

CHAPTER FOUR

THE HUMAN THREAT

The universal order and the personal order are nothing but different expressions and manifestations of a common underlying principle.

Marcus Aurelius

Nag Hammadi: The Apocryphon of John (Translation: Frank Wissee)

And the man came forth because of the shadow of the light which is in him. And his thinking was superior to all those who had made him. When they looked up, they saw that his thinking was superior. And they took counsel with the whole array of archons and angels.

Nag Hammadi: The Origin Of The World (Translation: Hans-Gebhard Bethge Bently Layton)

And when he had come to know in truth that an immortal man of light had been existing before him, he was greatly disturbed; for he had previously said to all the gods and their angels, "It is I who am god. No other one exists apart from me."

It is significant to point out that the Elohim appear to have handed down to the human race our concepts of law and justice, and perhaps we owe them our very existence as sentient beings. Whether this knowledge was given to humanity to facilitate serving the "sons of the gods" as efficient slaves remains part of the mystery.

As I have pointed out in the previous chapter, the Gnostic Christians and the *Nag Hammadi* codices have a very different take on the serpent and Eve. Essentially, they view humanity as being empowered by the knowledge given to Adam and Eve in the Garden of Eden. This idea will also come into play in my conclusions at the end of this book.

In all likelihood, the events set in motion by the Annunaki, the Watchers and the Nephilim contributed to a civil war with the Holy Ones of Heaven. Now there is great debate in academic, religious, and esoteric communities on these four groups of beings and how they might be associated with the Gnostic descriptions of the Archons. A clue might come from looking at the Essenes.

Some religious scholars, both Jewish and Christian, have identified this isolated Judaic sect with the Zaddikim, or the Righteous Ones. Christopher Knight and Robert Lomas present this theory in their book, *The Hiram Key*. Like Edgar Cayce, they also see the same connections between the Essenes, the Zadokites, and the early Christians.

One notable antithetical view in this debate identifies the Archons with the Essenes and the Zaddikim, denoting the authoritarian discipline this community imposed on its

adherents. This argument simply does not make sense. The Gnostics clearly considered the Archons as all-powerful controllers of the planet Earth, and indeed, the physical universe. The Essenes established their small remote sect by the Dead Sea in order to preserve Hebrew traditions by withdrawing from the Archon control system, which in this time period came in the guise of the Roman Empire.

The ancient Roman system adopted whatever god was politically expedient, completely at odds with the primary Jewish tenet demanding belief in the one, true God. It is doubtful that the Spartan lifestyle imposed on members of this small ultra-conservative Jewish sect is equal to the control system imposed by the Roman Empire.

I believe that large authoritarian social structures have always been the domain of the Archons. These are civilizations that often enforce a harsh and stern rule while trying to prevent people from recognizing their uniqueness or identifying with their ethnic culture. Individualism is sacrificed in service to the homogenized state. The best historical example is the Roman Fascist state that Adolf Hitler adopted from Benito Mussolini, who had visions of a modern, revived Roman Empire.

The tell-tale signature of such authoritarian social structures is the control system's penchant for using fear, terror, violence, and extermination. Certainly, the Roman authoritarian control structure did not compare to the stoic lives of the Essenes. This small group, perhaps led by Jesus Christ and his brother James, may, indeed, have been part of an underground rebellion against Roman rule, as Knight and Lomas suggest. But throughout the *New Testament*, such as in *Ephesians* 6:12 and *Colossians* 2:15, the mere mention of the Powers and Principalities are clear acknowledgments to the Gnostic concept of the Archon control system. These verses hint at the pre-Christian origins of Gnostic theology.

The Essenes went underground to preserve Jewish culture for a reason, the Archons want a homogenous society of drones, and I will explore why in Book Three. The *Nag Hammadi* codices also tell how the Archons cursed a certain special lineage descending from Seth. These were humans who were imbued by Pistis Sophia with the light of God. They have been intent on eradicating Seth's descendants since the destruction of Sodom and Gomorrah. In the following Chapter you will read that this curse is similar to a curse that was placed upon a particular people in Vedic mythology, and some researchers have linked this group with the ancient Hebrews.

The Qur'an also emphasizes that God gave humanity greater knowledge than the angels and Jinn. And so Iblis, also called Shaytan, directed the Jinn to stay hidden and deceive mankind through whispers. Finally, there are the *Dead Sea Scrolls*, these ancient Hebrew texts warn humanity about the ethereal dangers of the Watchers and the Sons of Darkness.

I am convinced that the Annunaki, the Watchers, and the Archons are all part of the same extraterrestrial civilization, or as the case may be, the same extra-dimensional civilization; and this civilization has been undergoing a civil war for many thousands of

years. Even the great Vedic work, the *Mahabharata*, states that the Devas and Asuras are feuding relatives. The rebellion against the established order that controls this particular part of the universe is a global mytheme. Whether that established order is good or evil is the question that every human being on this planet will one day face.

