

 The Lost Earth Civilizations

 (Extended Edition)

 The mysticism of ancient cultures

 Daniela D. Frost

 © All rights reserved

 Daniela D. Frost, 2017

 © Camea Publish, 2018

 © Cover design by Dennis Duncan

 Fotos by:

 © Gina Williams

 © Den Peck

 © Tim Sanderson

 © Hung Hwo

 In the expanded edition, you will get acquainted with the ancient Maya Indians and go on a journey across unknown Cahokia, the city of the sun, and to the lost islands.

 Ancient secrets always attracted curious people. In the book we will get to know some of them. This is a preliminary publication in which the author will tell you about the secrets of the Alexandria Library, the riddles of disappeared continents and aliens from the other world.

 The book is intended for a wide audience.

 Content:

 Extended part:

 Ancient civilization in the sands of Turkmenistan

 Unknown continents and sunken islands

 The Giant's Bridge and the Great Flood

 Mysteries of the ancient Greeks

 Lost World of the Maya Indians

 Cahokia - the city of the sun

 World History of Poetry: From Rumi and Skalds to Mallarmé

 Main Part:

 Inhabitants of the underworld

 Guests from Parallel Reality

 Alexandria Library

 Lemurian Artifacts

 Introduction. How did ancient civilizations come about?

 The civilizations of Eurasia have come a long way from stone tools to nuclear power plants, while others continue to live in the Stone and Bronze Age. What's the matter? Geologist Ilya Fomin argues that the reason is simple: civilization can develop only where the earth's crust is thick - after all, only then can it contain deposits of metals that make technological progress possible.

 An oyster shell can be broken with cobble, but people created hammers. The dishes can be sculpted from clay or hollowed out from pumpkin, but we chose ceramics and glass. Although in the ancient world people transmitted messages at a speed of hundreds and thousands of kilometers per day, we preferred the Internet in order to communicate with friends, read books and watch movies without delay - despite the fact that this requires the most sophisticated computing technology.

 Why did people switch from collecting roots and hunting to farming, creating states and technologies? Why is technical and all other progress possible? One of the leading scientific points of view is beautifully stated in the book "Guns, Microbes and Steel": the initial heterogeneity of the distribution of resources on the Earth (climate, fertile land, suitable for domestication of plant and animal species) determined that it was Southwest Asia, and then Eurasia in in general (first - Asia, then - Europe) have become centers of innovation and rapid development in comparison with other continents.

 Not everyone kept up with the times. One of the most significant events in the Russian-speaking space is the church schism of the 17th century. Persecution of the Old Believers forced them to migrate to Siberia and America. And if large communities of Old Believers exist and preserve their culture even in South America very successfully, actively trading with other local residents and mastering new technologies, then individual families within one or two generations gradually returned to the Stone Age and died out. If everyone is busy looking for food, there will be no free hands to maintain the level of technology (technical language, depreciation). Apparently, similar reasons, only on a much larger scale, coupled with an unfavorable environment for agriculture, led to the technological degradation of the aborigines of Australia: they not only did not increase, but also forgot what was already known, although, of course, they were not threatened by extinction from a lack of people. ...

 It is not only the loss of technology that threatens small groups. For example, strict restrictions on marriages among the Amish, a religious minority in America, have led to an increase in the frequency of genetically determined diseases: in one of the counties, more than 50,000 people living now have only 80 ancestors.

 It is interesting that, apparently, representatives of tiny non-contact peoples, whose numbers have remained at the level of hundreds of people for thousands of years, apparently do not suffer from these diseases; however, most likely, this is by no means connected with some special biology, but with a high infant mortality rate, rejecting all weak representatives.

 It is not only religious persecution or geographical barriers that can isolate a group of people. Through the series of films "Happy People" the idea of how to live happily and calmly away from the hustle and bustle of big cities - and that this can be a conscious choice, runs like a red thread. But the heroes use modern guns, boat motors, chainsaws, factory clothes and many other equipment that they themselves cannot produce. Without belittling the severity of such a lifestyle, even with all these mechanisms, we must admit that even after moving away from "civilization", these people continue to depend on it.

 No matter how many people move away from technological progress, the proportion of those who stay with it (or, in the case of technologically primitive tribes, come) is incomparably greater.

 The very survival of an ethnos is determined in the long term by whether it will use new technologies or not. The history of all the well-documented world migrations of peoples and expansions, be they Russians in Siberia or Spaniards in America, proves the success of even small detachments, if they are better armed than the local population. The desire to seize territories is characteristic of almost all peoples, regardless of their race or religion: it is enough to recall the musket wars (or their modern counterpart in New Guinea) and the subsequent genocide of the Moriori in Oceania - and yes, it was the pacifism of the latter, raised to the level of a categorical imperative, became the cause of the death of almost the entire nation.

 Formed only in the second half of the 20th century, the human rights movement, which includes the protection of religious and ethnic minorities, was the first attempt to build something on the politics, military capabilities and population of individual states. And, probably, those who like to speculate about their uselessness should take into account the closest neighbors of their own country.

 Reason by the shelves and check marks

 Suppose you are an alien who visited Earth several hundred thousand years ago. Intergalactic Intelligent Species Inspector. How to understand who is the most intelligent on this planet? Or who will become? And if you have only a leaf in your hands (tentacles, claws or pseudopodia), where do you need to check the boxes opposite certain items in order to recognize the species as reasonable? What should be the checkboxes?

 Using tools? Even crows do it.

 Using fire? And kites know how to do this, although they do not produce fire by friction or striking a spark.

 Entering the Stone Age? When who deliberately took the first stone is a big question, but now there is already a fifth species to do so.

 Agriculture? There are ants that grow mushrooms, and there are ants that grow plants. Everyone saw the buildings of ants and aphids, which they grow for food.

 Ants have successfully transitioned from a hunter-gatherer to an agrarian society. Moreover, they have fully mastered such "human" inventions as the slave system, and even surpassed in some way, having built an intercontinental state (not without human help, however).

 What distinguishes (or we still think, what distinguishes) humans from animals? The presence of culture. Not in the aesthetic sense - here people themselves cannot decide what is beautiful and what is not very good. And in the sense of transferring some genetically not embedded knowledge.

 The most primitive, by our standards, tribes have mastered nothing but the simplest copies. But they all speak some languages, albeit the most unusual ones: devoid of the concepts of "left" and "right", using the cardinal directions to determine the course of time, or completely devoid of temporal and quantitative categories.

 Do people know any language from birth? The first experiments on raising children without teaching languages were carried out back in Ancient Egypt, when the orders of the authorities were not discussed, and such lofty matters as ethics and humanism had not yet been invented.

 Even the emergence of a once generally accepted justification (the legend about the mixing of languages during the construction of the Tower of Babel) did not prevent (if not helped) continue to carry out rare experiments. Their results are extremely contradictory, but, rather, they speak about the absence of an innate language than about its presence. Now no one will go to such experiments, but the versatility of human destinies allows you to find a lot of such material.

