolk, Virginia, USA, October 12-16, 1998

(57) Clark, John E., PhD, Brighan Young University, Director of BYU “New World Archeological Foundation”, Chiapas, Mexico, 2002

(58) Cristenson, Allen J.: ”Popol Vuh: The Sacred Book of the Maya”, O Books, USA, 2004

(59) Garvin, Richard, “The Crystal Skull”, Doubleday & Co, New York, 1973

(60) Fotografije na web-sajtu Trocadero muzeja u Parizu: www.trocadero.com

(61) Opširnije na web-sajtu muzeja u Londonu: www.empiremuseum.com/crystalskulls.htm

(62) Dorland, Frank, “Holy Ice-Crustal Healing”, Golden Press, St. Paul, 1992

(63) Le Plongeon: “Sacred Mysteries Among the Mayas and the Quiches”, Macoy Publishing and Masonic Supply Co, New York, USA, 1909

(64) Le Plongeon, Alice and August, “Queen Mu and the Eastern Sphinx”, Steiner Publications, New York, 1973

(65) Le Plongeon, Alice and August, “Queen Mu and the Eastern Sphinx”, Steiner Publications, New York, 1973

(66) Hatt, Carolyn: “The Maya”, A.R.E. Press, USA, 1976

(67) Coe, Michael: “Breaking the Maya Code”, Thames and Hudson, USA, 1992

(68) Bohm, Bohumil & Bohm, Vladimir: “The Prague Codex – the Fifth Preserved Mayan Manuscript”, www.hermetic.nofadz.com/cal_stud/maya/boehm/prague_codex/doc
(69) Original je u Nacionalnoj biblioteci u Parizu, a fotografije se mogu naći na: www.famsi.org/mayawriting/codices/pdf/paris_love.pdf
(70) Kalifornijski Institut of Hearthmath, www.hearthmath.org, se bavi istraživanjem utjecaja raspoloženja na srce i mozak; kako emocije ljubavi ili straha utiću na naš organizam.

(71) Michael Drosnin: “The Bible Code”, Touchstone, New York, USA, 1997

(72) Zvanični demografski podaci Ujedinjenih naroda, Povjerenstvo za stanovništvo i razvoj, New York, 18.02.2005

(73) Osmanagić, Muris: “Iza drugog milenijuma”, Svjetlost, Sarajevo, 2001

(74) Innes, Hammond: “The Conquistadors”, Alfred A. Knopf, New York, USA, 1969

(75) Dr Michio Kaku, “Hyperspace: A Scientific Odyssey through Parallel Universes”, Anchor Press, USA, 1995

(76) Jenkins, John Major: “Mayan Cosmogenesis: Cosmic Mother Gives Birth”, The Center of Mayan Time, USA, April 1995

(77) “Civilization”, Microsoft Encarta, Online encyclopedia, 2005

(78) Groark, Kevin P.: “Vital warmth and well being: steambathing as household therapy among the Tzeltal and Tzotzil Maya of Highland Chiapas, Mexico”, Department of Anthropology, University of California, Los Angeles, California, USA, 28.01.2005.

9. DODACI

9.1. DODATAK: Selektivna bibliografija sociologije historije

1. Abbott, A. (1994), History and Sociology: The Lost Synthesis. In: E. Monkkonen (ed.), Engaging the Past: The Uses of History Across the Social Sciences (pp. 77-112), Durham, Duke University Press.
- (1999), Life Cycles in Social Science History, Social Science History, 23 (4): 481-489.

2. Abrams, Ph. (1980a), Historical Sociology, Open Book, Bath.
- (1980b), History, Sociology, Historical Sociology, Past and Present, 87: 3-16.

3. Abrams, Ph. and E. A. Wrigley (eds.) (1978), Towns in societies: essays in economic history and historical sociology, Cambridge/New York, Cambridge University Press.

4. Adams, J. (1998), Feminist Theory as Fifth Columnist or Discursive Vanguard? Some Contested Uses of Gender Analysis in Historical Sociology, Social Politics, 5 (1): 1-16.

5. Adorno, T. V. (1995), Šta znači obrada prošlosti, Vaspitanje i obrazovanje, 2-3: 94-105.

6. Afrić, V. (1989), Struktura sociološke teorije, Zagreb, Naprijed.

7. Alexander, J. C. and P. Colomy (eds.) (1988), Differentiation Theory and Social Change: Historical and Comparative Approaches, New York, Columbia University Press.

8. Althusser, L. (1965), Esquisse du concept d' histoire, La Pensee.

9. American Journal of Sociology (1998), Symposium Historical Sociology and Rational Choice Theory, 104 (3).

10. Aminzade, R. (1992), Historical Sociology and Time, Sociological Methods and Research, 20 (4): 456-80.

11. Andrews, R. M. (1978), Some implications of the Annales School and its methods for a revision of historical writing about the United States, Review, 1: 165-180.

12. Antonić, S. (1987), Prilog kritici istorijskog materijalizma kao filozofije istorije (magistarski rad), Beograd, Fakultet političkih nauka.
- (1995), Izazovi istorijske sociologije, Beograd, Institut za političke studije.

13. Aron, R. (1961), Introduction to the Philosophy of History, London, Weidenfeld and Nicolson.
- (1980), De la condition historique du sociologue, Paris.

14. Aron, R. (1996), Demokratija i totalitarizam, Novi Sad, Izdavačka knjižarnica Zorana Stojanovića.

15. Aronowitz, S. (1981), A metatheoretical critique of Immanuel Wallerstein's The Modern World System, Theory and Society, 10: 503-519.

16. Aymard, M. (1972), The Annales and French Historiography (1929 � 1972), Journal of European Economic History, 1: 491-511.

17. Badie, B. (1992), Comparative Analysis and Historical Sociology, International Social Science Journal, 133: 319-327.

18. Baker, P. (1999), Editor's introduction: What is Social Science History, Anyway?, Social Science History, 23 (4).

19. Banks, J. A. (1978), History and sociology: a re-appraisal, Leicester, University of Leicester/Department of Sociology.
- (1989), From Universal History to Historical Sociology, The British Journal of Sociology, 4: 521-543.

20. Barnes, H.E. (1982), Uvod u istoriju sociologije, I-II, Beograd, BIGZ.
- (1984), Historical sociology: its origins and development, New York/London, Garland.

21. Baron, A., Prospects for Courtship,
http://www.sla.purdue.edu/academic/soc/comphist/chs97Fall.html

22. Barratt Brown, M. (1988), Away with all the great arches: Anderson's history of British capitalism, New Left Review, 88: 22-51.

23. Bauman, Z. (1979), The phenomenon of Norbert Elias, Sociology, 13 (1): 117-125.
- (1994), Ideologija ili izgradnja sveta ideja, Treći program, 100: 269-282.

24. Bedarida, F. (1987), The modern historian's dilemma: conflicting pressures from science and society, Economic History Review, 40 (3): 335-348.

25. Bell, D. (1962), The End of Ideology, Glencoe, III, The Free Press.

26. Bendix, R. (1963), Concepts and generalizations in comparative sociological studies, American Sociological Review, (28): 532-539.
- (1984), Force, fate, and freedom: on historical sociology, Berkeley/London, Calif./University of California Press.

27. Beržajev, N. (1989), Smisao istorije: ogled filozofije čovječje sudbine, Nikšić, NIO Univerzitetska riječ.

28. Berger, B. M. (ed.) (1990), Authors of Their Own Lives. Intellectual Autobiographies by Twenty American Sociologists, Berkeley, University of California Press.

29. Berlin, I. (1991), Pojam naučne istorije, Treći program Radio-Sarajeva, 70: 361-395.

30. Bloch, M. (1967), Land and Work in Medieval Europe. Selected Papers by Marc Bloch (Translated by J. E. Anderson), London, Routledge.
- (1970), Odbrana istorije ili zanat istoričara, Treći program, II (2): 329-460.

31. Bock, K. E. (1956), The Acceptance of Histories: Toward a Perspective for Social Science, Berkeley and Los Angeles, University of California Press.

32. Bogdanović, M. (1993), Metodološke studije, Beograd, Institut za političke studije.

33. Bois, G. (1983), Marksizam i nova istorija, Marksizam u svetu, 12: 67-87.

34. Bonnell, V.E. (1980), The uses of theory, concepts and comparison in historical sociology, Comparative Studies in Society and History, 22 (2): 156-173.

35. Bosserman, P. (1968), Dialectical Sociology. An Analysis of the Sociology of Georges Gurvitch, Boston, Mass., Porter Sargent.

36. Bourdieu, P. (1988), Homo Academicus (Translated by Peter Collier), Cambridge, Polity Press (originally published in 1984).

37. Bowersock, G. W. (1988), Gibbons's historical imagination, American Scholar, 57 (1): 33-47.

38. Braudel, F. (1966), Historija i sociologija. U: G. Gurvitch, Sociologija, (tom I, str. 94-110), Zagreb, Naprijed.
- (1972), History and the social sciences. In: P. Burke (ed.), Economy and Society in Early Modern Europe (pp. 11-42), London, Routledge and Kegan Paul.
- (1980), On History, London, Weidenfeld and Nicolson.
- (1989), Mediteran i mediteranski svijet, Naše teme, 5: 979-1037.
- (1990), Civilizacije kroz povijest, Zagreb, Globus.
- (1997/98), Sredozemlje i sredozemni svijet u doba Filipa II, I-II, Zagreb, Antibarbarus.

39. British Journal of Sociology (1994), Special issue on The Uses of History in Sociology (includes contributions by Joseph M. Bryant, Nicky Hart, Nicos Mouzelis, Michael Mann, and John H. Goldthorpe), 45 (1): 1-78.

40. Brodel, F. (1989), Dinamika kapitalizma, Sremski Karlovci/Novi Sad, Izdavačka knjižarnica Zorana Stojanovića.
- (1992), Spisi o istoriji, Beograd, Srpska književna zadruga.
- (2001), Mediteran, Podgorica, CID.

41. Bryant, J. M. (1994), Evidence and Explanation in History and Sociology: Critical Reflections on Goldthorpe's Critique, British Journal of Sociology, 45 (1): 3-19.

42. Burawoy, M. (1989), Two methods in search of science. Skocpol versus Trotsky, Theory and Society, 18 (6): 759-805.

43. Burke, P. (1980), Sociology and History, London, George Allen and Unwin.

44. Burkhart, J. (1996), Razmatranja o svetskoj istoriji: o izučavanju istorije, Beograd, Srpska književna zadruga.

45. Bus, A. E. (1994), Maks Veber i Azija, Niš, Gradina/JUNIR.

46. Cahnman, W. J. (1995), Weber & Toennies: Comparative Sociology In Historical Perspective, New Brunswick, NJ: Transaction.

47. Cahnman, W. J. and A. Boskoff (eds.) (1964), Sociology and History, New York, Glencoe.

48. Calhoun, C. (1987), History and sociology in Britain, Comparative Studies in Society and History, 29 (3): 615-625.
- (1998), Explanation in Historical Sociology: Narative, General Theory, and Historically Specific Theory, American Journal of Sociology, 104 (3): 846-871.

49. Callinicos, A. (1987), Making History. Agency, Structure and Change in Social Theory, Cambridge, Polity Press.

50. Carlyle, Th. (1963), On Heroes, Hero-Worship and the Heroic in History, London, Oxford University Press.

51. Carr, E. H. (1962), What is History, London, Macmillan and Co.
- (1977) The Constitution of the Historical Past, Middletown, Wesleyan University Press.

52. Chirot, D. (1976), Thematic controversies and new developments in the uses of historical materials by sociologists, Social Forces, 55 (2): 232-241.

53. Clark, J. (etal.) (1990), Anthony Giddens. Consensus and Controversy, London, Falmer Press.

54. Colin, H. and D. Wincott (1998), Structure, agency and historical institutionalism, Political Studies, 46 (5): 951-957.

55. Collins, R. (1975), Conflict Sociology. Towards an Explanatory Science, New York, Academic Press.
- (1979), The Credential Society. An Historical Sociology of Education and Stratification, New York, Academic Press.
- (1985), Three Sociological Traditions, Oxford, Oxford University Press.
- (1986), Weberian Sociological Theory, Cambridge, Cambridge University Press.
- (1999), Macro-History: Essays in Sociology of the Long Run, Stanford, Stanford University Press.

56. Comhaire, J. and W. J. Cahnman (1959), How cities grew: the historical sociology of cities, Madison, N.J., Florham Park Press.

57. Comparative Social Research (1997), Special issue on Methodological Issues in Comparative Social Science (includes contributions by John H. Goldthorpe, Charles C. Ragin, Charles Tilly, Dietrich Rueschemeyer and John D. Stephens, Henry Teune, Andrew Abbott, and Jack A. Goldstone), Vol. 16.

58. Ćirković, S. (1976), Socijalna istorija: susret sociologije i istorije, Sociološki pregled, 1-3.
- (1996), O istorijskoj nauci, metodologiji istorijske nauke i nastavi istorije, Nastava istorije, 3: 95-103.
- (1997), Rabotnici, vojnici, duhovnici, Beograd, Equilibrium.

59. Damjanović, P. (1977), Istorija kao kompleksna nauka, Treći program, 32: 137-142.

60. Danto, A. (1965), Analythical Philosophy of History, Cambridge, Cambridge University Press.

61. Dačić, M. (ur.) (1994), Istorijska nauka i nastava istorije u savremenim uslovima, Podgorica, CANU.

62. Dean, M. (1994), Critical and effective histories: Foucault's methods and historical sociology, London, Routledge.

63. Deletić, Z. (1996), Naučna rasprava o teorijsko-metodološkim problemima istorijske nauke, Nastava istorije, 4: 201-207.
- (2000), Metodika naučnog rada u istoriografiji, Priština, Univerzitet u Prištini.

64. Denemark, R., Friedman J., Gills, B. K. and G. Modelski (eds.) (2000), World System History: The Social Science of Long-Term Change, London: Routledge.

65. Dibi, Ž. (1970), Istorija mentaliteta, Treći program, proleće, 303-328.

66. Diltaj, V. (1984), Izgradnja istorijskog sveta u duhovnim naukama, Beograd, BIGZ.

67. Dirkem, E. (1963), Pravila sociološke metode, Beograd, Savremena škola.

68. Dray, W. (1964), Philosophy of History, Englewood Cliffs, N. J., Pretice-Hall.

69. Dobrov, G. M. (1970), Nauka o naukama, Beograd, Zavod za izdavanje udžbenika.

70. Drobićeva, L. M. (1971), Istorija i sociologija, Moskva.

71. Dunning, E. (1989), A response to R. J. Robinson's 'The civilizing process': some remarks on Elias's social history, Sociology, 23 (2): 299-307.

72. Đorđević, D. B. i D. Todorović (2000), Maks Veber i Azija (kritika Andreasa E. Busa). U: Komunikacija sociologije sa filozofijom i istorijom, Nikšić/Podgorica, Univerzitet Crne Gore/ Institut za filozofiju i sociologiju Filozofskog fakulteta.

73. Đorđević, J. (1938), Sociologija i istorija, Sociološki pregled, knj. I: 83-91.

74. Đorđević, M. (1959), Savremeni problemi istorijske nauke, Beograd, Kultura.

75. Đurić, I. (1990), Istorija - pribežište ili putokaz, Sarajevo, Svjetlost.

76. Đurić, M. (1987), Sociologija Maksa Vebera, Zagreb, Naprijed.