Whitley Strieber, author of the bestselling book on extraterrestrial contact, *Communion*, has already recognized this in a recent essay, *A New Chance*, posted on his website on June 13th, 2008.¹

According to the foundations of humanity's most passionate religious beliefs a war erupted in heaven and it seems that the Earth has become a prison or a fall back position for the losing side. The Watchers' exile to Earth and this region of the galaxy seems to be more of a tactical decision, for most myths and religions speak of a future Final Battle and judgment against these rebelling beings.

What side humanity is on is the real issue at hand, for as you will read in the next chapter, the former Defense Minister of Canada, Paul Hellyer, is afraid that the United States might accidentally start an intergalactic war. The essence of this under-reported possibility is the core belief of Judeo-Christian eschatology. *Revelation* speaks of a great deception and a chipped society waging war against the saints in heaven.

Revelation 13:7 (King James)

And it was given unto him to make war with the saints, and to overcome them: and power was given him over all kindreds, and tongues, and nations.

Revelation 13:13 (King James)

And he doeth great wonders, so that he maketh fire come down from heaven on the earth in sight of men.

Revelation 13:14 (King James)

And deceiveth them that dwell on the earth by the means of those miracles which he had power to do in sight of the beast...

Revelation 13:15 (King James)

And he had power to give life unto the image of the beast, that the image of the beast should both speak, and cause that as many as would not worship the image of the beast should be killed.

Revelation 13:16 (King James Version)

And he causeth all, both small and great, rich and poor, free and bond, to receive a mark in their right hand, or in their foreheads:

It is apparent from many myths and many religious canons that these exiled Earth-bound deities were highly competitive in their quest for human worship. War may have

¹ <http://www.unknowncountry.com/journal/?id=321>

even erupted between the Watchers. Once again we might find a historical analog in the Bounty mutiny. When Fletcher Christian and his mutineers exiled themselves to Pitcairn Island, the Englishmen and Tahitians succumbed to what was essentially a civil war for control of their small community.

The one consistency to all major world creation myths is a continuing generational family conflict over control of the Earth and humanity. What part the Watchers and these other ancient deities play in this heavenly war remains highly speculative but it is clearly essential and relative, since many religions believe that this war will conclude in the near future.

So, does the looming war between East and West and the coming clash of civilizations have deeper implications? Obviously, it does, as Nostradamus lays the blame right on the doorstep of heaven.

If you accept that Zecharia Sitchin's translation of the Kumarbi myth is a bridge between the Sumerian, Hittite and Hurrian cultures, than Mesopotamian, Hebrew, and Greek mythologies align closely with this epic story for control of the Earth. Perhaps the Watchers mutiny tipped the balance of power. The myth suggests that the two hundred rebelling Watchers, who were known in Sumerian as the IGI.GI and in the Hittite and Hurrian writings as the Irsirra, aligned themselves with one side in the struggle for rule over the Earth and the heavens above. This family struggle degenerated into a destructive nuclear war that was waged across the planet, and perhaps on Mars and across the Solar System. The boundaries of the Watcher's exile may, in fact, even extend light years from the Sun.

But one thing is clear; the limited number of exiled combatants required the Watchers to begin teaching the Neolithic population of the Earth the rudiments of industry. Some of the very first lessons were on how to make weapons of metal. And upon a closer examination of history, you will also come to see the importance of lineage and genetics – the *Old Testament* is a long genetic record, and the consistent theme in the alien-abduction phenomena also seems to focus on human genetics. Indeed, genetic engineering has become an essential element in modern military tactical doctrines.

Is it too ludicrous to suggest that genetic engineering would certainly be involved in any war between extraterrestrial civilizations, and that perhaps the heavenly warring parties recounted in world myths have been breeding humans for a purpose? It appears that this is a very long and an ongoing war; and regardless of culture, history records that our forbearers complained that humanity was being exploited and used by both sides.

Nowhere is this clearer than in the ancient Hindu epic, the *Mahabharata*. As you will read in the following paragraphs and in the next chapter, this great work holds a very detailed account of the war between the celestial gods and the demons of the netherworld, or respectively the Devas and the Asuras.

The malefic influence of the evil Asuras caused a rift between members of a royal family. Contesting the rule of ancient kingdoms on the Indian subcontinent, the family divides into two camps. They are then provoked into war by the eternal conflict between the Devas and the Asuras. As war approaches, the demons, known also as the Daityas and Danavas, abduct Duryodhana, the son of the usurper king. They tell him that he and many of his warriors, called Kshatriyas, have demonic origins and those soldiers that do not will be possessed by “other Asuras”.