 Mowgli, children who grew up outside human society (and there are, by the way, much more of them than one would expect, both in Russia and in the world), do not know these languages, but imitate the sounds of animals. One of the most interesting of such cases is the book “A Man Without Words” - about a deaf man who lived in human society until adulthood and did not suspect about the possibility of communication between people: he did not hear sounds, and no one taught him sign language.

 Is the presence of languages and dialects so unambiguous that determines the mind? And also no, it is not only a human prerogative.

 Many animal species, from whales to birds, have regional dialects and individual variations.

 The existence of one whale, which uses a different frequency compared to all the others, and whose sound does not even determine the species, may indicate a high value of communication for the formation of correct "speech" even in animals. Finally, learning from other individuals of its own species has been proven in so many cases, including even such "primitive" species as Drosophila, that it is impossible to talk about human uniqueness here.

 Whatever one may say, a guest of the Earth cannot do with simple check marks on the list. There are too many pretenders for reason.

 Being determines consciousness and culture

 One of the main questions of philosophy. The border of materialism and idealism. Hegel, Kant, Marx. Christ, the Son of God, and Laplace, who answered Napoleon's question about why God is not mentioned in the works of mathematics, "I do not need this hypothesis."

 Perhaps this hypothesis is not needed for mathematics, but, oddly enough, it turns out that the presence of various kinds of cults distinguishes humans from animals - or in animals we cannot yet prove this.

 All tribes of people had or have one or another cult. Isolated reports of primitive atheistic pygmy tribes, most likely, are not reliable. The atheistic worldview appears only with the development of philosophy, and its elements are seen even in some religious branches of Buddhism and Jainism (although this atheism is very far from materialism in the modern sense of the word).

 Cult objects (and those associated with the burial cult of the nobility) are the first to come to mind when we talk about ancient civilizations. The pyramids of Egypt and Sudan, the ziggurats of Mesopotamia (which include the already mentioned Tower of Babel), the pyramids of the Maya and Aztec civilizations, along with the lesser known civilizations of South America (however, in the Americas, the pyramids were also the palace of the nobility - although the division into secular and religious power there did not exist), a much older pyramid in Sardinia. On the territory of Russia, among the most ancient archaeological sites, there are also many religious objects - the relatively young stone Zbruch idol or the oldest Big Shigir idol.

 Naturally, we know many other artifacts - jewelry, dishes, the remains of weapons and carts. But a significant part of them was found just during the excavation of ancient pyramids and barrows. And, by the way, if pyramids and ziggurats are not typical for Russia and the former USSR, then mounds are widespread. Of course, the most famous of them are located in the Great Steppe - this is the Big Salbyk Kurgan in Russian Khakassia, the burial of the Issyk Golden Man, now a symbol of Kazakhstan, a similar burial of the Altai Golden Man, and many others. Only this summer, in Kazakhstan, archaeologists uncovered a new and undiluted burial site.

 Not only the nomads of the Great Steppe erected kurgans. Such monuments, as well as dolmens, are known throughout Europe (and not only in Europe, but in all), from Fennoscandia to the very south of Spain. In Russia, these are very famous dolmens (near Tuapse and on Lake Turgoyak in the Southern Urals) and mounds of the north of the Russian Plain - and in these parts, new objects are also being discovered.

 Why were there dolmens of huge stone slabs somewhere, and mounds somewhere? Because the peoples who built these buildings were limited in opportunities and materials.

 The huge settled bureaucratic state machine of the Egyptians made it possible to organize the construction of the pyramids from limestone and sandstone.

 Moreover, the developed metallurgy (albeit of the Bronze Age) made it possible to successfully saw and drill granites (there are gorgeous modern video reconstructions of the process) and other hard and durable igneous rocks, creating eternal statues.

 The ancient Sumerians and Akkadians, who had an abundance of clay, took a slightly different path. Built of raw bricks (or bricks baked in the sun), the buildings were relatively short-lived: only ruins have survived to us, reminiscent of their former greatness. Much more important things for society were made from hard types of stone - for example, codes of laws. And it is true: a new temple can be built to replace the old one, but if the constitution is changed for each clerk in his own way, the country can collapse.

 The Indians of Mesoamerica in construction combined earth, raw brick and stone, at times with very intricate carvings. Their pyramids and palaces, built with solid stone, survived the civilizations themselves, surviving to this day. It did not immediately become clear that intricate, much more bizarre than "ordinary" hieroglyphs, series of images on steles are signs-rebuses that encoded quite meaningful texts. An interesting history of their deciphering, which included not only the translation of individual "pictures", but also the analysis of the sound of individual syllables, and the outline of the language dictionary, made in the days of the conquest.

 But if even in the days of the conquest, native speakers of the written language were still alive, what was the problem with compiling a dictionary?

 The Indians themselves willingly switched to simple alphabetical transliteration in Latin. The initial complexity of writing led to the fact that a very small privileged part of society could read - and the children were no longer so interested in studying the culture of their ancestors who could not save the country from conquest. The idea of writing in general very easily took root among other American Indians, for example, the Cherokee alphabet, which was created by one person, or the writing of the aborigines of Australia.

 The level of culture and even the presence of a written tradition turns out to be tied to technology, and this, in turn, to available materials.

 Probably everyone has seen the photographs of the idols of Easter Island. For a long time, they could not understand how they could have been created by local tribes, devoid of sophisticated equipment for processing and transporting giant statues. Oddly enough, the simplest solution helped: ask them. Thor Heyerdahl was the first who managed, if not completely, then to a large extent, to answer the question "how" - after all, before his eyes, people were cutting and dragging statues. The aborigines preferred an allegorical, mythological description of the movement of the statues ("walked by themselves"), even remembering the technology of their movement. And, apparently, no one remembered whether there was any specific purpose to erect them: nevertheless, such a tradition (in the absence of any other major construction) is quite unique.

 Modern research reveals a link between the location of water sources and statues. Was it an island-nation-wide springs marking project? Or “as you drag the statue, then you will have a drink”? We do not know.

 How many materials did the natives use? Even a page in "Wikipedia" gives a list of a dozen rocks, different in their hardness, porosity, the size of individual grains of minerals and even in color. Obsidian for blades, hard durable xenoliths, inclusions in igneous rocks of deep-seated critical rocks - for hammers and chops, some rocks for construction, etc.

 In conditions of the most severe resource shortage (an island in the middle of the ocean) for a person, each stone is not just a cobblestone, but a material that can be used. In fact, they squeezed out almost everything they could.

 And let's compare these stone statues with the ancient civilization, which was able to move to complex agriculture and tamed domestic animals. For example, the already mentioned Egypt. Just take not the pyramids (the construction of which was certainly much more difficult than the erection of idols), but the development of art.

 Unfortunately, the Library of Alexandria burned down, but we can again turn to the graves. Probably everyone has heard about the tomb of Tutankhamun. Once a little-known pharaoh, who did not leave much for history. So little-known that his grave was hardly stolen. And even if there is such a colossal amount of treasures in his burial, what was in the others?