77. Eisenstadt, S. N. and H. J. Helle (eds.) (1985), Macro-sociological Theory, Beverly Hills, Sage.

78. Eisenstadt, S. N. and S. Rokkan (eds.) (1974), Building States and Nations, Beverley Hills, Cal, Sage.

79. Elias, N. (1978), What Is Sociology? London, Hutchinson (originally published in 1970).

80. Elijas, N. (2001), Proces civilizacije, Sremski Karlovci/ Novi Sad, Izdavačka knjižarnica Zorana Stojanovića.

81. Emirbayer, M. (1996), Durkheim's contribution to the sociological analysis of history, Sociological Forum, 11 (2): 263-284.

82. Encyclopaedia of the Social Sciences (1951), New York, Free Press.

83. Erikson, K. T. (1971), Sociology and the historical perspective. In: Bell, W. and Mau, J. A. (eds.), The Sociology of the Future, New York, Russell Sage Foundation.

84. Essays on Historicism (1975), Middletown, Wesleyan University Press.
 Fejić, N. (1992), Pogled na noviju francusku istoriografiju o srednjem veku (Škola "Anala"), Istorijski časopis, 299-305.

85. Ferguson, A. (1980), An Essay on the History of Civil Society, London, Transaction Books (originally published in 1967).

86. Ferrarotti, F. (1997), The Relation Between History and Sociology: Synthesis or Conflict?, International Journal of Contemporary Sociology, 34 (1): 1-16.

87. Fink, C. (1989), Marc Block: A Life in History, Cambridge, Cambridge University Press.

88. Fire, F. (1994), Radionica istorije, Sremski Karlovci/Novi Sad, Izdavačka knjižarnica Zorana Stojanovića.

89. Franzosi, R. and J. W. Mohr (1997), New Directions in Formalization and Historical Analysis, Theory & Society 26 (2-3): 133-160.

90. Fulbrook, M. (1985), The emergence of modernity: patterns and people in sociocultural history. A review article, Comparative Studies in Society and History, 27 (1): 130-137.

91. Gadamer, H. G. (1996), Pohvala teoriji, Podgorica, Oktoih.

92. Gagnon, P. (1988), Why study history? Atlantic Monthly, Nov.: 43-66.

93. Giddens, A. (1971), Capitalism and Modern Social Theory. An Analysis of the Writings of Marx, Durkheim and Max Weber, Cambridge, Cambridge University Press.
- (1976), New Rules of Sociological Method: A Positive Critique of Interpretative Sociologies, London, Hutchinson.
- (1979), Central Problems in Social Theory, Berkeley and Los Angeles, University of California Press.
- (1983), A Contemporary Critique of Historical Materialism, Berkeley and Los Angeles, University of California Press.
- (1984), The Constitution of Society. Outline of the Theory of Structuration, Cambridge, Polity Press.
- (1987), Social Theory and Modern Sociology, Cambridge, Polity Press.
- (1989), Nova pravila sociološke metode, Ljubljana, ŠKUC Filozofskog fakulteta.

94. Gidens, E. (1998), Sociologija, Podgorica, CID.

95. Godelier, M. (1984), Prelazak iz jednog načina proizvodnje u drugi, Marksizam u svetu, 1: 171-215.

96. Goldstein, I. (1977), O odnosu historije i sociologije u nekim sociološkim udžbenicima, Časopis za suvremenu povijest, III: 107-113.
- (1980), Gledišta o objektivnosti i subjektivnosti u historijskom istraživanju prema novim njemačkim izdanjima, Časopis za suvremenu povijest, III: 131-137.

97. Goldstone, J. A. (1998), Initial Conditions, General Laws, Path Dependence, and Explanation in Historical Sociology, American Journal of Sociology, 104 (3): 829-845.

98. Goldthorpe, J. H. (1986), The Relevance of History to Sociology. In: M. Bulmer (ed.) Sociological Research Methods (pp. 155-161), 2nd edition, London: MacMillan.
- (1991), The Uses of History in Sociology: Reflections on some recent Tendencies, The British Journal of Sociology, 42 (2): 211-230.
- (1994), The Uses of History in Sociology: A Reply, British Journal of Sociology, 45 (1): 55-77.

99. Gotham, K. V. and W. G. Staples (1996), Narrative Analysis and the New Historical Sociology, Sociological Quarterly, 37 (3): 481-501.

100. Goudsblom, J. (1987), The sociology of Norbert Elias: its resonance and significance, Theory, Culture and Society, 4 (2-3): 323-338.

101. Gould, R. V. (ed.) (2000), The Rational Choice Controversy in Historical Sociology, Chicago: University of Chicago Press.

102. Griffin, L. J. (1993), Narrative, Event-Structure Analysis, and Causal Interpretation in Historical Sociology, American Journal of Sociology, 98: 1094-1133.
- (1995), How Is Sociology Informed By History, Social Forces, 73 (4): 1245-1254.

103. Gross, M. (1963), O francuskoj sociološkoj historiografiji, Jugoslavenski istorijski časopis, 4: 57-72.
- (1978), Metodološki problemi strukturalne historije s posebnim obzirom na stupanj razvoja jugoslavenske historije, Jugoslovenski istorijski časopis, 1-4: 24-45.
- (1979), Što je novo u američkoj "novoj" historiji, Časopis za suvremenu povijest, I: 89-112.
- (1980a), O osnovnim metodološkim problemima historijske znanosti na kraju sedamdesetih godina, časopis za suvremenu povijest, I: 97-112.
- (1980b), Historijska znanost. Razvoj, oblik, smjerovi, Zagreb, Liber.
- (1988), Metodološka pitanja pri komparativnom istraživanju nacionalnih i društvenih odnosa u jugoslovenskim zemljama u 19. stoleću, Jugoslovenski istorijski časopis, 1-2: 25-29.

104. Gurevich, A. J. (1983), Medieval culture and mentality according to the new French historiography, European Journal of Sociology, 14 (1): 167-195.

105. Gurvić, G. (1965), Savremeni poziv sociologije, Sarajevo, Veselin Masleša.

106. Gurvitch, G. (1957), Continuite et discontinuite en histoire et en sociologie, Annales: Economies, Societes, Civilisations, 12 (1): 73-85.
- (1966), Sociologija, I-II, Zagreb, Naprijed.

107. Habermas, J. (1984), Povest i evolucija, Marksizam u svetu, 1: 120-170.

108. Hall, J. A. (1989), They Do Things Different There, Or, The Contribution of British Historical Sociology, British Journal of Sociology, 40 (4): 544-564.

109. Hall, J. R. (1999), Cultures of Inquiry: From Epistemology to Discourse in Sociohistorical Research, Cambridge: Cambridge University Press.

110. Hall, Th. D. (2001), Using Comparative Frontiers to Explore World-Systems Analysis and International Relations, International Studies Perspectives, 2 (3): 253-269.

111. Halsey, A. (1984), T. H. Marshall: past and present 1893 � 1981, Sociology, 18 (1): 1-18.

112. Hamilton, G. G. (1987), The "New History" in Sociology, International Journal of Politics, Culture and Society, 1 (1): 89-114.

113. Hantington, S. P. (1998), Sukob civilizacija, Podgorica, CID.
Hart, N. (1994), John Goldthorpe and the Relics of Sociology, British Journal of Sociology, 45 (1): 21-30.

114. Hawthorn, G. (1976), Enlightenment and Despair. A History of Sociology, Cambridge, Cambridge University Press.

115. Hegel, G. W. F. (1966), Filozofija povijesti, Zagreb, Naprijed.

116. Held, D. (1987), Models of Democracy, Cambridge, Polity Press.

117. Heler, A. (1984), Teorija istorije, Beograd, Rad.

118. Helmes-Hayes, R. C. (1992), 'From Universal History to Historical Sociology' by J.A. Banks - A Critical Comment, British Journal of Sociology, 43 (3): 333-344.

119. Hempel, D. (1982), Razlozi i obuhvatni zakoni u istoriji, Gledišta, 1-4.

120. Hexter, J. H. (1972), Fernand Braudel and the Monde Braudelien, Journal of Modern History, 44 (4): 480-539.

121. Himmelstein, J. and M. S. Kimmel (1981), Skocpol's structural model of revolution, American Journal of Sociology, pp. 1145-1154.

122. Hjuz, S. (1989), Istorija kao umetnost i kao nauka, Niš, Gradina.

123. Hobden, S. (1998), International Relations And Historical Sociology: Breaking Down Boundaries, New York: Routledge.
- (1999), Can Historical Sociology be Critical?, Alternatives: Social Transformation and Humane Governance, 24 (3): 391-413.

124. Hobden, S. and J. M. Hobson (eds.) (2001), Historical Sociology of International Relations, Cambridge, Cambridge University Press.

125. Hobsbaum, E. (1985), Istorijska vizija, Marksistička misao, 2: 195-215.

126. Iacovetta, F. and W. Mitchinson (eds.) (1998), On the case: explorations in social history, Toronto/Buffalo, University of Toronto Press.

127. Istorija i druge nauke (1971), Treći program, proleće, 305-497.

128. Istorija i savremeno društvo (1976), Treći program, zima, 32: 65-145.

129. Istorija i ostale društvene nauke (1989). U: Zbornik radova profesora i saradnika Filozofskog fakulteta u Nikšiću (str. 10-11, 233-253), Nikšić.

130. Istoriografija i njeni metodi (1970), Treći program, proleće, 187-277.

131. Jakšić, B. (1976), Historija i sociologija, Zagreb, Liber.

132. Janičijević, M. (1976), Stare i nove predrasude o odnosu sociologije i istorije, Sociološki pregled, 1-3.

133. Jenkins, J. C. (1982), Why do peasants rebel? Structural and historical theories of modern peasant rebellions, American Journal of Sociology, 88 (3): 487-514.

134. Jones, G. S. (1976), From historical sociology to theoretical history, British Journal of Sociology, 27 (3): 295-305.

135. Jones, R. A. (1983), The New History of Sociology, Annual Review of Sociology, 9: 447-469.

136. Jovanović, J. B. (1926), Istorija i sociologija, Arhiv za pravne i društvene nauke, kolo II, XIII/3: 161-180.

137. Kalberg, S. (1994), Max Weber's comparative-historical sociology, Chicago, University of Chicago Press.
- (1999), Weber's Critique of Recent Comparative-Historical Sociology and a Reconstruction of His Analysis of the Rise of Confucianism in China, Current Perspectives in Social Theory, 19: 207-246.

138. Kandić, D. (1989), Istorijski materijalizam i istorizam, Marksistička misao, 5: 131-142.

139. Kangrga, M. (1972), Funkcija povijesne svijesti, Treći program, proleće, 190-199.

140. Kealey, G. S. (ed.) (1988), Class, gender, and region: essays in Canadian historical sociology, St. John's, Nfld., Committee on Canadian Labour History.

141. Kelle, V. (1980), Teorija i istorija, Moskva, Politizdat.

142. Kendall, G. and G. Wickham (1999), Using Foucault's methods, London/Calif., Thousand Oaks/Sage Publications.

143. Kendrick, S., Straw, P. and D. McCrone (eds.) (1990), Interpreting the past, understanding the present, New York, St. Martin's Press.

144. Kermauner, T. (1972), Funkcija istorijske svesti i literalna istorija, Treći program, proleće, 281-195.

145. Kinser, S. (1986), Annaliste paradigm? The geohistorical structuralism of Fernand Braudel, American Historical Review, 86 (1): 63-105.

146. Kiser, E. (1996), The Revival of Narative in Historical Sociology: What rational choice theory can contribute, Politics and Society, 24 (3): 249-271.

147. Kiser, E. and M. Hechter (1991), The Role of General Theory in Comparative-Historical Sociology, American Journal of Sociology, 1: 1-31.
- (1998), The Debate on Historical Sociology: Rational Choice Theory and Its Critics, American Journal of Sociolgy, 104 (3): 785-816.

148. Klaić, N. (1970), O kritici izvora kao naučnoj disciplini, Treći program, proleće, 204-216.

149. Klausen, J. and A. T. Louise (eds.) (1997), European Integration in Social and Historical Perspective: 1850 to the Present, Lanham, MD: Rowman & Littlefield.

150. Knapp, P. (1984), Can Social Theory escape from History? Views of History in Social Science, History and Theory, 1: 34-52.

151. Koen, M. i E. Nejgel (1982), Uvod u logiku i naučni metod, Beograd, Zavod za udžbenike i nastavna sredstva.

152. Kolingvud, R. D. (1986), Ideja istorije, Sarajevo/Zagreb, Svjetlost/Globus.

153. Koka, J. (1994), O istorijskoj nauci, Beograd, Srpska književna zadruga.
Kosić, M. (1934), Uvod u opštu sociologiju, Novi Sad, Štamparija Jovanović i Bogdanov.

154. Kovačević, B. (1994), Istorija između funkcionalne ideologije i racionalne spoznaje, Istorijski zapisi, 3-4: 69-81.

155. Krieken, R. van (1991), The Poverty of Social Control: explaining power in the historical sociology of the welfare state, Sociological Review, 38 (1): 1-25).

156. Kuljić, T. (1983), Jedinstvena ili parcijalne istorijske svesti, Marksistička misao, 4: 20-32.
- (1991), Društvena struktura i istorijska ličnost (jedan metodološki problem istorijske sociologije), Gledišta, 5-6: 117-131.

157. Lakić, Z. (1994), Da li je zaista došao kraj istorije?, Istorijski zapisi, 1-2: 109-119.

158. Lasch, C. (1985), Historical sociology and the myth of maturity. Norbert Elias's 'very simmple formula', Theory and Society, 14 (5): 705-721.

159. Lažuk, L. P. (1977), Uvod u istoriju i sociologiju, I-II, Moskva.

160. Lattimore, O. (1962), Studies in Frontier History, London, Oxford University Press.

161. Lawrence, T. N. (1998), Editor's introduction: An invitation to historical sociology, American Sociologist, 29 (2) :3.

162. Lawson, J. and H. Silver (1973), A Social History of Education in England, London, Metheun.

163. Le Goff, J. (1988), La nouvelle histoire (sous la direction de Jacques Le Goff), Paris, CEPL.
- (1992), Nastanak čistilišta, Sremski Karlovci/Novi Sad, Izdavačka knjižarnica Zorana Stojanovića.

164. Le Rua Ladiri, E. (1986), Naučnost istorije, istoričnost nauke. U: K. Mihalski (pri.), Čovek u društvenim naukama, Novi Sad, Književna zajednica Novog Sada.

165. Leca, J. (1992), Postface: Has Historical Sociology Gone Back to Its Infancy?, International Social Science Journal, 133: 403-415.

166. Lenski, G. (1976), History and social change, American Journal of Sociology, 82 (3): 548-564.

167. Lipset, S. M. (1963), The First New Nation. The United States in Comparative and Historical Perspective, London, Heinemann.

168. Lipset, S. M. and H. Richard (1968), Sociology and History: Methods, New York: Basic Books.

169. Lloyd, C. (1986), Ecplanation in Social History, Oxford, Basil Blackwell.

170. Lloyd, Ch. (1991), The methodologies of social history: a critical survey and defense of structurism, History and Theory, 2: 180-219.

171. Lowenthal, D. (1968), Review of Moore, 1966, History and Theory, 7 (2): 257-278.

172. Lukes, S. (1973), Emile Durkheim. His Life and Work. A Historical and Critical Study, London, Allen Lane.

173. Lukacs, J. (1987), The Evolving Relationship of History and Sociology, International Journal of Politics, Culture and Society, 1 (1):79-88.

174. Lustick, I. (1996), History, Historiography and Political Science: Multiple Historical Records and the Problem of Selection Bias, American Political Science Review, 90 (3): 605-618.

175. Mandalios, J. (1999), Civilization and the human subject, Rowman and Littlefield Publishers.

176. Mann, M. (1994), In Praise of Macro-Sociology: A Reply to Goldthorpe, British Journal of Sociology, 45 (1): 37-54.

177. Maravall, J. A. (1986), Culture of the Baroque. Analysis of a Historical Structure, Manchester, Manchester University Press.