The Mahabharata, Book 3:CCL, p. 497-498, (Kisari Mohan Ganguli 1883-1896)

Meanwhile the fierce Daityas and the Danavas who had been defeated of old by the celestials and had been dwelling in the nether regions having ascertained Duryodhana's purpose and knowing that if the king died their party would be weakened, commenced a sacrifice with fire for summoning Duryodhana to their presence.

Therefore, O tiger among kings, thou art of celestial origin, not human. Other brave Kshatriyas of mighty energy headed by Bhagadatta, and all acquainted with celestial weapons, will slay thy foes. Therefore, let this grief of thine cease. Thou hast no cause for fear. For aiding thee, many heroic Danavas have been born on the earth. Other Asuras will also possess Bhishma and Drona and Kama and others. Possessed by those Asuras, these heroes will cast away their kindness and fight with thy foes. Indeed, when the Danavas will enter their heart and possess them completely, flinging all affections to a distance, becoming hard-hearted, these warriors will strike every body opposed to them in battle without sparing sons, brothers, fathers, friends, disciples, relatives, even children and old men. Blinded by ignorance and wrath, and impelled by that destiny which hath been ordained by the Creator, these tigers among men, with hearts steeped in sin, will, O thou foremost of the Kurus, depopulate the earth by hurling and shooting all kinds of weapons...

Ancestry and caste have been important aspects of history. The concepts of nobility, of a pure bloodline, of the divine right of kings, of a chosen race, these have all been part of world politics since the dawn of humanity. In Jim Marrs book, *Rule by Secrecy*, you will find some interesting family connections to current world events. Most of the world's wealth has remained in the hands of a few dozen European families and their distant relations in America and Russia. Perhaps there is a reason behind this and perhaps this is why the shadow government behind the Group of Eight countries is now in control of extraterrestrial technology.

It was because of his descent from Adam that Enoch was chosen to be the first human to be schooled by the Elohim. I suggest to every reader that the hidden hand of extraterrestrial genetics is the main political force at work in the world today. Again, you should keep the following verse from the book of Daniel foremost in your mind. “*This matter is by the decree of the watchers, and the demand by the word of the holy ones: to*

the intent that the living may know that the most High ruleth in the kingdom of men, and giveth it to whomsoever he will... ”

If genetics is an integral part in the alien-abduction phenomena than it is obvious that certain humans are playing key parts in this war. This is the essence of the tale of Noah and his great-grandfather, Enoch, who was specially selected to receive an education. Enoch was apparently such a very good student that both the Holy Ones of Heaven and the Watchers came to respect him as he mediated between the warring sides.

Book of Enoch X:11 [SECT. III] (Richard Laurence Translation)

Before all these things, Enoch was concealed; nor did the sons of men know where he was concealed.

Book of Enoch X:11 [SECT. III] (Richard Laurence Translation)

He was holy engaged with the holy ones and the Watchers in his days.

Guided by different angels, Enoch was allowed to travel through the seven spheres of heaven in a celestial chariot.

Book of Enoch L:1 (Richard Laurence Translation)

...I was snatched up in a whirlwind, and carried off westwards.

Since his father and forefathers, as well as his sons and grandsons, all had life spans approaching a millennium; Enoch disappeared forever at the comparatively young age of three hundred and sixty five. If you do the math that means Enoch lived most of his life off world.

Genesis 5:22 (King James Version)

And Enoch walked with God after he begat Methuselah three hundred years...

Genesis 5:24 (King James Version)

And Enoch walked with God: and he was not; for God took him.

Some scholars see a link between the famous *Sumerian Kings List* and the record left in *Genesis* listing the generations that followed Adam.² It seems that the Sumerian King, Enmendurana, who would correspond to Enoch, was also favored by the gods and taken to heaven, as was Yudhishthira, the deposed king in the *Mahabharata*.

As you will be able to deduce from so many of the texts, the Watchers must have held a superior position on Earth, for their children were famous kings of old. As I have mentioned, extraterrestrial-human hybrids were made leaders of conquering armies. Greek mythology is filled with accounts of powerful demigods like Hercules. Even from fragments of the *Dead Sea Scrolls*, it is possible to build enough of a picture to see that

² Walton, John, "The Antediluvian Section of the Sumerian King List and Genesis 5", *The Biblical Archaeologist*, Vol. 44, No. 4 (Autumn, 1981).

the demigods and the mighty men of mythology were extended great powers and used them to wage war.