 The reader should be indignant - how can you compare a tiny lonely island lost in the ocean and the great empire of antiquity? But that's the point. Geographic factors determine the development of civilization.

 "You can't jump above your head." Although it is worth pulling yourself out of the swamp by the hair, as Baron Munchausen did, but if you do not have natural resources and an understanding of what is beyond the horizon, beyond the edge of the ocean, there may be something big, warm, fertile and kind - not a fact that you will tie a boat out of reeds and float wherever you look - or rather, where the waves will throw you. Moreover, no one comes from there. Few people like a one-way ticket. And here somehow it turns out just like death: there is no turning back.

 And now modern mankind faces the same choice in a flight to Mars. The same: one way tickets. The tragedy of the hero of the novel of the same name, a Martian, is not only that he has few resources, but also that he should have been taken away.

 Substance of the gods

 Even among the ancient Chinese, one of the elements, along with water, fire, wood and earth, was metal. What is its peculiarity? Malleability and ductility. Rarity. The association of gold with the sun and silver with the moon - this is found in most ancient civilizations in one form or another. The substance of the gods, and working with it, the creation of ritual jewelry is an opportunity for people to become closer to the gods and gain control over the forces of nature. A tempting motivation is always to have a harvest, to do without floods and droughts, isn't it?

 But metal requires one more important thing. Technology development.

 Cooking does not require more than 100 ° C for porridge or soup and more than 250 ° C for baking. For firing clay you need a little more, already around 400–600 ° C for ceramics and around 1000 ° C for firing bricks. All this gives the flame of ordinary wood, and for this you do not need coal or any devices like bellows. It is this temperature that allows you to start melting natural gold, which contains impurities of copper and silver. What's next?

 You need to smelt more, and if you still get a little ore, which often resembles precious metals, you can try to smelt it too. And so we can get into the Bronze Age. But for this we need both that we need to melt - either metal, or ore for it, and a starting impetus - an understanding that this can be done.

 And if someone walked in the desert, picked up some strangely shiny stone, and this is some kind of metal that is difficult to melt? It was with the meteorite iron that the acquaintance with this metal for humanity began (read the last article). It is quite possible that it is this understanding that will give the mastery of casting and forging iron, and then its extraction, that became the driving force of progress and the transition to the Iron Age.

 So metals go a long way from jewelry and symbols of power to working tools, weapons, and then to building material (reinforced concrete) and microelectronics (copper, gold, rare earth elements). And if earlier mankind was looking for the most low-melting metals, now they are looking for the most refractory ones - for space and aircraft (and an interesting spy story is connected with this - the United States bought titanium from the USSR for the production of its reconnaissance aircraft).

 Islands - a cage for the mind

 Could a more "advanced" cilization have developed on Easter Island, had it been larger? We can turn to the experience of the Hawaiian Islands. Despite the fact that they are 170 times larger, a more technologically advanced civilization did not arise (although, of course, the organization of a society with castes and wars between the islands was already much more difficult).

 Cause? These tribes had no metals available. No copper, no gold, no iron, no silver. They remained in the Neolithic. Even if we take Iceland, which is five times larger than Hawaii, we will see that it is not known for certain whether there were any settlements there before the Viking sailors. Yes, most likely someone swam. But he did not survive.

 Is this an accident? Not.

 On Earth, there are two fundamentally different types of crust - continental and oceanic. Oceanic is very thin, literally up to 10 km, and is covered with basalts - black barren rocks, which are now used only for cladding buildings and stone casting. Deeper are gabbro - rocks of the same composition, the magma of which has cooled down long enough for them to crystallize. Nevertheless, no ore appeared in them from this.

 This crust contains all the deep parts of the oceans - the very same shades of blue (but not whitish) on the physical map of the world. The islands on it are the result of the activity of individual volcanoes. It is now believed that such volcanoes are tied to hotspots - separate streams of hot mantle matter, presumably coming from the very core of the earth. Such a hot stream (do not forget, we are talking about a solid, albeit plastic, substance) at some point passes the melting point (since the melting temperature increases with depth). The melt, which is much lighter than solid silicate rock (ice and water is an example of the inverse density difference), rushes to the earth's surface. A volcano slide grows, which becomes a new oceanic island.

 These rocks are very poor in terms of natural resources: they consist almost entirely of magnesium and iron silicates with a small amount of aluminum and calcium. It is unprofitable to extract all these metals from silicates even now. Therefore, the island civilizations were originally doomed to never enter the Bronze Age.

 The oceanic earth's crust, like the continental one, is divided into separate large blocks - lithospheric plates. They move relative to each other, moreover, they “know how” to creep on top of each other (or submerge one under the other - by the way, several different mechanisms are physically involved, this is not just a blind will of chance). The oceanic crust is born in the Mid-Oceanic Ridges (see one of my previous articles in The Knife) by the crystallization of hot magma. The new rock (and we are talking about a layer with a thickness of kilometers) is hot, and it is lighter than the earth's mantle below it. The ocean - the planetary refrigerator - cools it down, which makes the crust thicker. At some point, it begins to sink under the influence of its own weight: its specific gravity becomes higher than that of the mantle.

 What happens? We have a hot “stream” in the mantle, which “beats” for millions of years in a row at approximately the same point (simply by inertia), but there is a crust moving above it. It turns out almost like burning on wood - a clearly visible path. Hawaii is larger than Easter Island because this mantle jet, a plume, for millions of years left a trail from the mountains over the surface of the Pacific Ocean. We can safely say that the higher development of the hierarchy and caste of society in Hawaiian society is a direct consequence of a very specific geological setting.

 And what about Iceland? Is it even larger than the Hawaiian archipelago? Yes, because in the case of Iceland, the plume, the flow of hot matter in the mantle, “hit” neatly into the Mid-Ocean Ridge. That is, instead of one mechanism for the formation of magma, the building material of volcanoes, there were even two. And here's the result - an even larger area.

 Well, why did not there be settlements before the Vikings - because the climate is by no means tropical. If in some Yakutia there was an opportunity to migrate somewhere, then in Iceland one "bad" year is enough to destroy the settlement.

 Continental distillation column

 Why are there no minerals on these islands? Any deposit contains concentrations of a useful component tens, hundreds and thousands of times higher than the usual concentrations of elements for basalts. Luckily for us, most of all "interesting" substances such as copper, silver, gold, rare earth elements and many others accumulate in the melt.

 But they accumulate very slowly: for this it is necessary to remove the resulting crystals all the time, so that the proportion of the necessary metals in the remaining melt grows (this is called fractional crystallization).

 Not only have the metals themselves accumulated, but also the silica. This leads to the fact that the rocks become lighter (black basalt, but gray andesite and diorite). And then they become completely light (granites). And the largest deposits of copper and other metals are connected with granites and diorites. But this requires a very long evolution of the magmatic melt.

 On the thin oceanic crust, they literally skip and pour out in lava (or quickly freeze below the surface). The continental crust is much thicker, and there are much more chances that magma will "get stuck" somewhere else, in the so-called intermediate magma chambers - and this will make it possible to accumulate useful components.