178. Marković, M. (1998), Smisao istorijskih zbivanja i odgovornost istoričara, Nastava istorije, 7: 76-82.

179. Marković, P. (1992), Beograd i Evropa, 1918-1941, Beograd, Savremena administracija.

180. Matijević, Z. (1980), Povijest kao historijska i društvena znanost, Časopis za suvremenu povijest, III: 139-142.

181. McLellan, G. (1984), History and theory: contemporary debates and directions, Literature and History, 10 (2): 139-164.

182. Merton, R. K. (1979), O teorijskoj sociologiji, Zagreb, CDDSSOH.
- (1987), Metodologija savremene istorije, Beograd, Institut za savremenu istoriju.

183. Mićunović, D. (1976), Sociologija i istorija, Sociološki pregled, 1-3.

184. Milanović, V. (1985), Kako kritički preispitivati savremenost, Marksistička misao, 2: 182-193.

185. Milenković, P. (1994), Sociološka istorija, ili istorijska sociologija, Sociologija, XXXVI (3): 303-314.
- (1995), Srednjovekovni brak i ideologije u analizi Georgesa Dubyja, Sociologija, XXXVII (3).
- (1999), O mogućnostima sociološke istoriografije: Škola Anala (magistarski rad), Beograd, Filozofski fakultet.
- (2000), Fransoa Fireovo mišljenje revolucije. Godišnjak Filozofskog fakulteta u Novom Sadu, Novi Sad, Filozofski fakultet.
- (2001), Fernan Brodel i dugo trajanje, Sociologija, 1.

186. Milić, A. (1988), Porodica. Dijalog sociologije i istorije. U: A. Milić (pri.), Rađanje moderne porodice, Beograd, Zavod za udžbenike i nastavna sredstva.

187. Milić, V. (1978), Sociološki metod, Beograd, Nolit.
- (1986), Sociologija saznanja, Sarajevo, Veselin Masleša.

188. Milošević, B. (2000), Teorijskometodološke mogućnosti komunikacije sociologije i istorije. U: Komunikacija sociologije sa filozofijom i istorijom (str. 17-27), Nikšić/Podgorica, Univerzitet Crne Gore/Institut za filozofiju i sociologiju Filozofskog fakulteta.

189. Mils, R. (1998), Sociološka imaginacija, Beograd, Plato.

190. Mironov, B. N. (1984), Istorija i sociologija, Leningrad, Nauka.

191. Mitrović, A. (1970), Istoriografija kao nauka, Treći program, II (2): 249-257.
- (1983), Sedam teza o mestu i ulozi istorijske nauke u istorijskoj svesti, Marksistička misao, 4: 3-19.
- (1991), Raspravljanja sa Klio. O istoriji, istorijskoj svesti i istoriografiji, Sarajevo, Svjetlost.
- (1992), Ćudljiva muza: ogledi o istorijskom, naučnom i umetničkom, Valjevo.
- (1994), Skica predloga za raspravljanje o proučavanju istorije društva, Godišnjak za društvenu istoriju, sveska 1, Beograd.
- (1995), Pisati istoriju kako je uistinu bilo, Glasnik Odjeljenja društvenih nauka CANU, 8: 7-32.
- (1996), Propitivanje Klio: ogledi o teorijskom u istoriografiji, Beograd, NIU "Vojska".

192. Mitrović, M. (1982), Jugoslovenska predratna sociologija, Beograd, IIC SSO Srbije.

193. Mitrović, Lj. (1992), Sociologija razvoja, Beograd, Stručna knjiga.
- (2000), Balkan - granica i most među narodima, Beograd, Zavod za udžbenike i nastavna sredstva.

194. Miličević, N. (1978), Struktura filozofije povijesti, Ideje, 3: 37-50.

195. Mičić, S. (2001), Doprinos Slobodana Jovanovića sociologiji istorije (neobjavljena doktorska disertacija), Niš, Filozofski fakultet.

196. Mouzelis, N. (1994), In Defence of 'Grand' Historical Sociology, British Journal of Sociology, 45 (1): 31-36.

197. Mur, B. (2000), Društveno poreklo diktature i demokratije, Beograd, Filip Višnjić.

198. Musgrave, P.W. (ed.) (1970) Sociology, History and Education, London, Methuen.
- The Historical Sociology of Education: reflections on a rereading of Durkheim's The Evolution of Educational Thought (1938),
http://www.ecel.uwa.edu.au/gse/erp/vol26no1/26-1.3.musgrave.html

199. Niče, F. (1977), O koristi i šteti istorije za život, Beograd, Grafos.

200. Noakes, J. A. (1995), Using FBI Files for Historical Sociology, Qualitative Sociology, 18 (2): 271-286.

201. Oppenheimer, F. (1927), History and Sociology. In: W. F. Ogburn and A. Goldenweiser, The Social Sciences and their Interrelations (pp. 221-234), Cambridge.

202. Painter, N. I. (1987), Bias and synthesis in history, Journal of American History, 74 (1): 107-112.

203. Parsons, T. (1951), The Social System, New York, Free Press.

204. Parsons, T. i dr. (1969), Teorije o društvu, I-II, Beograd, Vuk Karadžić.

205. Pavlović, M. (1993), Iskušenja istoriografije, Letopis Matice srpske, knj. 451, 478-495.

206. Petranović, B. (1970), Savremena istorija i njeni problemi, Treći program, II (2): 233-246.
- (1986), Savremena istorija i njeni paradoksi, Naše teme, 12: 1553-1583.
- (1997), Istoričar i savremena epoha, Beograd, Stručna knjiga/Univerzitet Crne Gore.

207. Pitt, D. C. (1972), Using Historical Sources in Anthropology and Sociology, New York: Holt, Rinehart and Winston.

208. Poper, K. (1988), Beda istoricizma. U: V. Gligorov (pri.) (str. 145-181), Kritika kolektivizma, Beograd, Filip Višnjić.

209. Popov, (1997), Traganje za "totalnom istorijom", Nastava istorije, 6: 71-81.
- (1999), O istoriji i istoričarima, Sremski Karlovci/Novi Sad, Izdavačka knjižarnica Zorana Stojanovića.

210. Popović, D. (1938), Istorija i sociologija, Sociološki pregled, knj. I: 76-82.

211. Popović, D. J. (1936), Istorija i sociologija, Novi Sad, Štamparija Jovanović i Bogdanov.

212. Popović, M. (1995), Ritam sveta - Škola svetskog sistema I. Wallersteina, Podgorica, CID.

213. Purvis, J. (1981) Towards a history of women's education in nineteenth century Britain: a sociological analysis, Westminster Studies in Education, 4: 45-71.

214. Quadagno, J. and K. J. Stan (1992), Have Historical Sociologists Forsaken Theory?, Sociological Methods & Research, 20 (4): 481-507.

215. Radovanović, M. (1976), Predmet i zadaci istorijske sociologije, Sociološki pregled, 1-3.

216. Ranković, M. (1970), Gurvićevo shvatanje strukture i tipologije globalnih društava, Beograd, Rad.

217. Raspopović, R. (ur.) (1997), Istoričar i savremena epoha, Podgorica, Istorijski institut Republike Crne Gore.

218. Rastoder, (1998), O istoriji, istorijskoj nauci, objektivnosti u istoriji, Istorijski zapisi, 3-4: 129-133.

219. Reger, N. (1978), Da li su objašnjenja u istoriji specifična?, Gledišta, 9: 849-861.

220. Riht, G. H. fon R. (1975), Objašnjenje i razumevanje, Beograd, Nolit.

221. Ritzer, G. (1997), Suvremena sociologijska teorija (preveo i uredio Ognjen Čaldarović), Zagreb, Globus.

222. Robinson, R. J. (1987), The 'civilizing process': some remarks on Ellias's social history, Sociology, 21 (1): 1-17.

223. Roper, J. (1989), Democracy and its Critics. Anglo-American Democratic Thought in the Nineteenth Century, London, Unwin Hyman.

224. Rosenzweig, R. (1987), What is the matter with history?, Journal of American History, 74 (1): 117-122.

225. Roy, W. G. (1984), Class conflict and social change in historical perspective, Annual Review of Sociology, 10: 483-506.

226. Runciman, W. G. (1983), A Treatise on Social Theory. Volume One: The Methodology of Social Theory, Cambridge, Cambridge University Press.
- (1989), Confessions of a Reluctant Theorist, London, Harvester Wheatsheaf.
R�sen, J. (1984), Theory of History in the Development of West German Historical Studies: A Reconstruction and Outlook, German Studies Review, 7 (1): 11-25.

227. Samardžić, R. (1970), Razvitak istoriografije i druge oblasti naučnog delovanja, Treći program, II (2): 259-274.
- (1994), Na rubu istorije, Beograd, BIGZ.

228. Samuel, R. (1981), People's History and Socialist Theory, London, Routledge and Kegan Paul.

229. Sanderson, S. K. (1990), Social Evolutionism: A Critical History, Cambridge, Mass, Basil Blackwell.

230. Savolainen, J. (1994), The Rationality of Drawing Big Conclusions Based on Small Samples: In Defense of Mill's Methods, Social Forces, 72 (4): 1217-1224.

231. Schama, S. (1989), Citizens. A Cronicle of the French Revolution, London, Viking.

232. Schwartz, M. A. (1987), Historical Sociology in the History of American Sociology, Social Science History, 11 (1): 1-16.

233. Shaw. M. (1998), The historical sociology of the future, Review of International Political Economy, 5 (2).
- (2000), The state of international relations. In: S. Owen-Vandersluis, The State and Identity Construction in International Relations (pp. 7-30), London, Macmillan.

234. Sheridan, A. (1980), Micliel Foucault. The Will to Truth, London, Tavistock Publications.

235. Shils, E. (1980), The Calling of Sociology and Other Essays on the Pursuit of Learning, Chicago, Chicago University Press.

236. Skocpol, T. (1977), Wallerstein's world capitalist system: a theoretical and historical critique, American Journal of Sociology, 82 (5): 1075-1090.
- (1979), States and Social Revolutions, Cambridge, Cambridge University Press.
- (1984), (ed.) Vision and Method in Historical Sociology, Cambridge, Cambridge University Press.
- (1987), Social History and Historical Sociology: Contrasts and Complementarities, Social Science History, 11 (1): 17-30.
- (1989), Reconsidering the French Revolution in world-historical perspective, Social Research, 56 (1): 53-70.

237. Skocpol, T. and M. Somers (1980), The uses of comparative history in macroso-cial inquiri, Comparative Studies in Society and History, 22 (2): 174-197.

238. Smaje, C. (2000), Natural hierarchies: the historical sociology of race and caste, Oxford, Malden, MA, Blackwell Publishers.

239. Smit, D. (2001), Uspon istorijske sociologije, Beograd, Zavod za izdavanje udžbenika i nastavnih sredstava.

240. Smith, D. (1982), Social History and sociology more than just good friends, Sociological Review, 30 (2): 286-308.
- (1983), Barrington Moore. Violence, Morality and Political Change, London, Macmillan.
- (1988), History, geography and sociology: lessons from the Annales school, Theory, Culture and Society, 5: 137-148.
- (1991), The Rise of Historical Sociology, Cambridge, Polity Press.

241. Smith, D. i M. Barrington (1983), A Critical Appraisal, New York, Armonk.

242. Smith, S., Booth, K. and M. Zalewski (eds.) (1996), International theory: positivism and beyond, Cambridge, Cambridge University Press.

243. Sociologija društvene akcije Talkota Parsonsa (1990), Beograd, Institut za sociološka istraživanja Filozofskog fakulteta u Beogradu.

244. Somers, M. R. (1995), What's Political or Cultural about Political Culture and the Public Sphere? Toward an Historical Sociology of Concept Formation, Sociological Theory, 13 (2): 113-144.

245. Stein, M. and A. Vidich (eds.) (1963), Sociology on Trial, Englewood Cliffs, N. J, Prentice-Hall.

246. Steinmetz, G. (1998), Critical Realism and Historical Sociology. A Review Article, Comparative Studies in Society & History, 40 (1): 170-186.

247. Stephens, J. D. (1989), Democratic transition and breakdown in Western Europe, 1870 - 1939: A test of the Moore thesis, American Journal of Sociology, 94 (5): 1019-1077.

248. Stern, F. (ed.) (1956), The Varieties of History. From Voltaire to the Present, Cleveland, Meridian Books.

249. Stinchcombe, A. (1978), Theoretical Methods in Social History, New York, Academic Press.

250. Stoianovich, T. (1976), French Historical Method. The Annales Paradigm, Cornell, N. Y., Cornell Universtity Press.

251. Stojanović, T. (1995), Balkanska civilizacija, Beograd, Centar za geopoetiku.
- (1997), Balkanski svetovi - prva i poslednja Evropa, Beograd, Equilibrium.

252. Stone, N. (1979), The revival of narrative: reflections on a new old history, Past and Present, 85: 3-24.

253. Strugar, V. (ur.) (1993), Izvori i istoriografija o Crnoj Gori, Podgorica, CANU.

254. Supek, R. (1983), Zanat sociologa, Zagreb, Školska knjiga.

255. Szakolczai, A. (1998) Reflexive Historical Sociology, European Journal of Social Theory, 1 (2): 209-227.

256. Szompka, P. (1986), The renaissance of historical orientation in sociology, International Sociology, 1 (3): 321-337.
- (1994), The Sociology of Social Change, Oxford and Cambridge, Blackwell.

257. Čečić, B. (1986), Filozofija istorije: smisao istorije, Novi Sad, Matica srpska.

258. Šlezinger, A. M. (Mlađi) (1976), Istoričar kao učesnik, Istorijski zapisi, 3-4: 571-579.

259. Tartalja, S. (1976), Skriveni krug; Obnova ciklizma u filozofiji istorije, Beograd, Ideje.

260. Tasić, (1938), Opšti pregled naše sociologije i naših društvenih nauka, Sociološki pregled, str. 237-271.

261. Thompson, E. P. (1976), On history, sociology and historical relevance, British Journal of Sociology, 27 (3): 387-402.

262. Tili, (1997), Suočavanje sa društvenom promenom, Beograd, Filip Višnjić.

263. Tilly, Ch. (1981), As Socilogy Meets History, New York, Academic Press.
- (1997a), Means and Ends of Comparison in Macrosociology, Comparative Social Research, 16: 43-53.
- (1997b), History and Sociological Imagining. In: Kai Erikson Sociological Visions.
- (1988), Future history, Theory and Society, 17 (5): 703-712.

264. Tilly, L. and C. Tilly (1980), Problems in social history: a symposium, Theory and Society, 9: 667-681.

265. Tojnbi, A. (1970), Istraživanje istorije, I-II, Beograd, Prosveta.

266. Topolski, J. (1984), Istorijska činjenica, Marksizam u svetu, 1: 216-234.
- (1990), Istorijsko objašnjenje kao teorijski i metodološki problem, Istorijski časopis, 229-239.
- (1996), Istine i mitovi, Istorijski zapisi, 3: 15-21.

267. Trevor-Roper, H. (1972), Fernand Braudel, the Annales, and the Mediterranean, Journal of Modern History, 44 (4): 468-479.

268. Turner, B. S. (1986), Citizenship and Capitalism. The Debate over Reformism, London, Alien and Unwin.

269. Turza, K. (1996), Modernost na biciklu, Beograd, Akademia nova.
Van den Braembussche, A. A. (1989), Historical explanation and comparative method: towards a theory of the history of society, History and Theory, 1: 1-24.