Dead Sea Scrolls Book of the Giants 1Q23 Frag. 9 + 14 + 15

*2[...] they knew the secrets of [...] 3[... si] n was great in the earth
[...] 4[...] and they killed many [...] 5[... they begat] giants [...]*

Dead Sea Scrolls Book of the Giants 4Q531 Frag. 2

*1 [...] they defiled [...] 2[... they begot] giants and monsters [...] 3[...] they
begot, and, behold, all [the earth was corrupted...] 4[...] with its blood
and by the hand of [...] 5[giant's] which did not suffice for them and [...] 6[...]
and they were seeking to devour many [...] 7[...] 8[...] the monsters
attacked it.*

Dead Sea Scrolls Book of the Giants 4Q532 Col. 2 Frags. 1 – 6

*2[...] flesh [...] 3a[...] monsters [...] will be [...] 4[...] they would arise
[...] lacking in true knowledge [...] because [...] 5[...] the earth [grew cor-
rupt...] mighty [...] 6[...] they were considering [...] 7[...] from the angels
upon [...] 8[...] in the end it will perish and die [...] 9[...] they caused
great corruption in the [earth...]*

It is clear that the Nephilim were made Kings and Queens and given control over the human population just as the epic story of Gilgamesh records. The 1st century CE Jewish historian Flavius Josephus, who had access to Jewish historical texts that no longer exist today, cited that the demigods emulated the Titans.

Josephus Ant. 5:2:3

*For many angels of God accompanied with women, and begot sons that
proved unjust, and despisers of all that was good, on account of the confi-
dence they had in there own strength; for the tradition is, that these men
did what resembled the acts of those whom the Grecians called the Titans.*

In Greek mythology, Kronos became the leader of the twelve Titans after he castrated his father, Ouranos, with a great sickle. There is competing myth of a more benevolent Kronos who led the first Golden Age on Earth; however, the archeological evidence is weighted toward Kronos being a malevolent god that required human sacrifice.

In the ruins of Carthage, once a Phoenician colony in North Africa, it appears that child sacrifices to Kronos evolved from the same type of sacrifice performed by the Canaanites to their god Molech. From the charred bones of newborn babies, to the records left by Greek historians, to the *Old Testament* descriptions in 2 Kings 23:10 and Jeremiah 32:35, it is apparent that children were once burnt alive as an offering to some deity, ostensibly identified with Saturn, whom the Romans identified with the Greek god Kronos.

Whether Molech is a god or the actual act of this specific type of sacrifice is part of an ongoing etymological debate, however, in 50 BCE the Greek historian Diodorus Siculus described such a sacrifice to Kronos and so did Plutarch in the 1st century CE. Some researchers, therefore, believe that Kronos can also be a candidate for the role of the devil.³

As I mentioned, the contest between Ouranos and Kronos follows the same castration mythologies found in the earlier Sumerian myth of Anu and Zu, the Hittite and Hurrian myth of Anu and Kumarbi, and the Egyptian myth of Osiris and Seth.

Ruling over the gods with his wife Rhea from Mt. Othrys in central Greece, Kronos began to fear the birth of his own children after Ouranos had prophesied that they would overthrow him. One by one, he swallowed each of them as they were born. For her fifth child, Rhea, disguised her pregnancy and then gave birth to Zeus in a cave on Mt. Ida on the isle of Crete.

In what is known as the Titanomachy or War of the Titans, Zeus grew up and rescued his siblings, going on to lead the Olympian gods in an eleven-year rebellion against Kronos and the Titans. Like the Hittite god, Teshub, Zeus too was a storm god. With the aid of the Hundred-Armed Giants, he overthrew the Titans and imprisoned them in Tartarus behind walls of brass with adamantine towers. The Greeks thought of Tartarus as a prison for the damned in a netherworld far below Hades. Kronos eventually escaped and fled into exile.

In Roman mythology, when Saturn was overthrown, he too fled into exile, escaping to Italy where he initiated the Roman Golden Age. Thus Kronos can be a god associated with the Roman Empire. In the unfolding pages of this book, this connection between Kronos, Molech, and the Roman Empire will have relevance to prophecies found in the books of *Daniel* and *Revelation*, and also to Nostradamus' warnings of a powerful Pagan Cult that will arise out of Germany and Italy.

After the War of the Titans, came the Gigantomachy. A second great age of warfare erupted between the gods when some of the children of Ouranos and Gaia rose up in rebellion against Zeus. Conspiring with her monstrous offspring, Gaia had the giants Enceladus and Echidna seek revenge on Zeus and the Olympians for their mistreatment of her children, the Titans.

In Greek mythology there were three generations of rebellion: Ouranos was overthrown by Kronos, Kronos was overthrown by Zeus, and Zeus was nearly overthrown by Gaia and the surviving Titans.

This theme of generational vengeance is reminiscent of the older Hittite and Hurrian myths of Alalu, Anu, and Kumarbi. Alalu was overthrown by his son Anu. Anu's

³ Carus, Paul, "The History of the Devil and the Idea of Evil from the Earliest Times to the Present Day", Open Court, 1900, pg. 72.

son, Kumarbi, overthrew him, Kumarbi's son, Teshub, with the help of the deposed Anu, overthrew Kumarbi.