 Size matters. The thicker the better. At least for mineral deposits

 The most easily mined ores are not inclusions in granites, which still need to be mined somehow, but hydrothermal veins. Another component that accumulates in the melt is water (it must also be borne in mind that the flow of groundwater contained in the earth's crust itself is possible). This water, of course, is much more mobile than viscous cooling magma. Therefore, these solutions, saturated with aggressive chemical components such as chlorine, fluorine, sulfur, can penetrate into the surrounding rocks, dissolve them - moreover, precious metals accumulate in water, and re-deposit them in an even more enriched, that is, concentrated, form.

 It is even easier to mine if these rocks have been destroyed in the course of a long geological history, light quartz sand (and usually all these useful minerals are in quartz veins crystallizing from the same aqueous solution) is washed out with water, and only heavy natural nuggets of metal remain. It was with them, apparently, that the acquaintance of mankind with metals began.

 If you look at the physical map, a whole chain of islands and peninsulas stretches along the eastern border of Eurasia and Australia. Kamchatka, Sakhalin, Kuriles, Japan, numerous islands of Southeast Asia, New Zealand. The indigenous peoples of all these islands, from the Kamchadals and Ainu in the north, the Polynesian tribes at the equator, and to the Maori in the south, did not emerge from the Stone Age until the arrival of colonizers from either mainland Asia or Europe.

 All of these islands are already on a much thicker continental crust. And they already have small deposits of gold and silver. But - not as much as we would like, and many of these deposits are hard to recover (at least at the level of Bronze Age technologies). Even now, a sufficiently technologically advanced state like Russia cannot afford to develop these fields and sells them to Chinese companies.

 Continents - a springboard for technology

 The first civilizations of antiquity from the region of the Fertile Crescent, including the ancient Egyptian, developed deposits of copper and gold close to the territory of modern Israel, which became clear at the beginning of the last century. Until now, there is a stable phrase "the mines of King Solomon", which refers to a very specific place in the natural park Timna near Eilat.

 Really good conditions for the formation of deposits of easily extracted minerals are in the mountainous regions of the continents.

 The famous Greek Colchis is a region of modern Georgia. And Jason's campaign with the Argonauts behind the golden fleece is not at all the fantasies of ancient storytellers and not a figure of speech, but real practice right up to the 19th century. It was sheep skins that were used for washing gold in those days - trapping gold particles in a stream of water.

 Ancient Greek myths are a clear description of the political showdowns and technologies of their time. Similar mining technologies were used in ancient China. The technologies of the civilizations of the western coast of South America are somewhat less known due to the lack of a written tradition, but the presence of slags from the smelting of ores can be confidently said that smelting was mastered even before our era.

 Another important European mining center during both ancient Greece and ancient Rome was ancient Thrace, a region west of the Black Sea. Numerous ore veins in the Rhodope Mountains became the basis of a powerful metallurgical industry in the first half of the first millennium BC. It was copper ores with lead, and then with sulfide iron, that became the basis of the Bronze Age.

 However, there is no need to associate technology with empires. Knowledge spread incredibly quickly and often despite, and not thanks to, state borders.

 The famous Ötzi, a man from the fourth millennium BC found frozen in alpine glaciers, has already been involved in copper production! And, most likely, he walked there for a reason, but was looking for ore in the very center of the Alps! Moreover, the existing artifacts make it possible to assert that around the same time metallurgy arose in the British Isles.

 Not only warm countries have mastered the casting of copper and bronze. On the territory of modern Russia, some of the oldest metallurgical workshops date back to the second millennium BC. Some of them are located near Norilsk. The story about the search for the sites of the ancient masters reads like a separate detective story. Others are located in the Urals. If the reader remembers Bazhov's “fairy tales”, then there are much more references to real historiography than there could be in a work of fiction.

 The oldest copper mines date back to several millennia BC, and they were developed by the Finno-Ugric tribes - Chud. From there, bronze items spread throughout the territory of ancient Russia.

 When the Russian Empire conquered and developed the east in the 16th-18th centuries, these deposits were rediscovered and used again. All over Russia you can find cities of that period, from Gus-Zhelezny to Magnitogorsk - and all of them are associated with the extraction and processing of ores. The continuation of the rediscovery of deposits was the beginning of the industrial development of Norilsk ores in the USSR.

 Geology as a precursor to civilization

 People settled around the globe tens of thousands of years ago. Ethnic groups, more technologically advanced, crowded out the more primitive ones - migrations and colonization took place, caused by climatic conditions, an increase in the population or retreat to the invaders.

 The ancients did not know the shape and size of the Earth (although already in ancient Greece they learned to calculate quite accurately). They did not know the geological laws and certainly had no idea about the tectonics of lithospheric plates. Therefore, some peoples, unknowingly, occupied richer regions, and some less wealthy.

 The isolation of the tribes on the islands led to a halt in technological progress or even to regression. On the contrary, technology spread much faster on large continents. The main metallurgical centers of the Mediterranean and adjacent regions were quickly mastered. Very quickly, the technologies reached the Urals from there - but, apparently, they were lost. And already with the beginning of the rise of classical civilizations at the turn of the third and second millennium BC, the Bronze Age began in most of Eurasia.

 Our civilization was made possible by the complex sequence of geological processes that have created for us the deposits of metals. Even the political complexity of the structure of society turns out to be closely related to the available natural resources (minerals) and the area of land. Not only "man is the master of nature", but also "human consciousness is the result of many biological and geological processes."

 Inhabitants of the underworld

 December 1943, in the entertainment magazine Amazing Stories (USA), a publication that was completely atypical for such a publication was published, which was devoted to a rather complicated problem, which resulted in a storm of conflicting accusations, ridicule, denial and disturbances.

 A simple welder, Richard Shaver, told the world a story that seemed like a cocktail of paranoid-schizophrenic obsession, hallucination and base science fiction. “Working” in tandem with Ray Palmer, editor of the above magazine, Shaver began his “believable” tales of seemingly deep underground civilizations that degraded genetically and technologically advanced troglodytes and the advanced technologies of antiquity that gave these creatures incredible power over not guessing anything about the inhabitants of the terrestrial world.

 It should be noted that in addition to the "death rays" (laser or electromagnetic weapons), "rays of thought" (telepathy), "illusions" (holography) and "bellows" (machine), the subjects of this new incarnation of the "underground inhabitants" had silent flying ships , which Shaver described as “discs” located in hangars below the surface of the Earth and regularly used.

 These publications came out 5 years before Kenneth Arnold "first" saw the famous 9 objects over Mount Rainer (Washington) about which he said "similar to saucers", which inadvertently contributed to the emergence of the modern concept of "flying saucers ".

 In addition, the underground inhabitants could create a “volumetric illusion” of creatures or objects, even such as the aforementioned disk-shaped flying vehicles, which for a certain period of time became physical bodies, and then disappeared or were turned off. But many times unidentified flying objects just disappeared from the radar screens around the world?