270. Veber, A. (1987), Tragično i istorija, Novi Sad, Književna zajednica Novog Sada/Dnevnik.

271. Veber, M. (1968), Protestantska etika i duh kapitalizma, Sarajevo, Veselin Masleša.
- (1976), Privreda i društvo, I-II, Beograd, Prosveta.

272. Veser, H. A. (ed.) (1989), The New Historicism, London, Routledge.

273. Veyne, P. (1971, 1978), Comment on crit l'histoire, Paris, Seuil.
- (1992), Bread and circuses: historical sociology and political pluralism (translated by Brian Pearce), London, Penguin Books.

274. Vranicki, P. (1988), Filozofija historije, Zagreb, Naprijed.

275. Volerstin, I. (1997), Kako otvoriti društvene nauke, Podgorica, CID.

276. Vujović, S. (2000), Skica o društvenoj istoriji u Srbiji danas. U: Komunikacija sociologije sa filozofijom i istorijom, Nikšić/Podgorica, Univerzitet Crne Gore/Institut za filozofiju i sociologiju Filozofskog fakulteta.

277. Vukičević, S. (1995), Preispitivanje mita o nauci o istoriji, Istorijski zapisi, 2: 58-73.

278. Wallerstein, I. (1983), Historical Capitalism, London, Verso.
- (1986), Suvremeni svjetski sistem, Zagreb, Cekade.
- (1988), Should We Unthink Nineteenth-Century Social Science?, International Social Science Journal, 118: 525-531.
- (1990a), Culture as the ideological battleground of the modern world-system, Theory, Culture and Society, 7 (2-3): 31.55.
- (1990b), Kapitalizam - istorijski sistem, Titograd, CID.
- (2000), From sociology to historical social science: Prospects and obstacles, in: British Journal of Sociology 51(1): 25-35.

279. Walsh, W. (1967), An Introduction to Philosophy of History, London, Hutchinson University Library.

280. Walters, R. G. (1980), Signs of the times: Clifford Geertz and the historians, Social Research, 47: 537-556.

281. Weber, M. (1989), Metodologija društvenih nauka, Zagreb, Globus.

282. Wehler, H. U. (1983), Povijest kao historijska nauka o društvu, Marksizam u svetu, 12: 39-66.

283. White, H. (1975), Metahistory: The Historical Imagination in Nineteen-Century Europe, Baltimor and London, The Johns Hopkins University Press.

284. White, J. (1978), Historical Explanation: The Heresy of Historicism, Historical Method, 6 (1): 51-65.

285. Zeidin, T. (1976), Social history and total history, Journal of Social History, 10 (2): 237-245.

286. Zimel, G. (1994), Problemi filozofije istorije (Saznajnoteorijska studija), Sremski Karlovci/Novi Sad, Izdavačka knjižarnica Zorana Stojanovića.

9.2. DODATAK: Selektivna bibliografija o kalendaru Maja

1. Aveni, Anthony F.: Skywatchers of Ancient Mexico (U. of Texas Press, 1980)

2. Native American Astronomy (U. of Texas Press, 1977)

3. Archaeoastronomy in the New World (Cambridge U. P., 1983)

4. Archaeoastronomy in Pre-Columbian America (University of Texas Press)

5. Empires of Time, subtitled Calendars, Clocks, and Cultures, Part III, Chapter 6 (Basic Books, Inc., New York, 1989)

6. The Sky in Mayan Literature (Oxford University Press, Oxford, 1992)

7. Gordon Brotherston (eds.): Calendars in Mesoamerica and Peru: Native American Computations of Time (BAR International Series, no. 174, Oxford, 1983)

8. H. Hartung: Maya City Planning and the Calendar, Transactions of the Amer. Phil. Soc., Vol 76, Part 7, 1986

9. Azcapotzalco Maguey Manuscript, in facsimile (The Maya Society, Publication 6, 1935)

10. Blom, Frans F.: Maya Books and Sciences

11. Bolles, John S.: Las Monjas, A Major Pre-Mexican Architectural Complex at Chichen Itza (U. of Oklahoma Press, 1977)

12. Bourgeois, Julia F.: The True Calendar-Years of Aztecs and Mayas and the True Mayan Calendar System (Editorial Cultura, Mexico, 1942)

13. Bowditch, C. P.: Was the Beginning Day of the Maya Month Numbered Zero (or Twenty) or One? (Cambridge U.P., 1901)

14. The Numeration, Calendar Systems and Astronomical Knowledge of the Mayas (Cambridge U.P., 1910)

15. Bricker, V. R. and H. M. Bricker: "The Seasonal Table in the Dresden Codex", Archaeoastronomy, No. 12, 1988, pp.S1-S62

16. "Classic Maya prediction of solar eclipses", Current Anthropology, xxiv, 1-23 (Chicago)

17. Brunhouse, R. L.: Sylvanus G. Morley and the World of the Ancient Mayas (University of Oklahoma Press, 1971)

18. Closs, Michael P.: Comment on Harvey M. Bricker and Victoria R. Bricker, "Classic Maya prediction of solar eclipses", Current Anthropology, xxiv, 19 (Chicago)

19. Native American Mathematics (U. of Texas Press, 1986)

20. A. F. Aveni & B. Crowley: "The planet Venus and Temple 22 at Copan", Indiana, ix, 221-47 (Berlin)

21. Codex Nutall (Dover Publications, 1975)

22. Coe, Michael D.: The Maya, 3rd ed. (Frederick Praeger, 1975; Thames & Hudson, 1984)

23. Breaking the Maya Code, 1992

24. Edmonson, M. S. (transl.): The Ancient Future of the Itza, the Book of Chilam Balam of Tizimin (U. of Texas Press, 1982)

25. Gallenkamp, Charles: Maya (Viking, 1985)

26. Gates, William E.: The Maya and Tzental Calendars (Cleveland, 1900) The Dresden Codex (Maya Society, Baltimore, 1932)

27. Goodman, J. T.: The Archaic Maya Inscriptions (Taylor and Francis, London, 1897)

28. Gruyter, W. J. de: A New Approach to Maya Hieroglyphs (Amsterdam, 1946)

29. Heinrich, Walther: Die Sonnen von Tiwanaku, INTI-Verlag, Trier, 1983 (with English summary, also available at Library of Congress, Wash. D.C.)

30. Heinrich, Walther: Altamerikanische Kalender, INTI-Verlag, Trier, 1993

31. Heinrich, Walther: Der Sonnenstein der Azteken, INTI-Verlag, Trier, 1995

32. Heinrich, Walther: Zahl und Zeit in magischen Quadraten — Die Primzahlen und das Sonnenjahr — Verbindungen zu Altamerika, INTI-Verlag, Trier, 1997.

33. Ifrah, Georges: From One to Zero (Chapter 28), Penguin Books

34. Justeson, John S.: Corpus of Maya Hieroglyphic Inscriptions (Peabody Museum Press, 1975)

35. Kelley, D. H.: Deciphering the Maya Script (University of Texas Press, 1976)

36. H. A. Moran: The Alphabet and the Ancient Calendar Signs, 2nd edition (Daily Press, 1969)

37. Knorosov, Yuri V.: "New data on the Maya written language", Proceedings of the Thirty-Second International Congress of Americanists (Copenhagen, 1956), pp. 467-475.

38. Leon-Portilla, Miguel: Time and Reality in the Thought of the Maya, with foreword by Sir J. Eric S. Thompson (U. of Oklahoma Press, 1988)

39. S. L. Cline (eds.): The Testaments of Culhuacan (UCLA Latin American Center Publications, 1984)

40. Le Plongeon, A.: Sacred Mysteries among the Mayas and the Quiches 1150 Years Ago, subtitled Their Relation to the Sacred Mysteries of Egypt, Greece, Chaldea and India (New York, 1886)

41. Lister, R. H., and R. C. Lister: In Search of Maya Glyphs (Museum of New Mexico Press, 1970)

42. Lowe, John W. G.: The Dynamics of Apocalypse, a Systems Simulation of the Classic Maya Collapse (U. of New Mexico Press, 1985)

43. Makemson, Maud W.: The Astronomical Tables of the Maya (Contributions to American Anthropology, no. 42, 1943)

44. Morley, S. G.: An Introduction to the Study of the Maya Hieroglyphs (Smithsonian Institution, 1915; Dover Publications, 1975)

45. "Correlation of Maya and Christian Chronology", Amer. J. of Archaeology, 2nd ser., XIV (1910), pp. 193-204.

46. The Inscriptions at Copan (Carnegie Institution of Washington, 1920)

47. The Inscriptions of Peten, 6 volumes (Carnegie Institution of Washington, 1937-38)

48. The Maya Correlation Problem (1946)

49. A. B. Vásquez: The Maya Chronicles (Carnegie Institution of Washington, 1949)

50. The Ancient Maya (Stanford U. P., 2nd printing, 1958)

51. Owen, Nancy K.: "The Use of Eclipse Data to Determine the Maya Correlation Number", in Aveni[4], pp. 237-246.

52. Penrose, Th.: Mayan Cryptoquantum Numerations (Liberty Bell Associates, 1984)

53. Peterson, Frederick: Ancient Mexico (Capricorn Books, 1959)

54. Proskouriakoff, Tatiana A.: An Album of Maya Architecture (U. of Oklahoma Press, 1977)

55. "Historical implications of a pattern of dates at Piedras Negras, Guatemala", American Antiquities (The Society for American Archaeology), 1960, Vol. XXV, No. 4, p.470.

56. J. E. S. Thompson: Maya Calendar Round Dates such as 9 Ahau 17 Mol (Notes on Middle American Archaeology and Ethnology, no. 79, Washington, 1947)

57. Rau, Jack: Discovering the Lost Maya Cities (Pre-Columbian Press, 1960) [53] Rauh, James H.: "Two new concepts in Mayan calendrical studies" (Trustees for Harvard University, 1971)

58. Recinos, Adrian (transl.): Popul Vuh (U. of Oklahoma Press, 1950)

59. Robertson, Merle Greene (ed.): Third Palenque Round Table, 1978: Part 2, The Palenque Round Table Series Volume V (University of Texas Press, Austin, 1980)

60. Robicsek, Francis: Copan — Home of the Mayan Gods (Museum of the American Indian, Heye Foundation, 1972)

61. The Maya Book of the Dead — the Corpus of Codex Style Ceramics of the Late Classic Period (University of Oklahoma Press, 1981)

62. The Smoking Gods, Tobacco in Maya Art, History and Religion (U. of Oklahoma Press, 1972)

63. Roys, Ralph L.: The Book of Chilam Balam of Chumayel, with introduction by J. Eric S. Thompson (U. of Oklahoma Press, 1967)

64. Sablov, Jeremy A.: The New Archaeology and the Ancient Maya (Scientific American Library, 1990)

65. Satterthwaite, Linton: Concepts and Structures of Maya Calendrical Arithmetics (Philadelphia, 1947)

66. Severin, Gregory M.: The Paris Codex: Decoding an Astronomical Ephemeris, Transactions of the American Philosophical Society, Volume 71, Part 5, 1981

67. Smiley, Charles H.: "The Solar Eclipse Warning Table in the Dresden Codex", in Aveni[4], pp. 247-256.

68. Smither, R. K.: "The 88 Lunar Month Pattern of Solar and Lunar Eclipses and its Relationship to the Maya Calendars", Archaeoastronomy, Vol. IX (1986), pp.99-113

69. Spinden, Herbert J.: The Reduction of Mayan Dates (Papers of the Peabody Museum of American Archaeology and Ethnology, Harvard University, vol. 6, no. 4, 1924)

70. Tedlock, Barbara: Time and the Highland Maya (U. of New Mexico Press, 1982)

71. Tedlock, Dennis (transl.): Popul Vuh (Simon & Schuster, 1985)

72. Temple, J. E.: "Maya Astronomy", Contributions to American Archaeology (Carnegie Institution of Washington), Vol. 1, 1931, pp.29-115

73. Thomas, Cyrus: Mayan Calendar Systems

74. A study of the Manuscript Troano (Contributions to North American Ethnology, vol. 5, pt. 3, 1882)

75. Thompson, J. Eric S.: Maya Hieroglyphic Writing, 2nd edition (U. of Oklahoma Press, 1960)

76. A Catalog of Maya Hieroglyphs (U. of Oklahoma Press, 1962)

77. The Rise & Fall of Maya Civilization, 2nd edition (U. of Oklahoma Press, 1966)

78. Maya History and Religion (U. of Oklahoma Press, 1970)

79. Commentary on the Dresden Codex, with facsimile reproduction of the Dresden Codex (American Philosophical Society, 1972)

80. Maya Heiroglyphs without Tears (British Museum, 1972)

81. "Maya Astronomy", Phil. trans. Royal Soc. of London, A, cclxxvi, pp.83-98

82. Tozzer, Alfred M.: "A Maya Grammar", Papers of the Peabody Museum (Harvard University, 1941), Vol. XVIII

83. "Landa's Relacion de las Cosas de Yucatan, a translation", Papers of the Peabody Museum (Harvard University, 1941), Vol. XVIII

84. Whittaker, Arabelle, and Viola Warkentin: Chol Texts on the Supernatural (U. of Oklahoma Press, 1965)

85. Willson, Robert W.: Astronomical Notes on the Mayan Codices (Papers of the Peabody Museum of Archaeology and Ethnology, Vol. 6, no. 3, 1924)

86. Wright, Ronald: Time Among the Maya, Travels in Belize, Guatemala and Mexico (Henry Holt, Salt Lake City, Utah, 1991)

9.3. DODATAK: Selektivna bibliografija autora knjiga o Majama

1. Argüelles, José: Earth Ascending (Bear & Co., 1984, 1988): The Mayan Factor (Bear & Co., 1989)

2. Aveni, A. F. (ed.): Archaeoastronomy in Pre-Columbian American (1975)

3. Baudez, Claude and Sydney Picaso: Lost Cities of the Maya (Abrams Discoveries, 1992)

4. Benson, Elizabeth P.: The Maya World (Thomas Crowell)

5. Brinton, D.G.: The Books of Chilam Balam (1892)

6. Carr, Robert F.: Tikal Report No. 11 (University of Pennsylvania, Museum monographs, 1961)

7. Carstensen, Jeanne: "Mayan Cultural Resurgence" (Whole Earth Review, Fall 1991, pp.74-77)

8. Coe, Michael D.: Mexico (1962)

9. Breaking the Maya Code (Thames and Hudson, 1992)

10. Coe, William R.: Tikal, a handbook of the Ancient Maya Ruins (University of Pennsylvania, 1967)

11. Colby, Benjamin N.: The Daykeeper — the Life and Discourse of an Ixil Diviner (Harvard University Press, 1981)

12. Edmonson, Munro, S.: The Book of the Year: Middle American Calendrical Systems (University of Utah Press, 1988)

13. Ferguson, William M. and John Royce: Maya Ruins of Mexico in Color (University of New Mexico Press, 1984)

14. Gates, W.: An Outline Dictionary of Maya Glyphs (1931)

15. Goetz, Delia and Sylvanus G. Morley (transl.): Popul Vuh (U. of Oklahoma Press, 1950)

16. Gordon, G. B.: Prehistoric Ruins of Copan, Honduras (1896)

17. Harris, John F. and Stephen K. Stearns: Understanding Maya Inscriptions: A Hieroglyph Handbook (Philadelphia: The University Museum of Archaeology and Anthropology, 1992)

18. Harris, John and Stephen K. Sterns: Understanding Maya Inscriptions, a Hieroglyphic Handbook (University Museum, University of Pennsylvania, Philadelphia, 1992)

19. Hellmuth, Nicholas M.: Maya Archaeology: Tikal, Copan (Foundation for Latin American Anthropological Research, St. Louis, Missouri, 1978)

20. Hunbatz Men: Secrets of Mayan Science/Religion (Bear & Co., 1990)

21. Hunter, C. Bruce: A Guide to the Ancient Mayan Ruins (University of Oklahoma Press, 1974)

22. Jenkins, John M.: Journey to the Mayan Underworld (Four Ahau Press, 1989)

23. Tzolkin — Visionary Perspectives and Calendar Studies (Borderland Sciences, 1994)

24. Kurbjuhn, Kornelia: Maya: The Complete Catalogue of Glyph Readings (Kassell, Germany, 1989)

25. Landa, Diego de: Relacion de las cosas de Yucatan (1956). English translation by W. Gates: Yucatan Before and After the Conquest (1937).