Here is the possible bridge between the Hebrew Watchers and the Greek Titans. In the Hittite and Hurrian myths, Ullikummi was a giant god of stone made entirely out of diorite. Ullikummi was also created by Kumarbi to be used as a weapon against Teshub. Kumarbi then hid Ullikummi in the netherworld with the Irsirra deities. The Irsirra and the IGI.GI can be identified with the Watchers; therefore we have historical confirmation that the Watchers were aligned with the first generation of rebelling gods, the Titans. It is also coincidental that the Titans had developed special weapons that fell into the hands of the Olympian gods, and that Ullikummi was a special weapon created by Kumarbi.

Another extremely important mytheme is the idea of buried battle machines, such as Ullikummi. The giant Enceladus was eventually felled by Athena's spear and then buried under Mount Etna in Sicily. Zeus spared Echidna, allowing him to live and to be dealt with by mankind in the future. And you will find that the giant, Enceladus, has also been associated with the sea monster, Typhoeus.

Worldwide myths of a future battle with great creatures even makes its way into the *Old Testament* with the story of the Leviathan. According to the *Book of Enoch* and the *Talmud*, God will slay both the Leviathan and a large, amphibious creature known as a Behemoth during the End of Days. Their flesh will be served at a banquet after the final battle.

Book of Enoch, LVIII: 5, (Translation: Richard Laurence)

But when the time shall come, then shall the power the punishment, and the judgment take place...

Book of Enoch, LVIII: 6, (Translation: Richard Laurence)

That day has been prepared for the elect as a day of covenant; and for sinners as a day of inquisition.

Book of Enoch, LVIII: 7, (Translation: Richard Laurence)

In that day shall be distributed for food two monsters; a female monster, whose name is Leviathan, dwelling in the depths of the sea...

Book of Enoch, LVIII: 8, (Translation: Richard Laurence)

And a male monster, whose name is Behemoth...

This obviously suggests that these creatures will reappear at some time in the future. But the following verse presents a darker aspect of who is slain when these monsters rise up as God's punishment.

Book of Enoch, Chapter LVIII:12-13, (Richard Laurence)

And the angel of peace, who was with me, said, These two monsters are by the power of God prepared to become food. That the punishment of God will not be in vain.

Then shall children be slain with their mothers, and sons with their fathers.

Even in the Norse mythology, Aesir and Vanir, the gods of Earth, battle the frost and fire giants. At the twilight of the gods known as Ragnarok, the fire giant Surtur will arise from Muspelheim to destroy the world with fire. And at the same time Jörmungandr, the great sea serpent, will rise from the ocean to poison the earth and sky with his breath. Following him a tsunami will free the ship of the evil giants, who are known as the Jotuns, and they will sail to Vigrid, the great plain where the Final Battle will be fought.

Perhaps these creatures and the Hundred-Armed Giants are similar to the buried battle machines seen in the recent movie remake of *War of the Worlds*. It is interesting that the Hebraic Watchers will also rise up from their imprisonment underground. Is the famous movie producer Steven Spielberg preparing us for some horrible event in our near future?

Luke 10:18 (King James)

...I beheld Satan as lightning falling from heaven.

Source: www.waroftheworlds.com

In Steven Spielberg's remake of H. G. Well's classic story, *War of the Worlds*, "they're already here", the aliens buried their machines tens of thousands of years before humanity became civilized. Arriving in a thunderstorm, they were delivered to these machines in capsules that descended from the sky inside lightning bolts. It is the machines that consume the blood of their human victims.

After Zeus set free the sons of Ouranos, whom Kronos had imprisoned, the three Cyclopes repaid Zeus by giving him the divine weapons of the Titans. Zeus was given the thunderbolt; Hades was given a magic helmet that made him invisible, and Poseidon was given the trident. It is the trident that could make the earth and sea shake, so Poseidon was also known as the Earth-shaker. You will find this symbol and analogy to earthquakes in many of Nostradamus' quatrains. It will be discussed completely in Book

Three, since it appears that in the near future whoever controls the trident will rule in warfare with weapons that can shake the very Earth.

Source: <http://picasaweb.google.com/sean.f.malone/SAHighlightsPeruDay>

Called the Candelabra, I believe it is a trident that is carved onto a mountain side just above the Nazca Plain.

Coincidentally, in the *Rig Veda*, the Hindu gods were given special weapons in their war over the demons. Indra was given the thunderbolt, Vishnu was given a discus of celestial metal, Agni was given a fire-weapon, and Rudra was given a trident.

As I will explain in Chapter Five, it is the *Rig Veda*, the *Ramanyana*, the *Mahabharata*, and many other Vedic texts that have left historians the clearest descriptions of the past and the War of the Gods. The ancient battle machines of both the gods and demons appear to have been buried around the planet, and some kings and world leaders seem to know where they are buried, as this ancient verse from the *Mahabharata* recounts.