 Shaver's underworld was inhabited by two ancient races, which were originally single. These races, he called "dero" from the English "detrimental robo" - "defective robot" (even more accurate would be the definition of "degenerative") and "tero" from "integrative energy robot" - "integrated energy robot" ("good guys "). As the welder, who had re-qualified as a writer, assured, these underground inhabitants not only came into contact with him, but also tortured him with their own rays. But the tero helped him to overcome the violence from the side of the dero and helped to personally visit the world of underground caves.

 The reader reacted to Shaver's revelations in two ways. Some mocked and mocked the author and his "underworld", which in some cases was portrayed as quite cruel, including in a sexual aspect. Others, on the contrary, sent letters of approval in support and even spoke of similar cases that happened to them themselves. Finally, Shaver’s Riddle, as the story was called, led Ray Palmer to quit The Amazing Stories. Together with Shaver, they managed to create a big stir around his Riddle and turn it into a very profitable business, which to a certain extent remained successful until the mid-1970s, until both of them died.

 Was Richard Shaver a man unstable, obsessed with crazy ideas, or simply a talented and scandalous inventor? Or perhaps he was telling stories half true and half fictional? In his young years, he spent some time in a psychiatric hospital, and throughout his next life this circumstance became an occasion for contempt and ridicule from others. But could a real, repeated contact with such underground inhabitants, like his nucleus, bring even a strong mind from its ordinary state to the delusional spheres of perception?

 Regardless of the relationship between fiction and truth in Shaver’s stories, his selection of words to describe his tormentor “robots” is quite curious. Being carnal creatures and possessing animal passions, both dero and tero are at the same time programmed victims who have more or less “evil” or “de” (destructive, degenerative, etc., according to Shaver) thinking. He attributed this degeneration of thinking of the underground inhabitants to the harmful effects of solar and cosmic radiation, as well as the harmful radiation of their "steam machines" (devices for sexual and other stimulation). They abduct terrestrial inhabitants, mainly women, for sexual pleasures (or for the reproduction of offspring?) And eat people, and also get great pleasure in mutilating them from destruction, confusion and panic, creating fearful ghosts (holograms) in the world that exists on the earth surface.

 Departing from the main topic, it is possible, as a confirmation of the abilities of the technique of dero proclaimed by Shaver, to cite a lot of mysterious cases, which to this day have not found a "rational" explanation. One such case is the case of The Witch of the Bells, an embittered and frantic creature who terrorized at the beginning of the 19th century the Bell family, residents of Robertson County (Tennessee).

 This “witch” was thought of as an omnipresent and omniscient beast, although in some cases potential victims managed to fool her and save her. Beginning to manifest itself as an ordinary poltergeist, this “spirit", being invisible, then went on to attack with physical blows, and throughout this terrible test that went on for many years, he spoke with members of the Bell family, sang for them and vilified them. Hundreds of people were eyewitnesses to this “spirit”, including Andrew Jackson, the seventh president of the United States.

 And only now, in our time, attention was drawn to the fact that initially the "voice" of the "witch" was roaring, deaf and sharp, and only later, after a rather lengthy "practice", it acquired the correct, well-modulated tone. And the area where this entity came from was, as they said, a system of deep caves, which were mostly not indicated on maps, that were located on a land plot that at that time belonged to the Bellov family. The Witch herself claimed that her house was a cave, and forbade anyone from appearing there. Local Native Americans bypassed that cave and the adjacent territories, they considered it a cursed and visited by evil spirits long before the first of the white settlers began to appear there. And to our time, eyewitnesses claim that the cave system, access to which, as before, is open, is still guarded by the same evil spirits.

 This really terrible story naturally gives rise to fears and gloomy forebodings. And at the same time, this story convinces us that the short and direct path to a certain underground dwelling place, which is stuffed with “special effects”, equipment or “furs,” remains unexplored or blocked ... Cavers and other brave people to this day no serious attempt has been made in terms of exploring a system of deep caves, called the "Cave of the Witch of Bellov." It turns out that the “project”, as a result of which the appearance of the mentioned “witch” appeared, ultimately achieved its goal: to keep people at a respectful distance from the place of its implementation.

 A confirmation of Richard Shaver’s desire to prove the truth of his stories at any cost is that, according to him, he was one of the few “contactees” who communicated with alien, “inhuman” forces in order to obtain material evidence with their help. And he assured that many of the rocks and large boulders in certain territories around the world are in fact huge ruined libraries made up of ancient crystals that contain three-dimensional images or holographic records.

 To substantiate this version, Shaver in the following years went in search of these "picturesque rocks" and opened them with a stone-cutting saw to expose, according to him, glimpses of ancient records. Applying paints, he was “highlighted” the images found, but processed only the edges or surfaces of already existing rock formations. Some of his “rock paintings” were actually amazing, depicting people or humanoid creatures, hybrids of humans and animals, giants, as well as people who fight these creatures. 1975 - Ray Palmer introduced the characters of many of these paintings, along with Shaver's comments, in The Mysterious World.

 What if the underground Underground world actually exists, unknown to us? A world exploiting the wealth of the Earth and us, its inhabitants, for billions of years, turning into its victims ignorant savages roaming the surface of the Earth, illuminated by the Sun? Or, perhaps, all the above confirmations are random, not worthy of attention, simply by an incorrectly interpreted conglomerate of coincidences and cases of non-identification of ordinary animals, natural phenomena and archetypes from the collective unconscious humanity?

 Skeptics can give many examples of hypertrophied imagination, known over the past millennia, but evidence that has been recorded over thousands of years of the existence of human traditions and continues to come down to our time suggests the opposite. “Reptoid”, “similar to vampires”, “robot-like”, “demonic” - these are the characteristics that have been used for centuries in relation to the inhabitants of the underworld. They appeared in the imagination of man and in nightmares, since time immemorial. These images inspire us with supernatural fears and secrets.

 But what if, in reality, these underground inhabitants are real and technically developed to such an extent that until the very last times was not accessible to our understanding and therefore was considered impossible, due to its level of complexity? If the latter is true, then we need to pay more attention not only to what is happening on the surface of the Earth, but also to the content of our mythological and folklore heritage, because it insists on the almost invisible "parasitic" dwelling in the earth's depths.

 Guests from Parallel Reality

 There are those who claim that we are alone in the universe, but is this really so? Even a convinced pessimist should know that only our galaxy has billions of planets, among which of course there can be found both suitable for life and already inhabited by intelligent beings. And if you do not limit ourselves only to our reality and penetrate parallel worlds, it turns out that we are far from alone.

 And we quite often encounter creatures from other realities that come to us through spatial portals, and this, surprisingly, can be both UFOs and creatures that can be classified as mystical. We live in a three-dimensional world, or more correctly, it is represented in this way by modern official science, limiting space to width, depth and height, but is it so? Already today, many researchers are inclined to believe that in reality the existing space should be displayed in a four-dimensional coordinate system, because it changes over time, which means that this value should be the fourth.