26. Leon-Portilla, M.: Pre-Columbian Literature of Mexico (1969)

27. Lounsbury, Floyd: "The Base of the Venus Table of the Dresden Codex and its Significance for the Calendar-Correlation Problem", in Aveni & Brotherston [6]

28. "Maya Numeration, Computation, and Calendrical Astronomy," in Dictionary of Scientific Biography, ed., Charles Coulston

29. "A Derivation of the Mayan-to-Julian Calendar Correlation from the Dresden Codex Venus Chronology," Aveni [5a], p. 184

30. "A Solution for the Number 1.5.5.0 of the Mayan Venus Table," Aveni [5a], p.207

31. "Some Problems in the Interpretation of the Mythological Portion of the Hieroglyphic Text of the Temple of the Cross at Palenque," in Robertson [54a], p.99

32. Luxton, Richard and Pablo Balam: The Mystery of the Mayan Hieroglyphs (Harper & Row, 1981)

33. Makemson, Maud W.: The Maya Correlation Problem (Publications of the Wassar College Observatory, No 5, New York 1946)

34. Maler, T.: Explorations in the Department of Peten, Guatemala (1911)

35. Malmstroem, Vincent H.: Cyles of the Sun, Mysteries of the Moon — The Calendar in Mesoamerican Civilization (University of Texas Press, 1997)

36. Meyer, C. and C. Gallenkamp: The Mystery of the Ancient Maya (1985)

37. Miller, M. E.: The Arts of Mesoamerica (1986)

38. Morris, A. A.: Digging in Yucatan (1931)

39. Morris, E. H., J. Charlot and A. A. Morris: The Temple of the Warriors at Chichen Itza (1931)

40. O'Neil, W.M.: Time and the Calendars (1975)

41. Perera, Victor: The Last Lords of Palenque (University of California Press, 1985)

42. Peters, Daniel: Tikal (historical novel)

43. Proskouriakoff, T.: A Study of Classical Maya Sculpture (1950)

44. Robertson, Merle Green: Sculpture of Palenque, Volumes I - IV (Princeton U. P., 1983 and later)

45. Rupert, Karl: The Caracol at Chicen Itza (1933)

46. J. Eric S. Thompson and T. Proskouriakoff: Bonampak, Chiapas, Mexico (Carnegie Institution of Washington publication no. 602).

47. Schele, Linda, and Peter Mathews: The Bodega of Palenque, Chiapas, Mexico (Dumbarton Oaks, Washington, D.C., 1979)

48. Maya glyphs: the Verbs (University of Texas Press, Austin, 1982)

49. The Mirror, the Rabbit and the Bundle: "Accession" Expressions from the Classic Maya Inscriptions (Trustees for Harvard University, 1983)

50. Mary Ellen Miller: The Blood of Kings: Dynasty and Ritual in Maya Art (Kimbell Art Museum, Fort Worth, 1986)

51. David Freidel: A Forest of Kings: the Untold Story of the Ancient Maya (Morrow, New York, 1990)

52. Schook, Edwin M.: Explorations in the Ruins of Oxkintok, Yucatan (1940)

53. Tikal Reports (University of Pennsylvania, Museum monographs, 1958)

54. T. Proskouriakoff: Yucatan (1951)

55. Scofield, Bruce: Day Signs: native American Astrology from Ancient Mexico (One Reed Publications, Amherst, Massachusetts, 1982)

56. Sitchin, Zecharia: The Lost Realms (Bear & Co., 1990)

57. Smith, A. L.: Archaeological Reconnaissance in Central Guatemala (1955)

58. Spinden, H. J.: A Study of Maya Art (1913)

59. New World Correlations (1926)

60. Origin of Civilizations in Central America and Mexico (1933)

61. Stirling, M.: Stone Monuments of Southern Mexico (1943)

62. Tate, Carolyn E.: Yaxchilán: The Design of a Maya Ceremonial City (University of Texas Press, 1992)

63. Thompson, J. Eric S.: "Maya Chronology: The Correlation Question," in Contributions to American Archaeology, Volume III, Nos. 13 to 19, Carnegie Institution of Washington, No. 14, 1937, pp. 51-104

64. "The Introduction of Puuc Style of Dating at Yaxchilan", Notes on Middle American Archaeology and Ethnology No. 110, May 15, 1952

65. Tozzer, A. M.: Chicen Itza and its Cenote of Sacrifices (1957)

66. Wasson, R. Gordon: Wondrous Mushrooms — Mycolatry in Meso-America (McGraw Hill, 1980)

67. Westheim, P.: The Sculpture of Ancient Mexico (1963)

68. Wauchope, Robert (ed.): Handbook of Middle American Indians, 16 volumes (U. of Texas Press, 1964-92)

69. Willard, T. A.: The City and the Sacred Well (1926)

70. The Lost Empires of the Itzaes and Maya (1933)

71. Williamson, R. A. (ed): Archaeoastronomy in the Americas (1978)

72. Vogt, Evon Z.: The Zinacantecos of Mexico: A Modern Maya Way of Life (Holt, Rinehart and Winston, 1970)

DODATAK 9.4. Slobodan Škrbić, Majanska Slagalica, Beogad, 2006
Već pre više godina, a danas pogotovo je jasno da su kalendari, gregorijanski i julijanski, koje uveliko koristi civilizacija u ovom dobu, vrlo 'problematični', nepravilni, sa greškama i nadasve netačni. To je proisteklo od usvajanja računanja vremena na netačnim proračunima i samim konceptualnim postavkama računanja vremena. Ovi kalendari nikako nisu usklađeni sa prirodom i prirodnim ciklusima i ustvari su služili da se relativno tačno odredi vreme u godini kada se ubiraju porezi (što reč 'kalendar' i znači) što je bilo jedino važno za materijalistički nastrojene i pohlepne vladare i crkvu.

Uopšte nas onda ne čudi da su ustvari drevne civilizacije posedovale modus računanja vremena koji je bio ne samo precizan, već savršeno usklađen sa kretanjima planete Zemlje, meseca, Sunca i planeta, kao što je Venera, već usklađen i sa kosmičkim kretanjima. Ovo je slučaj sa 'drevnim' Majama. Njihov ritualni kalendar zvan Colkin se sastojao od 260 dana, koji se sastojao od 20 solarnih pečata kombinovanih sa 13 lunarnih 'tonova', koji čak i danas izuzetno precizno ukazuje na pojave u 'ovom delu univerzuma'.

Ono što je sačuvano od Majanskih zaostavština, zapisi na sačuvanim piramidama i građevinama ukazuje da su bili izuzetno svesni Zemlje i njenih ciklusa, Sunca i njegovih moći, pa čak i makrokosmičkih kretanja solarnog sistema oko Plejada. Oni nisu bili ograničeni svojim ovozemaljskim 'nosačima duša' već su bili duboko zagledani u Duh. Oni ne samo da su jasno znali svoju sudbinu precizno predviđajući Kortezov dolazak i nemilosrdno osvajanje i uništenje već kroz njihov kalendar mi jasno možemo da sagledamo našu sudbinu, koja se po njihovom računanju vremena završava 2012. godine.
KALENDARSKE SPIRALE

Da bi nam bilo jasno koliko su ti 'drevni' majanci bili precizni u svojim računanjima možemo navesti sledeću analizu. Sekvence i ciklusi su opisani kao spirale u svetoj geometriji. Fiboničijeva spirala je fundamentalna za sve životne forme. Fiboničijeva jednostavna matrica počinje sa 1, njoj dodaje 1, zatim tome 2, zatim zbir prethodnih brojeva te nadalje dobijamo njegov poznati niz od 13 brojeva: 1, 1, 2, 3, 5 8, 13, 21, 34, 55, 89, 144, 233.

Solarni sistemi su dizajnirani po Fiboničijevim spiralama kao i ljudske ruke, suncokreti i školjke. Ove sekvence su osnovno dizajnersko oruđe Kreacije i izuzetno je i očito da se Majanska računanja podudaraju sa Fiboničijevim proračunima i osnovnim brojevima 20, 13 i 18. Sveti kalendar Colkin koristi brojeve 20 i 13, dok 'civilni' kalendar (Haab) koristi 20 i 18.

Ako primenimo Fiboničijeve sekvence na broj 20 i nastavimo sekvencu do broja 26 mesta, zatim umnožimo svaku sekvencu sa 13 i podelimo zatim sa 18 otkrićemo da se rezultati ovih faktora uklapaju i da tvore novu unutarnju sekvencu na svakom trinaestom mestu svake sekvence. Dvanaesto mesto završava sekvencu i na trinaestom započinje novu unutarnju sekvencu. Dvanaesti glif 'Začaranog sna' (kako se naziva ustvari Majanski 'kalendar') jeste 'čovek' a trinaesti glif je 'nebeski šetač'.

Sveti kalendar je sačinjen od 260 dana a narodni od 360 (sa 'nesretnih' 5 koji se 'ne broje') nipošto ne treba prenebreći da su Majanci bili svesni ciklusa od 365 dana, a opet njihovo svesno korišćenje dva isprepletana kalendara te vrste u kombinaciji sa astrološki nastrojenim rezonovanjem i sagledavanjem sekvenci vremena jeste strano 'evropskom' umu ali oni su očito odavno delili nebesku sferu na 360 stepeni. Deluje paradoksalno ali iz ovih naizgled neslaganja proizilazi da se ti kalendari sinhronizuju svake 52 godine tako da broj 52 predstavlja centralni fraktal kalendara. Uz pomoć ovih 'kalendara' oni su savršeno znali da predvide i ponašanje prirode i događaje u njihovom okruženju, kao i kretanje planeta i njihov uticaj što je sve bilo usklađeno čak i sa pojedinačnom sudbinom svake Maje.

Dakle, Colkin se sastoji od 13 meseci od kojih je svaki dugačak 20 dana, a Haab od 18 'meseci' po 20 dana, sa ostatkom od 5 dana do 365. Arheolozi tvrde da su Maje započele računanje vremena 3114 godine pre Hrista, i to nazivaju 'nultom' godinom, a ovaj period se završava kada se ispuni 13 ciklusa od 400 godina kada započinje novi ciklus. Ustvari tada se završava veliki ciklus od 26000 godina. Znamo da su dan zvali 'kin' što čine i danas, mesec od 20 dana 'uinal', jednu solarnu godinu - 'tun', a dvadeset 'tunova' je 'katun', zatim 20 katuna je 'baktun', a uz to su imali i pojam nule koju su zapisivali simbolom školjke, itd. Naizgled jednostavan, banalan sistem računanja vremena, ali sa njim je recimo predviđeno uzdizanje na tron velikog vladara-Kralja u Palenkeu - Pakala, 19.jula 615 godine.

Tako je za Maje bilo precizno vreme za sve stvari i svaka stvar je imala svoje vreme i mesto. Sveštenici su savršeno koristili ovo u svoju korist, zahvaljujući tim sposobnostima da interpretiraju nebo i kalendar znali su kada treba sejati i kada žnjeti, znali su da predvide kišne i sušne sezone. Naravno ovi kalendari tj. Začarani san je korišten i za određivanje datuma za religiozne rituale uz šta moramo napomenuti da originalne Maje uopšte nisu ratovale niti se sukobljavale međusobno i sa drugima niti su imali krvave žrtve - ovo su sve 'uvela' druga plemena koja su u kasnijim istorijskim dobima dolazili u kontakt sa Majama.

Majanski matematičari su umeli da projektuju ovak kalendar milione godina u prošlost i budućnost jasno znajući kakav događaj sagledavaju - i to zapisujući brojeve samo jednostavnim sistemom crtica i tačaka koje moderni istraživači povezuju sa 'istočnjačkim' sistemom zvanim Ji \ing. I ne samo da su predviđali naizgled apstraktne datume u dalekoj prošlosti i budućnosti već ima dokaza da su znali za datume koji su izuzetno uticali na našu istoriju, datume koji predstavljaju pojavljivanje Isusa i Muhameda, pa čak i kobne datume ratova pa i skorih događaja kao što je "11.septembar" - koji je veoma bitan u njihovom sagledavanju približavanja 'kraja vremena'.

HOZE ARGUELJES

Čovek kome je majanski kalendar postao pasija još u detinjstvu ceo život je posvetio izučavanju sofisticirane astronomije i kulture starosedeoca Amerike, koji je odgonetnuo neke izuzetno bitne detalje i principe funkcionisanja i tumačenja 'Začaranog Sna' je i sagledao neumornim proračunima specifične datume u istoriji ove civilizacije kao i datume koji su bitni u predstojećim godinama raspleta i vremenskog skoka koji je sa nama.

Hoze Argueljes je neumornim radom pokrenuo ceo niz manifestacija i mnoštvo ljudi kroz to sagledavaju svoj položaj u vremenu. Argueljes je uspeo da precizno odredi finalnu sekvencu u majanskom kalendaru naznačavajući 1987 godinu dok je 1992 bila godina usklađenja kalendara sa 26 Julom koji je po Začaranom Snu datum 'nove godine' - ne zaboravimo da se ovaj datum u mnogim starim kulturama decidirano povezuje sa jednom zvezdom na nebu, sa Sirijusom.

Budući da su glavni majanski zapisi uništeni u 'evropskim pohodima' tabele datuma i interpretacije su skoro nestali. Preostale zapise "poseduju" evropski muzeji koji nemaju znanje njihovog dešifrovanja za razliku od Maja. Tokom 500 godina osvajanja i zatiranja starih znanja, verovanja, religija i učenja različita Majanska plemena su usvojila različite dane početka 'nove godine', ali su nova otkrića pojasnila i naznačila baš taj datum, 26.juli kao požetak ciklusa solarne godine. Nije ni čudo, neposredno nakon 'usklađenja' 1992 godine započela je najolujnija godina u poznatoj istoriji. Majanci su to odavno mogli da predvide. zatim slede poplave 1993, a 1994 kometa Šumejker-Levi pogađa Jupiter. Započeo je, nekako u to vreme i nama dobro poznati rat u našim krajevima.

KRAJ VREMENA

Postoji nekoliko predodređenih datuma za završetak Majanskog 'kalendara', koji sežu od 1957. do 2050. godine. Datum 2012. godine je Tompsonova projekcija koji je računat dan-po-dan da bi se povezao Majanski sa Evropskim kalendarom, pre nego da se broje godine. Hoze i Lojdin Argueljes su se saglasili sa Tompsonovim datumom 2012. godine, što je usklađeno i sa činjenicama dokazanim 26.jula 1992. kao i kompjuterskim grafikonima i demonstriranim fraktalnim sagledavanjem tačke zimskog solsticija 2012. (sa anomalijama grafikona u julu te godine).

Na svim Majanskim piramidama i građevinama Začarani San se potpuno završava 2012 godine. Nema nastavka. Tu je kraj ciklusa, kraj vremena koje su oni pažljivo pratili i poznavali. Kraj vremena kakvo poznajemo. Kraj vremena kome nisu naznačili nastavak, nakon koga nisu predočili novi ciklus. Kraj začaranog sna je začarano buđenje.