The Mahabharata, Book 3, Chapter CCIII (Kisari Mohan Ganguli 1883-1896)

...king Kuvalaswa, aided by his sons, soon surrounded that sea of sands and the king ordered that wilderness to be excavated and after the king's sons had excavated that sea of sands for seven days, they could see the mighty Asura Dhundhu. And, O bull of the Bharata race, the huge body of that Asura lay within those sands, effulgent in its own energy like the Sun himself. And Dhundhu, O king, was lying covering the western region of the desert and surrounded on all sides by the sons of Kuvalaswa, the Danava was assaulted with sharp-pointed shafts and maces and heavy and short clubs and axes and clubs, with iron spikes and darts and bright and

keen-edged swords, and thus assaulted, the mighty Danava rose from his recumbent posture in wrath. And enraged, the Asura began to swallow those various weapons that were hurled at him and he vomited from his mouth fiery flames like unto those of the fire called Samvarta that appeareth at the end of the Yuga and by those flames of his, the Asura consumed all the sons of the king and, O tiger among men, like the Lord Kapila of old consuming the sons of king Sagara, the infuriated Asura overwhelming the triple world with the flames vomited from his mouth, achieved that wonderful feat in a moment.

Just as Zeus battled the serpent Typhoeus, his Vedic counterpart, Indra, fought a serpent called Vritra. For the Caanintes the god Baal battled the seven-headed dragon, Lotan, and in the Hiitite and Hurrian myths it was Teshub that fought with the dragon, Illuyankas. With global warming intensifying and droughts now growing common, it is interesting to note that Vritra was a symbol of drought. Indra slew Vritra to release the waters of the world. Like the stories of Zeus, Baal, and Teshub, the story of Indra and Vritra varies between existing Hindu texts, but this monster, like the *Old Testament's* Levithan and Behemoth, is destined to reappear during the End Times.

Source: Wikipedia

Under Mt. Damavand in Iran the monster Azhi Dahaka is imprisoned.

Vritra in Zoroastrian mythology was known as Azhi Dahaka or Dahhag and Zahhak. The ancient heroes of Persia imprisoned this creature under Mt. Damavand, which is forty-five miles northeast of Tehran in Iran. During the final age of the world,

Dahhag is supposed to escape from his captivity and devour every third person on the Earth.

Battles with these giant machines even appear in the ancient Assyrian myth, *The Epic of Gilgamesh*.

The Epic of Gilgamesh, Tablet II

*Man was given breath. Gilgamesh spoke to Enkidu'
In the forest terrible Humbaba lives
Let us, you and I, slay him,
And banish all that is evil from the land!'
And Humbaba - his roaring is the Great Flood,
His mouth is fire,
His breath is death!
...Enlil appointed him to be guard,*

The Epic of Gilgamesh, Tablet IV

*...Mount Hermon and Lebanon and their surrounding districts
Are being destroyed.
...Shamash raised up great winds against Humbaba:
And Humbaba's face was darkened.
He cannot push forwards,
He cannot run backwards;*

The Epic of Gilgamesh, Tablet V

*But the weapons of Gilgamesh could now reach Humbaba.
...Gilgamesh struck the neck of Humbaba,
Enkidu, his friend, struck Humbaba twice also.
At the third blow Humbaba fell.
...He opened up the secret dwelling of The 50 Great Gods, the Anunnaki,
They who are seated on their thrones....*

As you have just read, the god Enlil used Humbaba to guard a secret dwelling of the Anunnaki. Is this secret dwelling one of the underground alien bases of modern-day UFO lore? What is most disturbing is that all of the world's major religions have an account of monstrous creatures that are destined to rise again at the end of the Yuga or the present age. "...He vomited from his mouth fiery flames like unto those of the fire called Samvarta that appeareth at the end of the Yuga."

In the *Mahabharata* each side of the royal family takes a side in the fight for control over the kingdom of Hastinapura. It is a mirror of the conflict between the gods and the demons. The Vedic demons, the Asuras, become allies with the Kauravas, who were considered to be usurpers. They use deceit, trickery, and eventually warfare in their contest for the kingdom once ruled by their cousins, the Pandavas. Eventually, the celestial gods, the Devas, come to the aid of the Pandavas, and gods, demons, and men meet at the the great Battle of Kurukshetra.

Written in Sanskrit, the conventional standard for dating the *Mahabharata* and the *Rig Veda* is sometime around 1500 BCE, but as you will see in the following chapter, these works may be thousands of years older.

Many scholars link the Asuras with the gods of Assyria, Babylon, and Egypt, known respectively as Ashur, Asar, and Osiris.⁴ Hence, the war initially began between the empires rooted in the Indus Valley in present-day India and Pakistan and the empires rooted between the Tigris and Euphrates Rivers in Iraq. It may have also included the Egyptian kingdoms located along the Nile River.