 Each fraction of time, regardless of its size, is equal to eternity and, accordingly, in any time interval there will be an innumerable number of planets, space systems and universes. The closer parallel time intervals are located from each other, the smaller the worlds duplicated in them will differ and vice versa. Accordingly, we are not alone and we only need to find a way to overcome the border dividing parallel realities so that we can visit our brothers in mind, although, apparently, they have long known this technology.

 If space is unlimited, then for what reason then do these spatial boundaries appear that prevent one from falling into parallel reality? Many scientists to this day are looking for the answer to this riddle, using the findings of Einstein, who seriously argued that it is possible to pass through space. As he believed, even concepts such as past and future times, in fact, should also be attributed to parallel with the present existence, which, incidentally, is in reality. It is believed that at the borders of different realities are super-powerful magnetic fields that have a high density, which is why free passage into another dimension is impossible. The exception is black holes, the nature of the appearance of which remains a mystery to scientists, but the fact that this is really a passage into another dimension is no longer in doubt.

 Basically, they appear on the site of a faded star, because the magnetic bonds in this place are sharply weakened, because the star has lost most of its mass. As a result, a passage forms, but here is how safe it is for humans, here the opinions of scientists are divided. One thing is for sure - passages into parallel space are possible and can be proved as a result - not only of UFOs, but also of many strange creatures, usually visible only with the help of special equipment.

 Even when the technology of analog photography was just invented, experts drew attention to the high sensitivity of the emulsion to the presence of charged particles that cannot be seen. This also made it possible to obtain photographs of both radioactive rays and mysterious objects, sometimes located next to us, but completely invisible. In our time, you will not surprise anyone by the fact that sometimes in the photo some circles, silhouettes or flashes are visible, which in reality were not. These are creatures from a parallel world that have come to us through an interdimensional portal. We do not see them, because they are still in a different time interval and only sensitive film, and today it is mainly a digital camera matrix, is able to see this something.

 Why do they come to us and are they endowed with intelligence? Researchers believe that these are the so-called phantoms, and they should not be attributed to those who are sighing heavily at night and rattling chains of ghosts. The latter are also testimonies of parallel worlds that have penetrated here and sometimes cause inconvenience to us who live here. Here, they penetrate completely by accident, falling into the passages formed in space. It should be noted that many people themselves, unwittingly, sometimes find themselves in such a peculiar spatial pocket, since it does not manifest itself in any way, not everyone can return unfortunately. There are many cases told by eyewitnesses when they suddenly found themselves in some locality in complete solitude and only outwardly similar to the environment that had surrounded them before. Often, this happens in the old quarters of cities, where there are a lot of non-residential buildings and happens, turning around the corner, you cannot even go back, getting lost forever.

 Alexandria Library

 It is believed that our distant ancestors, for the most part, were ignorant and uneducated people. There were only a few clever among them, while the rest were not content with a thirst for knowledge, but with constant wars, the seizure of foreign territories, the abduction of women and endless feasts with a plentiful libation of spirits and immense eating of fatty and fried foods. All this did not contribute to health; therefore, life expectancy was at a very low level.

 The full argument, completely refuting such a judgment, is the Alexandria Library, founded at the beginning of the 3rd century BC. It can be safely called the greatest storehouse of human wisdom, which has absorbed all the achievements of civilization of previous eras. Within its walls were stored tens of thousands of manuscripts written in Greek, Egyptian and Hebrew.

 All this priceless wealth naturally did not lay a dead weight, amusing the pride of its crowned owners. It was used for its intended purpose, that is, it served as a source of information for everyone. Any person striving for knowledge could easily get it by going under the cool arches of spacious halls, in the walls of which special shelves were arranged. Parchment scrolls were kept on them, and library employees carefully passed them to numerous visitors.

 Among the latter were people of different material wealth and religion. Everyone had the full right to get acquainted with the information that interested him absolutely free. The Library of Alexandria was never a means of profit; on the contrary, it was maintained with the money of the reigning dynasty. Does this not serve as vivid proof that our distant ancestors put knowledge no less than feats on the battlefields and other similar actions of restless human nature.

 An educated person, in those days, was highly respected. He was treated with undisguised reverence, and advice was perceived as a guide to action. The names of the great philosophers of antiquity are still widely heard, and their judgments arouse genuine interest in modern man. For the sake of objectivity, it should be noted: many of these greatest minds could not have taken place if there had not been a library of Alexandria.

 So to whom does humanity owe such a great masterpiece? First of all, Alexander the Great. His participation here is indirect, but if there had not been this great conqueror, then there would have been no city of Alexandria. History, however, completely excludes the subjunctive moods, but in this case one can deviate from the rule.

 It was at the initiative of Alexander the Great that this city was laid in 332 BC. in the Nile Delta. It was named in honor of the invincible commander and laid the foundation for many similar Alexandria in Asian lands. Of these, during the reign of the great conqueror, they built as many as seventy. All of them have sunk into the darkness of centuries, and the first Alexandria has remained and today is one of the largest cities in Egypt.

 Alexander the Great died in 323 BC. His vast empire broke up into several separate states. Their diadochus, the comrades of the great conqueror, led them. All of them came from Greek lands and went a long military way from Asia Minor to India.

 The lands of Ancient Egypt went to the diadochus Ptolemy Lagu (367-283 BC). He founded a new state - Hellenistic Egypt with the capital in Alexandria and laid the foundation for the Ptolemaic dynasty. The dynasty lasted for 300 long years and ended with the death of Cleopatra (69-30 BC) - the daughter of Ptolemy XII. The romantic image of this amazing woman is still the subject of much debate among historians and all those who are partial to passionate love passions, mixed with cold political calculation.

 Ptolemy Lag gave his children a brilliant education. Following the example of the Macedonian kings, who entrusted their children to the leading philosophers of that time, the newly made ruler invited Demetrius Folersky (350-283 BC) and Straton the Physicist (340-268 BC) to Alexandria. These learned men were disciples of Theophrastus (370-287 BC). The same, in turn, studied under Plato and Aristotle and continued the work of the latter.

 This thing was expressed in a philosophical school. It was called face, and its students were called peripatetics. There was a library in the lycée. It did not contain a large number of manuscripts, but the very principle of the organization and work of such an institution was well known to both Demetrius Folersky and Straton Physicist. It was from their submission that Ptolemy Lag and got the idea to create a magnificent library in Alexandria.

 For the sake of objectivity and historical accuracy, it should be noted that the idea concerned not only the library. The first Greek king of Egypt intended to create a museon - a museum. The library was considered as part of it - a necessary addition to the astronomical tower, botanical garden, anatomical rooms. It had to store information for those who would be engaged in medicine, astronomy, mathematics and other sciences necessary for society.

 The idea, of course, is brilliant, once again emphasizing the high intellectual and spiritual level of people who lived in that distant era. But Ptolemy Lag was not destined to realize his dreams. He died in 283 BC. e, without having implemented such a global and necessary project.

 The royal throne was occupied by his son Ptolemy II Philadelphus (309-246 BC). From the first year of his reign, he, in accordance with the will of his father, came to grips with both the founding of the Alexandria Library and the museon.