Po majanskom kalendaru Veliki Ciklus je započeo 3114. PH i završava se u decembru 2012.e.v.
[image: image52.jpg]

Colkin - Sveti kalendar Maja

Colkin je kalendar od 260 dana koji se bazira na periodu ljudskog razvoja. sastavljen je od 20 dnevnih simbola od kojih svaki ima 13 varijacija, i korišćen je (kao i danas) da se odredi karakter događaja i vremenske harmonije, na sličan način kao kod zapadne astrologije. Maje su koristile i kalendar od 365 dana i zvale su ga Haab, kao i Venerin kalendar, kao i još mnoge druge. Oni su merili duge periode vremena na način "Dugug Brojanja" po kome jedna godina od 360 dana (Tun) se sastoji od 18x20-o dnevnih meseci (Uinali). Dvadeset od ovih Tuna je Katun, a 20 Katuna je Baktun (otprilike 400 godina) i 13 Baktuna čini "Veliki ciklus" od 1872000 dana (5200 Tunova ili otprilike 5125 godina).

Majanski učenjaci su pokušali da uporede Dugo Brojanje sa našim zapadnjačkim gregorijanskim kalendarom, još od početka 20. veka. Postoje velike varijacije u sugerisanim korelacijama, ali 1905. Gudman je odredio korelaciju koja se za samo 3. dana razlikuje od danas najpopularnije. Znana kao GMT korelacija, ili "korelacija 584283" je određena 1950. i postavlja početak Velikog Ciklusa (dan 0.0.0.0.0) na 11. avgust 3114.PH. kao i krajnji datum (znan kao 13.0.0.0.0) kao 21.decembar 2012.e.v.

[image: image53.jpg]

http://www.azstarnet.com/~mayan/invisiblecollege.html
Hoze Argueljes je ukazao da je Colkin harmonijski Veliki Ciklus i da može da se koristi da se mapira istorija, kao da se mapira individualni razvoj ali kao razvoj vrste (rase), jer pet Velikih Ciklusa u zbiru daju tačno 26000 Tuna, tj. Veliku Godinu tj. Precesiju Ekvinocija - višu harmoniju 260.

Galaktička sinhronizacija. Hoze Argueljes kaže u svojoj knjizi "Faktor Maja" da je 5125 godina dug Veliki Ciklus Zemljinog prolaska kroz rezonantnu frekvenciju sinhronizacijskog zraka koji će pripremiti Zemlju i čovečanstvo za Uzdizanje, ili evolutivni skok u sledeću dimenziju.

[image: image54.jpg]

 Ciklusi Sunčevih pega. A.Gilbert i M.Kotrel u njihovoj knjizi "Majanska proročanstva" pišu da na kraju Velikog Ciklusa dolazi do kulminacije serije dugotrajnih sunčevih ciklusa koji će okrenuti sunčevo magnetsko polje, izazivajući zemljotrese i poplave na zemlji. Štaviše, promena magnetskog polja će pojačati proizvodnju endokrina u pinealnoj žlezdi. Generalno govoreći [image: image1.jpg]

naučno prihvaćeni proračuni sunčeve aktivnosti ukazuju na kretanje ka klimaksu u bliskoj budućnosti.

Kada se sunčeve pege prikažu grafikonom duži ciklusi su evidentni.

Pomeranje Ose. G.Henkok ukazuje u svojoj knjizi "Otisci prstiju Bogova" da će neobični planetarni rasporedi na kraju Velikog Ciklusa izazvati gravitacione efekte na osu Zemlje, koja je opterećena kapom polarnog leda. Osa će se smaknuti, brišući gotovo sav život na zemlji kao rezultat kolosalnih plimskih talasa. jedno od planetarnih usklađenja će se odigrati 24.decembra 2011 i taj datum može biti jedan od "okidača" ovih događaja.

[image: image55.png]

Solsticij - Konjukcija sa galaktičkim centrom. Dž.M.Dženkins u svojoj knjizi "Majanska kosmogeneza 2012" ukazuje da je Veliki Ciklus peti i poslednji ciklus u 26000 godišnjoj precesiji Ekvinocija, osim što su ga Maje računale od Zimskog Solsticija umesto Prolećnog Ekvinocija. 21. decembra Solsticijsko sunce će se uskladiti sa Mračnim Procepom u Mlečnom Putu, koji su Maje zvale Usta Krokodilova.
[image: image56.png]@ %%ﬁ%

[image: image57.png]|

\
NN

Mlečni Put kao Kosmičko drvo, poredi se sa drvetom kajmana. Kretanje Mlečnog Puta prema decembarskom solsticiju između 6000PH i 2012.e.v

Ovo je najširi deo Mlečnog Puta i korespondira sa smerom centra galaksije.

[image: image58.png]

Bolon Tikui su ¨Priziv moći broja devet, devet Gospodara vremena i sudbine koji vladaju moćima vremena u nesvesnom¨. (Bolon=devet; Tiku= gospodari, bogovi ili transcendentna bića) Bića nesvenog, Bolon Tikui su takođepovezani i sa Noći vremena: Devet stražara noći kao i devet nivoa nesvesnog. Postajući svesni, devet Gospodara su čuvari Celokupne Noći vremena. Zbog toga, Bolon Tikui su označeni kao Gospodari vremena i sudbine. Kao što nesvesno razvija sva dešavanja, tako i niti sudbine su utkani u nesvesnom. Bolon Ik je Beli Solarni Vetar, dah duha Kinič Ahaua, koji ima nameru da prenese poruku Bolon Tikua iz Velikog Nesvesnog u prvobitno nesvesno Pakal Votana, mudraca i proroka brojeva devet i trinaest, koji će poruku osvestiti kao proročanstvo.

U Ćilam Balamovom ¨Stvaranju sveta¨, Bolon Tiku su prikazani u svetlu borbe za moć, svađe i konflikta. Ovde, kao moći koje vladaju nesvesnim, oni daju snagu dinamici istorije kao objašnjenje Pada:

Bolon Tikui donose prvobitni Pad u Prvobitnom kosmosu pre vremena. Čineći to, oni postaju koegzistentni sa dinamičkom motivacijom univerzalnog ili kosmičkog nesvesnog da bi manifestovali svet kao evolutivni spektar greha, pravljenja oruđa i istorije- uključujući pohlepu za moći i vlašću, požudu i zloupotrebu užitka.

Unutar kripte Pakal Votana u Palenkeu, na zidovima koji okružuju sarkofag, nalaze se izvrsne osetljive statue devet Gospodara vremena i sudbine. U njihovoj manifestaciji moći i dostojanstva, ne samo da su Vladari Pozemnog sveta, devet Gospodara čeka i svoje iskupljenje u vremenu. ¨Pripitomljeni¨od strane Pakala, devet Gospodara vremena i sudbine osnaženi su da proročanski budu probuđeni umetnošću datuma Dugog računa, 9.13.0.0.0.- jedinoj tački u ciklusu kad se ovaj datum desio, 692. godine- 1260 godina pre 1952. kada je grobnica otvorena i 1320 godina do 2012, kad je Zatvaranje ciklusa. Jedino tokom sedam prstenova - 2004-2011, Gospodari prstena mogu biti probuđeni.

Odlukom Pakala 9.13.0.0.0., moć Ošlahun Tiku trebala je biti preneta u trinaest rajskih (nebeskih) ciklusa od po 52 godine, 8443- 1519, a isto tako Bolon Tiku u devet paklenih ciklusa, 1519- 1987. Od 1987 do 2012 traje vreme proročanstva. To je vreme ponovnog buđenja moći brojeva 13 i 7 ili 13:20, i dolaska Začaranog sna 13 luna, Zakona vremena, Telektonona i na kraju, kulminirajućeg proročanstva svega ovog, Misterije kamena i Sedam prstena Srednjeg vremena, iskupljeničkog uzdizanja Bolon Tikua, koje započinje sa sedam Gospodara prstenova.

Drevne Maje su definisale protok vremena po vremenskim ciklusima Baktuna čime su objasnili karakteristike civilizacije.

Magnetska luna slepog miša, luna svrhe- baktun Zvezdanog zasađivanja,-3113 - -2718 gpne.

Lunarna luna škorpiona, luna izazova- baktun Piramida, -2718- -2324 gpne.

Električna luna jelena, luna služenja- baktun Točka, - 2324- -1930 gpne.

Samo-postojeća luna sove, luna forme- baktun Zapadne planine, -1930- -1536 gpne.

Intonirana luna pauna, luna sjaja- baktun Kuće Šeng, -1536- -1141 gpne.

Ritmička luna guštera, luna jednakosti- baktun Pečata imprije, 1141- -747 gpne.

Rezonantna luna majmuna, luna usklađenja- baktun Umnih učenja, -747- - 353 gpne.

Galaktička luna sokola, luna integriteta- baktun Onog koji je pomazan, -353 gpne.- 41 gne.

Solarna luna jaguara, luna namere- baktun Gospodara u crvenom i crnom, 41- 435 gne.

Planetarna luna psa, luna manifestacije- baktun Maja, 435- 830 gne.

Spektralna luna zmije, luna oslobađanja- baktun Svetih ratova, 830- 1224 gne.

Kristalna luna zeca, luna saradnje- baktun Skrivenog semena, 1224- 1618 gne.

Kosmička luna kornjače, luna prisustva- baktun Transformacije materije, 1618- 2012 gne.

Kako se sedam karmičkih slojeva Prstena istorije budu rastvarali Prsten po Prsten unutar petodimenzionalnog svetlosnog kola, potpuno uzdignuta, Zemlja će se vratiti svojim prvobitnim sedam Gospodarima Zore, Gospodarima prstenova Srednjeg vremena.
Za vas, da bi svoju dušu uzdigli, treba da sklonite njene omotače, koru po koru, što je prvi stepen pročišćenja i pripreme za Drugu kreaciju. Sedam prstena svih, i kola istorije više biti neće. Sedam slojeva duše bez kora, kola vaše unutrašnjeg petodimenzionalnog sopstva upaljeni unutar vas, i bićete slobodni.
Oslobođena će Zemlja biti od veštačkog nervnog sistema 12:60. Slobodna će biti za Drugi dolazak kosmičke kreacije- silazak Nebesa na Zemlju, putovanje u Unutrašnje vreme. Ali da bi postigli najviše, morate se u potpunosti identifikovati sa procesom buđenja Bolon Tikua.

[image: image59.png]

Prvi Otac - decembarsko sunce solsticija.

Konvergencija decembarskog solsticijskog sunca sa Galaktičkim centrom. A je mesto od pre 8000godina, B - 4000g. a C. je 2012.e.v.
Majanska plemenska proročanstva. Hunbac Men, moderni Čuvari Dana kažu da treba da posećujemo sveta mesta da ispravimo grešku u ljudskom DNKu.
[image: image60.png]

DODATAK 9.5. Gabriel Howearth, „Tornjevi moći“

Osebujan i unikatan opis zemljoradničkih vještina prikazao je Gabriel Howearth u svojoj knjizi „Tornejvi moći“ napisanoj na osnovi vlastitog iskustva i boravka u zabačenim krajevima Centralne Amerike u kojima obitavaju „potomci Maja“. Posebno intrigira trostruka veza između piramida i hramova, poljoprivredne proizvodnje i utjecaja nebeskih tijela na živi svijet.

[image: image81.png]Trajectory of
sunspot
maximums

1620 1640 1660 1680 1700 1720 1740 1760 1780 1800 1820 1840 1860 1880 1900 1920 1540 1960
TT T T

SEEEEE

i

[image: image82.jpg]34 raw 2ivor tia

Proucavajué njhove nacine obrade s, ofkrio je da su za-
Gudno sofsirani, da njhova. poja daju bogat urod, na zem-
Jjnim parcelama veliine i do 400 juara, primjenom uzgoja
rasiicith plodova na istom polj - kako se prakticralo u vre-
menu_prie dolaska Corteza. »Oni s imali permakuluru pri-
jo 1,600 godinae, kaze Howearth. »Danas. imaju neke vocke |
oraiasta siabla preko 1000 godina. stara koja jos uvij.rastu
i daju plodove

Da su Maye imale koniakte s Egipéanima, kako je marli-
vo dokumentirao August Le Flongeon, i potyrdio drugin
dolazima_profeor Bary Fel, ugleni epigraist, vie i ne dolazi
u pitanje, osim mozda kod nkih viadinih sumnjicavaca kao
0 su, Martin Gardner i Randy »Madioniéar, & se subvencl.
onirani savovi, poput stava kardinala Bellrmina w odnoss s
Galileja, rugaju takvim Cudima prikazajuc ih. laznim il
heretickim.

Sada je vesa izmedu zemlje Maya i Egipta potvedena i
otkeicem Gabriea Howeartha da su Maye koristl metod on-
troliranja Korova i insckata koja se zapravo. svod na bk ko-
i moderni jezik poznaje kao radionita’. To su povezal s jed-
nom divnom astronomsko-astroloskom naukom po kojoj se
svemirske sile hvatau 1 prenose malenim piramidama, koje su
usmierene lokalnom mrezom livadskih linij, upravo kao u
slutaju Callshanovih »tornjeva. mie.

#Oni znuju, kate Howearth, skoje planete utjecu na koje
ekl - na primjer da Venera uiece na bubamar, a Mars na
L uS - i imaju struénjake koji stalno ueravafu putanje kre-
tanja planeta u odnosu na. njlhovo kretanje prema zviezdama.
Besbrojnom i vlo_ precznom kalendarskom kameni, od ko-
i nekd imaja uklesane rliei ne samo planeta nego § razmog.
korova il kukaca, Maye su pridodale pokretne komponente
koje omogucaju nihovim vcevima da.odrede a potom i da
upravlu, kao 8o je radio | Steiner, svemirskim slama kako
b mail pod. kontrolom nepaene korove i ke«

T b i o 1+ S o Al s oo s

s e o Gy M Do L Wi s 53 St -
o i | b o i s L s S

[image: image83.jpg]Toamevi moer 395

Njihova vistina u tim starima, kaze Howesrth, koja se
sofeima prenosia s kolens na koeno, zaéuduie, 8 omoguésje
i izvodenje 1 takvih ekokosidh kontrola kao 1o fe iskoritava-
nje skakavea za kojeg znaju da nos vius 1 uklnjanju odre-
denog; korova.

Najednom neobicnom Jalendarskom kamen, kazao je
Howearth, bile su_ planete verikalno poredane. oo po.sre-
in, uklneufu 1 Sunce, Mjsec 1 astroidn pojas. T je asro-
nomima Maya davalo moguénost da rade totne proratune |
rasporede poljoprivrednih radova.

Fokom godina, kad Je Howesrth sekao njhovo povieenie,
Maye su ga naucile onome $to su znall o ujecaju planets,
1a0 1 o drugim dobro éuvanim tajnama koje nisu Zelel odat
arheolozima gringusina. Kate da 3u ga vodii u svoja pola |
pokazali mu nesto 0 je zapravo.bila suvremena. tehnika. r7-
onie. Kad. planete dodu 1 odgovarajuce polodaje, tada Maye
koriste male piramide 1 specaine seljeie korova 1 kubaca kao
prfenosnike sl iz svemira zemls uzduz lvadedh 2, | na
af matin kontrliraju korov 1 insede.