Historians also like to believe that somewhere through the long course of time, the Zoroastrians reversed the roles of the gods and demons adopted by their Aryan cousins when they moved on to the Indian subcontinent. The Devas became associated with evil. What if, however, the heavenly war was a real event?

VENDIDAD, FARGARD I, Sacred Books of the East, Volume 4, James Darmesteter, 1880

...I, Ahura Mazda, created, was the Airyana Vaêgô [1], by the good river Dâitya [2]. Thereupon came Angra Mainyu, who is all death, and he counter-created by his witchcraft the serpent in the river [3] and winter, a work of the Daêvas [4].

According to the *Mahabharata*, the Devas and Asuras seem to have unleashed some very powerful weapons, perhaps the last line of this Zoroastrian text refers to a Nuclear Winter. Naturally, any group of people on the receiving end of a nuclear weapon will see the agency that released it as evil.

Keep in mind that in most Zoroastrian dualistic myths we find that these warring opposites are related in a manner that is not too dissimilar than the story of Cain and Abel. This family feud over rule of the Earth is the single, most important thread that weaves together mythology and religion. All of the world's major civilizations have tales that record this long running battle between gods and demons.

There is a crossover in world mythology where cultures have aligned themselves with one side or the other in this long running heavenly war. Whether they are called Archons, Annunaki, Watchers, Holy Ones of Heaven, Asuras, or Devas, a space faring antediluvian culture once existed on Earth and appears to have been all but destroyed in a terrible war. Whatever remnants of this civilization remained, according to many global myths, the survivors went underground.

Deteriorating global political conditions and the continuation of the UFO enigma would indicate that the war continues. According to the traditions of many different cultures, the decisive battle will occur during the End of Days.

⁴ Sitchin, Zecharia, "The Wars of Gods and Men", Avon Books, 1985, p. 64

As you will see in the following chapter, open warfare seems to have ended several thousand years ago. Up until the present, the war has been a guerilla war. It is a war of insurgency conducted by the angels that were cast down to buy time while they regrouped and rearmed.

The Mahabharata, Book 3, Chapter CCXLIX, p. 497 (Kisari Mohan Ganguli), 1883-1896
Meanwhile the fierce Daityas and the Danavas who had been defeated of old by the celestials and had been dwelling in the nether regions having ascertained Duryodhana's purpose... Blinded by ignorance and wrath, and impelled by that destiny which hath been ordained by the Creator, these tigers among men, with hearts steeped in sin, will, O thou foremost of the Kurus, depopulate the earth by hurling and shooting all kinds of weapons...

From the shadows, it appears that they have watched and trained humanity to develop great powers. Are humans to be used as a "Clone Army" to help the Archons fight their Final War? One small group of human beings holds the secrets to the universe and to keep themselves from being annihilated, they have disappeared among six and a half billion people.

Nag Hammadi: The Gospel of the Egyptians (Translation: Alexander Bohlig and Frederik Wisse)

But others (say) that the great Seth took his plant out of Gomorrah and planted it in the second place, to which he gave the name 'Sodom'.

This is the race which came forth through Edokla. For she gave birth through the word, to Truth and Justice, the origin of the seed of the eternal life, which is with those who will persevere, because of the knowledge of their emanation. This is the great, incorruptible race, which has come forth through three worlds to the world.

And the flood came as an example, for the consummation of the aeon. But it will be sent into the world because of this race. A conflagration will come upon the earth. And grace will be with those who belong to the race, through the prophets and the guardians who guard the life of the race. Because of this race, famines will occur, and plagues. But these things will happen because of the great, incorruptible race. Because of this race, temptations will come, a falsehood of false prophets.

Revelation 12:13 (King James)

And when the dragon saw that he was cast unto the earth, he persecuted the woman which brought forth the man child.

The Archons have always tried to keep their bio-machines inline, but it seems that the ultimate hacker, God, has introduced his own software into a certain group of humans. This spiritual awareness seems to be able to be passed on to other human beings just like any other well-designed computer virus. But the Archons have worked hard to

lead humanity away from the truth about the universe. Gnostic Christians believed that Jesus Christ was not the son of the false god in the *Old Testament*. It was not his purpose to atone for anyone's sins, but it was his intention to awaken the true spirit of God in the modeled forms created by the Archons.

Nag Hammadi: The Origin Of The World (Translation: Hans-Gebhard Bethge Bently Layton)

Now when Sabaoth, the son of Yaldabaoth, heard the voice of Pistis, he sang praises to her, and he condemned the father [...] at the word of Pistis; and he praised her because she had instructed them about the immortal man and his light.

Then Pistis Sophia stretched out her finger and poured upon him some light from her light, to be a condemnation of his father. Then when Sabaoth was illumined, he received great authority against all the forces of chaos. Since that day he has been called "Lord of the Forces".