 History, unfortunately, is not known when this whole grandiose idea was realized. We do not know the exact date, the specific day when the first visitors entered the spacious halls and picked up scrolls with invaluable information. We do not even know the specific place where the Library of Alexandria was located and what it looked like.

 It is only known for certain that the first keeper of this greatest public institution of antiquity was Zenodotus of Ephesus (325-260 BC). This respected ancient Greek philosopher came to Alexandria at the invitation of Ptolemy Lag. He, like his colleagues, was engaged in the upbringing of the children of the first Greek king of Egypt and apparently made an indelible impression on others with his knowledge and outlook.

 It was to him that Ptolemy II Philadelphus entrusted the solution of all organizational issues related to the library that had just started working. There were a great many of these questions. The first and most important is the assessment of the authenticity and quality of manuscripts.

 Papyrus scrolls containing invaluable information were bought by the reigning house of various people, in small libraries owned by private individuals or philosophical schools, and sometimes was simply confiscated during customs inspection on ships that drop their anchors in the port of Alexandria. True, such confiscation has always been compensated by monetary compensation. Another thing is whether the amount paid matches the true value of the manuscript.

 Zenodotus of Ephesus was the chief arbiter in this sensitive issue. He evaluated the historical and informational value of the documents submitted to him for consideration. If the manuscripts met the strict standards that the Alexandria library presented, then they were immediately transferred to the hands of skilled craftsmen. The latter checked their condition, restored, gave them the proper readable appearance, and after that the scrolls took their place on the shelves.

 If manuscripts with some inaccuracies or incorrect data fell into the hands of the Greek philosopher, then he marked the corresponding paragraphs with special characters. Subsequently, any reader, getting acquainted with this material, saw what can be believed unconditionally, and what is subject to doubt and is not true and accurate information.

 Sometimes the first curator of the Alexandria Library was delivered and an obvious fake, bought from unscrupulous people. There were a lot of people who wanted to cash in on the sale of scrolls at that time. This shows that over the past 25 centuries, human nature has changed little.

 Zenodotus of Ephesus was also engaged in the classification of manuscripts. He divided them into various topics so that library employees could easily find the material necessary for the reader. Themes were a great many: medicine, astronomy, mathematics, philosophy, biology, architecture, zoology, art, poetry and many, many others. All this was recorded in special catalogs and provided with relevant links.

 Manuscripts were also divided into languages. Almost 99% of all material was written in Egyptian and Greek. Very few scrolls were written in Hebrew and some other languages of the Ancient World. It also took into account the bias of readers, so some valuable material written in a rare language was translated into Greek and Egyptian.

 Much attention in the Alexandria Library was paid to the storage conditions of priceless manuscripts. The premises were carefully ventilated, the employees made sure that there was no dampness in them. Periodically, all scrolls were checked for the presence of insects in them, spoiled documents were immediately restored.

 All this work was very difficult and time-consuming. There were a great many manuscripts. Different sources call different numbers. Most likely, the scrolls lay on shelves in the halls and in the storehouse at least 300 thousand. This is a huge number, respectively, and the staff of the Alexandria Library was a large team. All these people were kept at the expense of the royal treasury.

 The Ptolemies spent absolutely enormous amount of money 300 years on the maintenance of the museion and the library. From generation to generation, the Greek kings of Egypt not only did not cool towards this brainchild, but, on the contrary, tried their best to expand it and improve work.

 Under Ptolemy III Everget (282-222 BC), a branch of the Library of Alexandria appeared. It was founded at the temple of Serapis, the Babylonian god used by the Ptolemies as the highest deity, equal to Osiris (king of the underworld among the ancient Egyptians). There were many such temples in the lands subordinate to the Greek dynasty. Each of them bore the same name - the Serapeum.

 It was in the Alexandria Serapeum that the branch of the library was located. This once again emphasizes the importance of this public institution, since the Serapeum indulged in great political significance. Their function was to smooth out religious differences between the original inhabitants of these lands, the Egyptians and Greeks, who came to ancient Egypt in large numbers for permanent residence after the Ptolemies came to power.

 Under Ptolemy III, the Library of Alexandria, for 40 years, was led by a third curator (the second curator Callimachus is a scientist and poet) - Eratosthenes of Cyrene (276-194 BC). This respectable husband was a mathematician, astronomer and geographer. He was also fond of poetry and had a good understanding of architecture. Contemporaries considered him not inferior in intellect to Plato himself.

 At the insistent request of the king, Eratosthenes of Kirensky arrived in Alexandria and plunged headlong into a diverse, interesting and complex work. Under him, the Old Testament was completely translated from Hebrew to Greek. This translation of the biblical commandments, which guide modern mankind, is called the Septuagint.

 It was with this man that the Astronomical Catalog appeared in the Library of Alexandria. It included the coordinates of more than 1000 stars. Many works on mathematics also appeared, in which Eratosthenes was a large dock. All this enriched the greatest public institution of the Ancient World even more.

 Systematized, carefully selected sources of knowledge contributed to the fact that many educated people came to Alexandria, striving to improve and deepen their knowledge in various fields of science.

 Within the walls of the library worked the ancient Greek mathematician Euclid (died 273 BC), Archimedes (287-212 BC), philosophers: Plotinus (203-270 BC) - the founder of Neoplatonism, Chrysip (279- 207 BC), Gelesius (322-278 BC) and many, many others. The Alexandria Library was very popular with the doctors of Ancient Greece.

 The fact was that, according to the then existing laws, it was impossible to engage in surgical practice on the lands of the Balkan Peninsula. Cutting the human body was strictly prohibited. In ancient Egypt, this question was looked at quite differently. The centuries-old history of the creation of mummies in itself implied the intervention of cutting tools. Mummification would not have been possible without them. Accordingly, surgical operations were considered as a matter of routine and habitual.

 The Greek Aesculapius took every opportunity to leave for Alexandria and it was within the walls of the museion to improve their skills and get acquainted with the internal structure of the human body. They drew the necessary theoretical material within the walls of the Alexandria Library. There was a huge amount of information. All of it was set out on ancient Egyptian scrolls, carefully restored and sorted.

 The case of Eratosthenes of Kirensky was continued by other guardians. Many of them were invited from Greek lands as teachers for crowned offspring.

 It was an established practice. The keeper of the library was also the mentor of the next heir to the throne. A child from a young age absorbed the very atmosphere, the spirit of the greatest public institution of antiquity. Growing up and gaining power, he already considered the Alexandria Library as something native and painfully close. The best childhood memories were associated with these walls, and therefore they were always cherished and cherished.

 The sunset of the Library of Alexandria falls on the last decades of the 1st millennium BC. e. The increased influence of the Roman Republic, the struggle for power between Cleopatra and Ptolemy XIII led to a serious political cataclysm. The intervention of the Roman commander Julius Caesar (100-44 BC) helped Cleopatra in her pursuit of a sole and undivided reign, but negatively affected the cultural heritage of the great city.