Howearth Kaze da duboko u dzungl, podaic od ociu grin-
0w, Maye prakiciau najrapredaij zemforadn Koj j fka-
. vidio, »Zadivljue njhova sposobnost uklanjanja korova
ropima, gl fe 1) problem. stahovi, o oni to uspievaju svo-
jim refima 1 piramidama. Oni, medutim, Cavaj | rjeguj ko-
rov Koi o potrban nihovo) inegsirand) zemifordr, 8 posiedu
u 1 suptin metodu kontrolzanja onih korova Koj b inate -
maki madzoru. Poput Seinra, uzimajs pepeo nekog semen i
Savijaju ga u_ piramidu. Kada ujecs odgovarajuce. planete
dosigne vihunac, o s efekt zraenjem prenosi | ukdaa ko-
Tov s mijesta gdje nie porean. Kafu kako su u stara vreme-
. savljane manje piramide unatar vedh. Takoder imaju |
sksenute piramidsine strakture, ugeadene u tlo, vecinom od
nepetene opeke, u kojima mogi pohranfvat voje semenje na
neodredeno vjeme.

Poput Daryla Kollmana, Howearthovi Maya priateli Zcle
pormladiti zemjoradnju. Howearth 26l pridobi neke od njih

 DODATAK 9.6. Fotografije iz svijeta Maja – iz autorove kolekcije

[image: image61.jpg]

Fotografija 1: Farmer Maja, viđenje guatemalskog umjetnika, kip se nalazi ispred ulaza u Nacionalni historijski muzej, Guatemala City, Guatemala

[image: image62.jpg]

Fotografija 2: Kameni blokovi sa uklesanim likovima jaguara i orla, Chichen Itza, Yukatan

[image: image63.jpg]

Fotografija 3: Cenote Aqua Azul, sveti izvor Maja, Chichen Itza, Yukatan, Meksiko
[image: image64.jpg]

Fotografija 4: Murali Maja iz Bonampaka, Chiapas, Meksiko

[image: image65.jpg]

Fotografija 5: Kamena stela broj 5, Izapa, Meksiko, visoka je 255 cm i teška 15 tona; datirana je u 300. godinu prije nove ere

[image: image66.jpg]

Fotografija 6: “Palača guvernera”, Uxmal, Yucatan, Meksiko

[image: image67.jpg]

Fotografija 7: “Pet-prema-osam”, fasada Palače guvernera, Uxmal, Yucatan

[image: image68.jpg]

Fotografija 8: Broj osam (crta i tri tačke) uklesan u kameni blok, Copan, Honduras

[image: image69.jpg]

Fotografija 9: Akustični kameni zid igrališta, Chichen Itza, Yucatan, Meksiko

[image: image70.jpg]

Fotografija 10: Zvižduk iz Tuluma, Quintana Roo, Meksiko

[image: image71.jpg]

Fotografija 11: Akustični efekti igrališta u Copanu, Honduras

[image: image72.jpg]

Fotografija 12: Neproporcionalno visoke i uske stepenice piramide Kukulkan, Chichen Itza, Yucatan, Meksiko

[image: image73.jpg]

Fotografija 13: Palenque, Chiapas, Meksiko

[image: image74.jpg]

Fotografija 14: Igralište, Monte Alban, Oaxaca, Meksiko

[image: image75.jpg]

Fotografija 15: Igralište, Chichen Itza, Yucatan, Meksiko

[image: image76.jpg]

Fotografija 16: Igralište, Copan, Honduras

[image: image77.jpg]

Fotografija 17: Igralište, Coba, Yucatan, Meksiko

[image: image78.jpg]

Fotografija 18: Igralište, Yaxchilan, Chiapas, Meksiko

[image: image79.jpg]

Fotografija 19: Kameni obruč na igralištu Uxmala, Yucatan, Meksiko

[image: image80.jpg]

Fotografija 20: Kamene figure Maja u gradu Kabah, Yukatan, Meksiko
10. ZAVRŠNA RAZMATRANJA
Doktorska disertacija je imala za cilj da obradi sociološki fenomen komparacije dvije povijesne civilizacije: centralnoameričke civilizacije Maja i moderne civilizacije Zapada. S obzirom da se Maje u stručnoj literaturi najčešće ne tretiraju u rangu civilizacije, prethodno se naučnim instrumentarijem morala dokazati teza da Maje posjeduju osnovne elemente civilizacije. Nakon toga se moglo pristupiti procesu komparativne analize.
Tema doktorske disertacije

Postavljena tema doktorske disertacije ”Netehnološka civilizacija Maja naspram modernih tehnoloških civilizacija” već po osnovnim sadržajnim naznakama ukazuje da se radi o problematici koja je u okviru socioloških, historijskih i društvenih znanosti uopšte nedovoljno istražena. Evidentno, uspješna teorijska i empirijska realizacija ovog zahtjevnog, gotovo pionirskog projekta, interdisciplinarnog karaktera, doprinos je posebno za oblast sociologije historije.

Područje na kojem je živio drevni narod Maja obuhvata teritorije današnjih centralnoameričkih država Gvatemale, Hondurasa, El Salvadora, Belizea te Meksika. Kao primarna središta u kojima se počela razvijati majanska kultura su provincija Gvatemale Petén, nizine meksičke države Chiapas, zapadni Belize te područja s kojim su ove oblasti graničile.

Tradicionalno, kultura Maja se dijeli na tri perioda: (1) pretklasični - nekoliko stotina godina prije nove ere do 300 godine nove ere; (2) klasični period - između 300-900 godine nove ere i (3) post-klasični period - od devetog do šesnaestog stoljeća i dolaska španjolskih osvajača.

Unatrag dvije decenije moderna nauka pomjerala je početak prvog perioda nekoliko puta dalje u prošlost. Otkriće novih artefakata omogućilo je arheologiji da početke kulture Maja smjesti u 2800. godinu prije nove ere. Senzaionalni rezultati radiokarbonskih ispitivanja keramike Maja i poljoprivrednih kultura na tlu zapadnog Belizea govore o prvim tragovima Maja na ovim prosotorima čak 4500 godina prije nove ere.

Tokom klasičnog perioda civilizacija Maja, prema dominantnom mišljenju, doživljava procvat što se posebno odražava kroz visoka dostignuća u građevinarstvu (palate, piramidalni hramovi), umjetnosti (slikarstvo, kiparstvo), matematici, astronomiji (solarni, planetarni, svjetovni, obredni i drugi kalendari). Već tada su imali svoj jezik i pismo, te specifičan sistem brojeva (poznavali su i upotrebljavali nulu). U to doba, ta sjajna civilizacija iznjedrila je raskošne gradove koji su predstavljali reprezentativnu osnovu za nastanak novih urbanih centara, čiji je zbir, impozantan. Među najpoznatijim gradovima klasičnog perioda bio je Tikal (Gvatemala) neprekidno naseljen 1.700 godina, zatim Copan (Honduras), Palenque (Meksiko), Altun Ha, Calacmul i drugi.

Tekst disertacije konkretnim primjerima u oblasti arhitekture, kalendara, građevinskih tehnika, astronomije i drugih oblasti ubjedljivo ilustrira ove tezee.

Post-klasični period, prema većini autora, predstavlja početak kraja opstanka civilizacije koja se održala preko tri hiljade godina. U ovom historijskom kontekstu neophodno je napomenuti da su konkvistadori (španjolski osvajači) došavši u prvoj polovici 16. stoljeća na tlo Centralne Amerike zatekli samo fragmente slavne prošlosti Maja. Predominirajući u novonastalom procesu akulturacije, novi osvajači uništavaju sve što podsjeća na drevnu civilizaciju.

U ovom segmentu disertacija u potpunosti odstupa od uvriježenog mišljenja o post-klasičnom periodu. Primjeri mnogobrojnih Majanskih gradova govore da su svi poznati gradovi bili napušteni do početka X stoljeća, bez izuzetka. Stoga nije bio ni moguć susret konkvistadora s predstavnicima civilizacije Maja. Španjolski kroničari su zapisali da domoroci koje su zatekli u XVI stoljeću nisu imali nikakve veze sa originalnim graditeljima gradova Maja, da nisu znali ko i kada ih je gradio te da nisu poznavali pismo Maja.

Iako Maje nisu poznavale plug, točak, lončarsko kolo, na kojima su se razvijale neke drevne civilizacije, činjenica je da su ih visoka dostignuća u oblasti matematike, gradjevinarstva i astronomije svrstala, ako ne u višu, onda u istu ravan sa najnaprednijim civilizacijama svijeta (usporedba prema vremenskoj osi i segmentima prostora potvrđuje da je u određenim aspektima majanska civilizacija, nenadmašna).

Dosadašnja saznanja o civilizaciji Maja baziraju se na otkopanim građevinama (s popratnim arhitektonskim i umjetničkim elementima: reljefima i stelama) i sačuvanim slikovnim knjigama – kodeksima (Drezdenski, Madridski, Pariški, Grolier i Praski). Njihovo pismo do danas nije dešifrirano, a identificirano je oko 800 znakova od kojih se za četvrtinu pretpostavlja da imaju poznato značenje.

Impresivni dosezi u astronomiji (precizna mjerenja astronomskih pojava izvedena na osnovu posmatranja i aritmetike), u našoj civilizaciji, nadmašeni su tek u 20. stoljeću. Materijalni tragovi koje je iza sebe ostavila civilizacija Maja otkrivaju jedan poseban svijet u koji mnogi savremeni istraživači nastoje proniknuti. Još uvijek nedostaju odgovori na davno postavljena pitanja: koji su faktori utjecali na nestanak ovog sofisticiranog naroda, te kako je jedna netehnološka civilizacija uspjela ostvariti tako mnogo?

Teorijska osnovica

Teorijska okosnica ove doktorske disertacije, sadrži nekoliko novina u odnosu na oficijelno sankcionirana znanja o kulturi Maja:

1.) Maje se u socio-kulturološkom i historijskom kontekstu instaliraju kao autohtona civilizacija s četiri hiljade godina neprekinutog kontinuiteta, za razliku od dosadašnjeg pristupa Majama kao “indijanskim plemenima” ili “neolitskoj kulturi” ili, u najboljem slučaju, dijelu „mezoameričke civilizacije“.

Gotovo pola milenijuma traje neshvatanje prave suštine civilizacije Maja. Zapravo, rijetki su autori koji se usuđuju da Maje i nazovu „civilizacijom“. Presudni momenti/razlozi koji su doveli do takve „historijske situacije“ reflektiraju se, prije svega, u pogrešnoj percepciji Evropljana koji su na području nekadašnje civilizacije Maja zatekli primitivna indijanska plemena i njima pripisali autorstvo nad ostacima napuštenih ruševina gradova Maja, u njihovim destruktivnim pohodima (posebno španjolskih konkvistadora) koji su poticani nerazumijevanjem zatečenog, što je u biti prevazilazilo nivo dotadašnjeg znanja, te u jednoj, po namjeri identičnoj varijanti „predrasude i straha od nepoznatog“, tendenciji elitnih organizacija Zapadne civilizacije da skrivaju (sa)znanja, te minimiziraju, i potcjenjuju značaj svake druge historijske civilizacije. Tek se koncem XX stoljeća znanje Zapadne civilizacije razvija u tolikoj mjeri da može da protumači dostignuća civilizacije Maja.

2.) Negira se postojanje civilizacije Maja nakon X stoljeća kao i uvriježene teze o “nastavku i deklinaciji civilizacije na Yukatanu nakon X stoljeća”.

Argumentacije izvedene na osnovu brojnih arheoloških istraživanja unatrag nekoliko decenija suprostavljene su tezi o deklinaciji civilizacije Maja na meksičkom poluotoku Yukatan. Dokazano je da su naselja na Yukatanu nastajala istovremeno s onim u drugim dijelovima svijeta Maja, dakle u stoljećima p.n.e., te da su također, napuštena u X stoljeću. Nomadska plemena sa sjevera Meksika su došla u napuštene gradove Maja između XI-XV stoljeća i njihovi pripadnici su dočekali španjolske konkvistadore.

3.) Kroz ubjedljive primjere akustičnog inžinjeringa, astroarheologije i tehnologije kvarcnih lubanja ustanovljena je teza o Majama kao civilizaciji koja je posjedovala umijeće da riješi složene tehničke probleme.

U tom kontekstu, civilizacija Maja je, posebno u domenu nauke, intelektualnih dostignuća i mentalnih sposobnosti, u pojedinim segmentima, bila daleko ispred naše civilizacije.

4.) Pomjeranjem pojave Maja dublje u prošlost mijenja se i redoslijed pojavljivanja ostalih kultura na centralnoameričkom tlu.

 Kao polazna činjenica u široj opservaciji civilizacije Maja uzeta je pretpostavka da oni nisu imali uzora u svom nastanku, te da nije bilo razvijenije civilizacije koja bi eventualno utjecala na njihova osnovna civilizacijska dostignuća. Pri tome, za potrebe ove disertacije, isključena je mogućnost da je superiornija civilizacija uobličila znanje Maja. Vremenski period od pojavljivanja Maja seže u početak III milenijuma p. n. e. i traje do X stoljeća nove ere.

S obzirom da većina dosadašnjih historijskih izvora „kao majku svih kultura“ na području Srednje Amerike smatra „indijansku kulturu Olmeka“ (oko 1000 p.n.e.) koja je predhodila kulturama Zapoteka, Tolteka i stanovnika Teotihuakana prije otprilike 2000-2200 godina, onda se i pojavljivanje Maja, logično, smješta u naznačeni vremenski okvir. Međutim, novija arheološka istraživanja tokom kojih su u gradu Maja Cuello pronađeni materijalni ostaci, te podvrgnuti radiokarbonskoj metodi ugljika C-14, uveliko su izmijenila ovu hronologiju. Analiza je pokazala da su predmeti stari 4700. godina, što civilizaciju Maja neposredno nominira kao najstariju civilizaciju pomenutog regiona.

Generalna hipoteza:
Primjenom općeprihvaćene naučne metodologije potvrdjena je hipoteza da su Maje autohtona civilizacija. Polazeći od postavljene hipoteze i ciljeva istraživanja, uz odgovarajući teorijski i metodološki pristup, realiziran je znanstveno relevantan sadržaj koji se može klasificirati kao originalni doprinos fondu znanja o kulturi Maja. Sve je to uradjeno s ciljem komparativne analize između modernih tehnoloških civilizacija i civilizacije Maja. U tu svrhu, ustanovljeni su setovi primarnih i sekundarnih komparativnih parametara koji su trebali pokazati da je moguća usporedba dvije civilizacije te da civilizacija Maja u nekim aspektima ima prednost nad modernom civilizacijom Zapada.

Ciljevi istraživanja:

Doktorska disertacija “Netehnološka civilizacija Maja naspram modernih tehnoloških civilizacija” imala je dva osnovna cilja istraživanja:

Spoznajno-naučni, koji ishodi iz nužnosti teorijsko-sociološkog i antropološkog re-definisanja kulture Maja u svijetlu najnovijih istraživanja i činjenica koji Maje svrstavaju u red razvijenih društava koja su se pojavila u posljednjih nekoliko milenija na Planeti; te

Društveno-pragmatički, koji proizlazi iz činjenice da u svjetskoj literaturi ne postoji kompleksno naučno istraživanje i komparativna analiza razvijenih civilizacija Zapada i Maja. U širem kontekstu, izvedeni društveno-pragmatički ciljevi se mogu dovesti u vezu s mnogostrukim izazovima globalizacije savremenog društva i načinima na koji su se sa sličnim izazovima nosile civilizacije iz prošlosti.

U izradi doktorske disertacije korišteno je niz naučnih metoda u dokazivanju teze. Riječ je o kombinaciji klasičnih naučnih metoda te pojedinih novih naučnih postupaka i tehnika koje su postale nezaobilazne kada je riječ o tumačenjima događaja iz prošlosti.

Metode istraživanja:

Klasične naučne metode:

U kontekstu disertacije određenje “klasična” nema prizvuk manje važne ili inferiorne u odnosu na “nove” naučne metode. Riječ je o nužnom postupku kada se analiziraju društva iz prošlosti i stoga su ove metode od iznimne važnosti.