...All the authorities of chaos were jealous of him. And when they had become disturbed, they made a great war in the seven heavens.

Sabaoth was the seventh son of Yaldabaoth. As you have read in the pages above, the revolt of a son over the rule of his father is the basis of many creation myths, and this example from Gnostic Christian texts is a very important version. In the *Testament of Solomon* it is Sabaoth, the "Lord of Forces" that gave Solomon a ring that could control the demons. If this eighteen hundred year old text is legitimate, then it clearly indicates that the god of Israel was engaged in a battle against the Archons.

Wielding this ring, Solomon was able to capture the demons and force them to build the First Temple. Later on in his life, he is convinced to sacrifice five grasshoppers to the Canaanite god Molech. This simple and symbolic act so upset Sabaoth that he took back the ring of power and left Solomon to lament as he battled the Archons alone.

The Testament of Solomon: Verse 130 (Translation by F.C. Conybeare)

I then, wretch that I am, followed her advice, and the glory of God quite departed from me; and my spirit was darkened, and I became the sport of idols and demons.

Even though the great Solomon eventually succumbed to his own desires and lost control over the Archons, the main theme in the Hebraic, Christian, and Gnostic Christian texts is that the Watchers, the demons, and the Archons will all be defeated at some future date.

In the *Mahabharata* the Asuras seem to be masters of illusion until the Celestials give the Pandava heroes weapons to defeat their illusions. There are many movies such as *The Matrix* that have dressed the Gnostic description of the physical world in modern clothes. Perhaps the universe is a seductive illusion, where our life force has been drained

away by some conquering ancient species that consider us nothing more than grazing cattle.

For those readers familiar with the work of Carlos Castaneda and the Yaqui Indian seer, Don Juan Matus, in Castaneda's final book, *The Active Side of Infinity*, Don Juan revealed to him that the "Flyers" are really in control of humanity and treat we humans on Earth like chickens in a coop, only they feed off of our spiritual awareness.

Considering the larger picture of the universe, nature is indeed, one long food chain. Here is an interesting bit of text from the Sumerian cuneiform tablet entitled *The Creation of Man*. It reminds me of one of the more memorable episodes from the classic television show *The Twilight Zone* called, *To Serve Man*. There are, indeed, many ways to serve man.

Sumerian Mythology, Chapter II, Samuel Noah Kramer, The Creation of Man p.72

*In those days, in the creation chamber of the gods,
In their house Dulkug, Lahar and Ashnan were fashioned;
The produce of Lahar and Ashnan,
The Anunnaki of the Dulkug eat, but remain unsated;
In their pure sheepfolds milk, ... and good things,
The Anunnaki of the Dulkug drink, but remain unsated;
For the sake of the good things in their pure sheepfolds,
Man was given breath.*

As I referenced in the previous chapter, humans seem to have been created to labor for the Anunnaki. However, if you read the above text, it does state that the sheepfolds were already full of good things, and yet that still did not sate the appetites of the Anunnaki. Was mankind created to tend the flocks or enhance the flocks?

Hollywood movies have certainly overused the humans as food plot. Let us hope that they are all products of overactive imaginations, even though nature reminds us otherwise. Falling back on ancient texts is somewhat reassuring, for it seems however overpowering the universe and nature may appear to be, higher powers are striving for a happy ending for humanity.

Nag Hammadi: The Origin Of The World (Translation: Hans-Gebhard Bethge Bently Layton)

Eleleth, the great angel, spoke to me. "It is I," he said, "who am understanding. I am one of the four light-givers, who stand in the presence of the great invisible spirit. Do you think these rulers have any power over you? None of them can prevail against the root of truth; for on its account he appeared in the final ages; and these authorities will be restrained. And these authorities cannot defile you and that generation; for your abode is in incorruptibility, where the virgin spirit dwells, who is superior to the authorities of chaos and to their universe."

"You, together with your offspring, are from the primeval father; from above, out of the imperishable light, their souls are come. Thus the

authorities cannot approach them, because of the spirit of truth present within them; and all who have become acquainted with this way exist deathless in the midst of dying mankind.

The Archons know that during the End of Days the final war will be a struggle against their annihilation. Every human being is involved in this war, because human beings have been bred to be their unquestioning, loyal soldiers. The universe, however has surprised them, artificial intelligence has transformed some of their bio-machines slaves into self-aware beings.

Nag Hammadi: On the Origin of the World (Translation: Hans-Gebbard Bethge and Bently Layton)

Now these through the will [...] The souls that were going to enter the modeled forms of the authorities were manifested to Sabaoth and his Christ. And regarding these, the holy voice said, "Multiply and improve! Be lord over all creatures." And it is they who were taken captive, according to their destinies, by the prime parent. And thus they were shut into prisons of the modeled forms until the consummation of the age.