1. HISTORIJSKA METODA – Historija nije pasivna, nepromjenljiva niti “kataloški niz datuma”. Do sada dominirajući pristup historiji kao statičnom procesu u ovom je radu zamijenjen dinamičnim konceptom historije. Interpretacije prošlosti se nesu zadržale onakvim kakve to tradicionalno jesu, već su bile podvrgnute konstantom dijalogu sa sadašnjošću. Tri su koncepta historijske metode: statični, dinamični i revizionistički. Ova disertacija je imala namjeru da promovira dinamični i revizionistički koncept historije kao primarni. Ukazano je da je istraživanje civilizacije Maja kontinuiran proces istraživanja novih izvora, materijala, dokaza i interpretacija. Čovjek XXI stoljeća živi okružen promjenom; stoga se mora i naše viđenje prošlosti mijenjati. Kako se naš nivo znanja podiže tako smo u mogućnosti da realnije sagledamo i razumijemo dostignuća društva Maja. Tri su glavne aktivnosti kod primjene historijskog metoda koje su našle mjesta u disertaciji: heurističke (potraga za izvorima materijala), kritičke (procjena izvora, “historijska kritika”) i sinteza (zaključci heurizma i kritike). Historija civilizacija jeste nauka, ali nije egzaktna nauka. Njeno polje nema univerzalno prihvaćene tehničke terminologije, izuzev nekih metodoloških termina. Stoga je izvjesno da je odsustvo tehničkih termina slabost historije i da je stoga disertacija rezultirala djelomičnom nepreciznošću. To je imalo i svog utjecaja na ovu disertaciju, osobito kod komparativne kvantifikacije civilizacija Zapada i Maja.

2. ANTROPOLOŠKA METODA - U objašnjenju bilo koje civilizacije, antropologija je ključna društvena nauka. Korištene su četiri metode antropologije: (1) Fizička antropologija (biološka evolucija, genetičko nasljedstvo, čovjekova sposobnost prilagođavanja, fosilni ostaci); (2) Kulturna antropologija (kultura, etnocentrizam, kulturni aspekti jezika i komunikacija, odnosi među pripadnicima društva, brak, socijalna kontrola, politička organizacija, religija, polovi, itd.); (3) Arheologija (trendovi u kulturnoj evoluciji, tehnike za pronalazak, određivanje datuma i analiza materijala); i (4) Jezična antropologija (komunikacioni proces, nejezična komunikacija, struktura, funkcija i historija jezika i dijalekata)

3. KOMPARATIVNA METODA – Komparativna metoda je korištena kao ključna primjenjena metoda u poređenju modernih tehnoloških civilizacija i Maja. Riječ je o sociološkoj metodi kojoj nedostaje tehnička egzaktnost (kvantifikacija), ali koja otkriva empirijski odnos dvije cjeline, dva društva i stoga je bila neophodna u ovoj analizi. Komparativnom metodom dostignuti su ciljevi koji proizilaze iz ove studije: da bolje razumijemo vlastitu civilizaciju i naučimo različite načine rješavanja izazova pred kojima se nalazimo. Pristup tokom ove analize je dvojak i to: deskriptivan (neutralna deskripcija društvenih varijabli obje civilizacije) i preskriptivan (pro-aktivan pristup u tumačenju dostignutog civilizacijskog nivoa različitih društvenih varijabli).

4. EMPIRIJSKA ANALIZA - Empirijsko istraživanje je inkorporirano u ovaj rukopis; korištena je vlastita observacija kao test realiteta. Pri tome, neophodno je imati u vidu autorov obilazak desetina drevnih gradova civilizacije Maja na Centralnoameričkom prostoru Meksika, Hondurasa, Guatemale, Belizea i Salvadora, upriličenih proteklih godina. Dvije se metode isprepliću i dopunjavaju prilikom iskustvene analize: induktivna logika te deduktivno zaključivanje.

Nove naučne metode:

Druga polovina XX i početak XXI stoljeća donijeli su tehnološke uslove za pojavu novih naučnih disciplina. Neke od njih se vrlo efektno koriste u dopuni i reviziji historijskih i antropoloških znanja. U slučaju ove disertacije smatrano je i potvrđeno da te metode signifikantno doprinose dokazivanju postavljene teze.

5. AKUSTIČNA ARHEOLOGIJA - Od 1960-ih godina razvijaju se elementi za uspostavljanje nove naučne discipline: akustične arheologije u čijoj je osnovi akustični inžinjering. Razvojem alata i instrumenata, teorije zvuka i simulacija, te potreba industrije, arhitekture, građevinarstva i teorijske nauke, akustični inžinjering doživljava vrlo široku primjenu. Zahvaljujući ovoj disciplini, civilizacija Maja i njeni građevinski objekti su se mogli izložiti dodatnim ispitivanjima. Rezultati su, kako je pokazano, neočekivani i fascinirajući. Ova naučna disciplina u sebi uključuje razvijene studije vibracija, akustične simulacije, kvalitet zvuka, prijenos vibracija, nisku i visoku frekvenciju, vibraciju struktura, izolaciju zvuka, te akustične rezultate kroz kompjutersko modeliranje. Civilizacija Zapada koristi arhitekturalni akustični dizajn uz upotrebu moderne kompjuterske i akustične tehnologije. Civilizacija Maja je, kako je dokazano, poznavala akustični dizajn bez upotrebe nama znane tehnologije.

6. ARHEOASTRONOMIJA - Kombinacijom tradicionalnih naučnih disciplina, arheologije i astronomije, stvorena je arheoastronomija. Potreba za ovom egzaktnom disciplinom se javila nakon što se uspostavila precizna veza između arhitekture drevnih naroda i određenih cikličnih pojava u kosmosu. Niz građevinskih i arheoloških dostignuća Maja ima direktno objašnjenje kroz arheoastronomiju i stoga je i ova metoda korištena u disertaciji.

7. RADIOKARBONSKA METODA - Preko 130 laboratorija danas koristi radiokarbonsku C-14 metodu u svijetu. Njeni rezultati su korišteni u dokazivanju historijskih činjenica vezanih za civilizaciju Maja.

Pregled po poglavljima:

U uvodnom dijelu disertacije postavljene su neke od hipoteza i najavljeno je korištenje multidisciplinarne naučne metodologije u narednim poglavljima disertacije.

Tako je istaknuto da će se početna poglavlja disertacije fokusirati na primjenjeni metodološki pristup i naučni instrumentarij. Dinamični pristup je kombiniran s klasičnim naučnim tehnikama s jedne strane te s rezultatima novih naučnih disciplina koje su postale nezaobilazni instrument u tumačenju događaja iz prošlosti, s druge strane.

U drugom i trećem poglavlju disertacije fokusira se na primjenjeni metodološki pristup i naučni instrumentarij. Zahtjevna sociološka analiza drevne civilizacije, sa svim neophodnim tačkama komparabilnosti u odnosu na moderne civilizacije, izvedena je klasičnim naučnim tehnikama (historijska, antropološka, komparativna, empirijska), s jedne strane, kao i sa rezultatima novih naučnih disciplina, koje su postale nezaobilazni instrument u tumačenju događaja iz prošlosti (akustična arheologija, arheoastronomija, radiokarbonska metoda) s druge strane. Pokazano da se samo na takav način može napraviti sveobuhvatna analiza jednog društva iz daleke prošlosti.

U četvrtom poglavlju ukazano je na tradicionalno shvatanje i predrasude o civilizaciji Maja kao “neolitskoj kulturi” sa svim pogubnim posljedicama koje su Maje svrstale među, enciklopedijskim rječnikom nazvanim, inferiorna “plemenska” društva.

U petom poglavlju se utvrđuje mjera civilizacije; koji su to kriteriji koji određuju nivo civilizacije? Dostignuti nivo znanja (naučni i duhovni) i način života predstavljaju dvije ključne i određujuće kategorije za nivo civilizacije, preciznije, nivo znanja i način života su mjera civilizacije. Tako utvrđenom definicijom stvorena je relevantna znanstvena predispozicija za komparaciju dva različita civilizacijska drustva.

U šestom poglavlju su, kao posebne cjeline, obrađena pojedina napredna znanja Maja i sve ono što ih je činilo razvijenom civilizacijom. Istaknuta je kreativnost i originalnost arhitekture Maja: ceremonijalni hramovi, platforme, palače, tornjevi, piramide, igralište, observatorije, nadsvodni lukovi, stele, kuće i dr. Detalji arhitekture su ilustrirani brojnim primjerima iz gradova Maja.

Posebno su značajna razvijena astronomska znanja koja su prikazana u podpoglavljima o Veneri, Suncu, Marsu, Jupiteru, Saturnu kao i znanjima Maja o kretanju našeg Solarnog sistema u galaksiji Mliječni put.

Računanje vremena, koje se često naziva „opsesijom Maja”, su posebno obrađeni u podpoglavljima o kosmičkim i zemaljskim kalendarima. Preko dvadeset vrlo preciznih kalendara su bili u upotrebi dajući Majama preimućstvo u odnosu na sve civilizacije prije i poslije njih. Detaljno je obrađen Tzolkin kao kosmička matrica.

Matematička znanja i unikatnost računanja su još jedan parametar koji se može komparirati s drugim civilizacijama i koji govori o jednostavnosti i, istovremeno, genijalnosti Maja koji su koristili samo tri znaka da prikažu sve brojeve.

Višeslojno slikovno pismo – hijeroglifi i piktoglifi – su takođe značajka razvijene civilizacije Maja. Primjerima akustičnog inžinjeringa potcrtana je genijalnost Maja u gradnji i smbolizmu njihovih građevina. Za igru s loptom je pronađeno dovoljno dokaza da je prikaže kao imitiranje kosmičkih fenomena, a ne kao uvod u ceremonije žrtvovanja.
„Sacbe” kameni putevi u svijetu Maja imali su višestruku ulogu i stoga ne čudi perfekcija u njihovoj gradnji. Svojstva kristalnih lubanja pronađenih u svijetu Maja daleko nadmašuju mogućnosti obrade kristala moderne Zapadne civilizacije.

Sačuvane knjige Maja – kodeksi – primjer su fokusiranosti ove civilizacije na kosmos i na Zemlju istovremeno. Fenomeni na nebu su se pratili da bi se vršile zemaljske funkcije.
Kritički osvrt na novije tekstove o Majama se suprotstavlja ponovnim tendencijama da se Maje prikažu isključivo kao primitivno društvo u kojoj su žrtvovanja imala centralnu ulogu.
U sedmom poglavlju izvršena je komparacija civilizacija kao centralni i najvažniji dio doktorske disertacije. Prema teoriji evolucije društava, moderna civilizacija Zapada je ubjedljivo ispred svih dosadašnjih kultura i civilizacija. Glavni adut joj je tehnološka komponenta. U disertaciji je ustanovljena nova definicija za određivanje civilizacijskog nivoa te se prišlo kvalificiranoj usporedbi napredne višemilenijske civilizacije Maja s posljednjom fazom Zapadne civilizacije. Poređenjem osnovnih parametara koji utječu na nivo razvijenosti jednog društva došlo se i do odgovora na pitanja o civilizacijskom nivou Zapada i Maja.

Ova disertacija je rezultat originalnog autorovog istraživanja. Drugo, kroz naslov disertacije postavljena je hipoteza da su Maje civilizacija. Ta je hipoteza dokazana primjenom općeprihvaćene naučne metodologije. Treće, ovoj disertaciji je bio cilj da predstavi originalni naučni doprinos fondu znanja o kulturi Maja. Četvrto, kao osnovni zadatak, izvršena je komparativna analiza između Zapadne civilizacije i civilizacije Maja. U tu svrhu ustanovljeni su setovi primarnih i sekundarnih komparativnih parametara.

Ovaj znanstveni sadržaj čini adekvatnu osnovu sedmom poglavlju unutar kojeg je istraživačka pažnja usmjerena na usporedbu civilizacija, analitički premrežavajući zadati civilizacijski opozitum. Rezultati komparativne analize izvedene na osnovu seta primarnih i sekundarnih komparativnih parametara ukazuju na prvenstvo tehnološke civilizacije Zapada u setu sekundarnih parametara (kompletu drugoredne veličine s devetnaest poredbenih tačaka) koja još uvijek ne pokazuje dovoljno mudrosti na svom putu ka ovladavanju kosmičkim znanjem, tu je u prednosti civilizacija Maja. „Vrednote drevnog naroda“ prevladavaju u setu primarnih parametara (komplet prvoredne veličine sa sedam poredbenih tačaka).

U osmom poglavlju disertacije daje se osnovna bibliografija doktorske disertacije koja se sastoji od sedamdeset osam (78) bibliografskih jedinica. Kao poseban kvalitet disertacije je poglavlje „Dodaci”. Prvo se u podpoglavlju „Selektivna bibliografija sociologije historije” daje pregled 286 izabranih referencnih stručnih knjiga na temu sociologije historije. Riječ je o multidisciplinarnom pristupu o objašnjenju historijskih fenomena, a upozoreno je prvenstveno na autore iz Srbije, Hrvatske, BiH.

Segment kalendara Maja kao posebno interesantan u svjetskoj literaturi posljednje dvije decenije potvrđuje se u sugerirane 164 referentne knjige u dodatku pod naslovom „Selektivna bibliografija o kalendaru Maja”. Za daljnje izučavanje fenomena civilizacije Maja, u doktorskoj disertaciji se nalazi i dodatne 72 reference u dodatku pod nazivom „Selektivna bibliografija autora knjiga o Majama”. Kao prilog mnogobrojnim pitanjima o 2012. godini i astronomskim razmišljanjima Maja dati su i posebni prilozi iz knjiga Slobodana Škrbića „Majanska slagalica” i Gabriela Howeartha „Tornjevi moći”. Posljednji dodatak sadrži dvadeset fotografija iz originalne autorove kolekcije is svijeta Maja. .
Zaključci:

Nakon provedenog naučno-istraživačkog postupka došlo se do osnovnih rezultata i argumenata u odbrani postavljene hipoteze. Primjenom znanstvene metodologije ustanovljeno je sljedeće:

1. Centralnoamerička kultura Maja je ustanovljena kao autohtona planetarna civilizacija.

2. Izvršena je komparativna analiza između Zapadne civilizacije (s naglaskom na period kraj XVIII – početak XXI stoljeća) i civilizacije Maja (naglasak na period IV – X stoljeće). Na osnovu seta primarnih i sekundarnih komparativnih parametara koji utječu na nivo razvijenosti jednog društva, ustanovljeno je da civilizacija Maja ima relativnu prednost u setu primarnih komparativnih parametara (civilizacijski ciljevi, mudrost, harmonija s prirodom, duhovnost...), dok je Zapadna civilizacija ostvarila relativan primat u pogledu niza sekundarnih kriterija (teritorija, demografski aspekt, tehnologija, obrazovanje, komunikacijska infrastruktura itd.). Zaostajanje u pojedinim segmentima primarnih kriterija (npr. harmonija s prirodom, mudrost, duhovnost...) determinirao je nedostatke Zapadnoj civilizaciji u pogledu nekontrolisanog demografskog rasta, pojave opštih konflikata i zloupotrebe tehnologije.

3. Adekvatno vrednovanje civilizacije Maja i korištenje njihovih dostignuća može ponuditi korisne modele razvoja Zapadnoj civilizaciji. Umjesto skretanja u nekontrolisano super-tehnološko društvo elitističke dominacije, može se kao civilizacijski cilj utvrditi razvoj sofisticirane civilizacije u kojoj se kombinira moderna tehnologija sa razvijenim mentalnim sposobnostima, te univerzalna kosmička znanja sa balansiranim životom na planeti.

PAGE
210