 By order of Julius Caesar, a navy was set on fire, acting on the side of Ptolemy XIII. Fire began to mercilessly devour the ships. Tongues of flame spread to the city buildings. The city started fires. They soon reached the walls of the Library of Alexandria.

 People engaged in saving their lives and property did not come to the aid of those ministers who tried to save invaluable information captured on scrolls for future generations. The manuscripts of Aeschylus, Sophocles and Euripides died in the fire. The manuscripts of the ancient Egyptians, containing information about the origin of human civilization, have forever sunk into eternity. Fire mercilessly gobbled up medical treatises, astronomical and geographical directories.

 Everything that with great difficulty gathered for centuries throughout the Mediterranean, perished in the fire in a few hours. The three-century history of the Library of Alexandria is over. It was 48 BC.

 Naturally, when the fire went out and passions subsided, people examined the deed and were horrified. Cleopatra, who received undivided power from the hands of Caesar, tried to restore the former greatness and pride of her ancestors. By her order, the library was rebuilt, but the soulless walls could not replace what was supposed to be kept behind them.

 Another admirer of the tsarina, Roman commander Marc Anthony (83-30 BC), tried to help to equip the library with new manuscripts. They were delivered from different places controlled by the Roman Republic, but these were far from the manuscripts from which the great philosophers of antiquity studied.

 In 30 BC e. Cleopatra committed suicide. With her death, the Ptolemaic dynasty ceased. Alexandria turned into a Roman province with all the ensuing consequences.

 The Library of Alexandria continued to exist, but no one made serious money injections into it. She existed for another three hundred years. The last mention of the library is in the year 273. This is the time of the reign of the Roman emperor Aurelian (214-275), the crisis of the Roman Empire and the war with the Palmyra kingdom.

 The latter was a breakaway province from the empire, proclaiming its independence. This new state formation quickly gained strength under Queen Zenobia Septimie (240-274). The city of Alexandria was on the lands of this kingdom, so the anger of the Roman emperor Aurelian was reflected in it.

 Alexandria was stormed and burned. This time nothing could save the Alexandria Library. She died in the fire and ceased to exist forever. There is, however, a version that after this fire the library was partially restored, and it lasted another 120 years, finally having sunk into oblivion only at the end of the 4th century.

 These were the years of endless civil wars and the reign of the last emperor of the united Roman Empire, Theodosius I (346-395). It was he who ordered the destruction of all pagan temples. The library was in Alexandria at Serapeum (temple of Serapis). According to the order of the emperor, he was burned among many other similar structures. Finally, the wretched remnants of the once greatest fount of human knowledge have also perished.

 On this one could put an end to this sad story. Fortunately, miracles happen on earth, though rare. The Alexandria Library was reborn like a Phoenix bird from the ashes. This miracle happened in 2002 in the city of Alexandria.

 People saw the greatest building with the original architecture of glass, concrete and granite. It is called the "Library of Alexandrin." Dozens of states took part in the construction of this building. It supervised the work of UNESCO.

 The revived library has vast areas, many reading rooms, and storages for 8 million books. The main reading room is located under a glass roof and is bathed in sunshine most of the day.

 Modern people paid tribute to distant ancestors. Revived the great traditions buried under a pile of ashes almost 1000 years ago. This proves once again that human civilization does not degrade, but continues its spiritual growth. Let this process go slowly, but it is inevitable in the flow of time, and the thirst for knowledge does not fade away with generations, but continues to dominate human minds and forces us to do such noble deeds.

 Lemurian Artifacts

 Date September 1, 1914 entered world history as the beginning of one of the bloodiest wars in the history of mankind, which was named the First World War. Most of the world's population knows about these tragic pages of history. However, only a few know that in the same year there was a discovery that could turn our understanding of the origin of humanity.

 In January 1914, the newspaper “New Time” published the results of the expedition of the Russian research mission, which conducted research in the Mediterranean Sea near the islands of Lesbos, Rhodes and Crete. According to reports published in the aforementioned newspaper, mysterious tablets made of an unknown material, as well as a sarcophagus without any inscriptions, were discovered. It should be noted that the excitement regarding these findings in the scientific community was very strong. Nevertheless, further historical events, that is, war and revolution for several decades, erased these finds from the midst of scientific interests.

 New trail of mysterious artifacts

 Scientists began to pay special attention to the mysterious tablets raised from the bottom of the Mediterranean, only in 1930. It should be noted that Soviet scientists finally managed to determine the composition of the metal from which the artifacts were made. After lengthy analyzes, it was concluded that the plates consist of the purest titanium. This fact caused not only surprise, but also a huge number of questions. After all, titanium metal was discovered only in 1825 and only by the beginning of the 1920s did Dutch scientists achieve high metal strength, crystal stability, and minimize the number of various other components.

 The question regarding the dating of the finds has caused a lot of controversy in the scientific community. Almost perfect state of the plates was misleading by many researchers. After all, it is known for certain that metal in an active saline medium quickly loses its properties. But with these signs of this, for some unknown reason, did not happen. An even bigger mystery was represented by signs depicted on artifacts. The best cryptologists and linguists have concluded that such a linguistic system does not exist and all signs are a random set of characters.

 Lemuria: Myth or Reality?

 After 10 years, Soviet scientists managed to decipher the text carved on artifacts. In 1940, a complete translation of the entire text was completed, based on the content, it follows that the artifact proved the existence of the mysterious Lemuria. The inscriptions said that one of the greatest priests was buried in the sarcophagus, who had comprehended the secret of eternal life and immortality, and he would come to life when the time came to reveal this secret to all mankind. Interestingly, the government of the country became interested in this seemingly ridiculous text.

 Under the NKVD, a special group was created, headed by General O. Nyfedov, who was to study the possibilities of obtaining immortality for the country's leadership. All developments in this direction were under the strictest secrecy. Unfortunately, today, it is not known how far Soviet scientists and experts of the secret services of the NKVD have advanced, but it is authentically known that literally six months later, General Nifedov was granted a new army rank.

 Secret laboratory in Lviv

 Urgently in the city of Lviv, located on the territory of modern Ukraine, large-scale underground buildings began to be held in the catacombs under the city. The scale of construction of special objects is not known for certain, but from the declassified archives of the NKVD (KGB), it follows that more than 70,000 convicts took part in this construction. It was in these dungeons and special laboratories that a mysterious sarcophagus was being studied, which scientists tried to open.

 At present, it is not known for certain whether scientists were able to advance in their studies, but in February 1941, General Nefyodov urgently left Lviv and sent to Moscow, where he met personally with Joseph Stalin himself and had a one-on-one conversation with him for 4 hours. From which we can make the assumption that the results of the study Nifedov satisfied Joseph Vissarionovich.

 A few months later, the Second World War began, the city of Lviv, it turns out, was captured by German troops. Among the inventories of trophies and captured values there is no mention of the sarcophagus. In the lists of prisoners of war, the name of Nyfyodov does not appear.

 The question arises, what happened to the mysterious artifact, and where did the person responsible for research and storage of this relic go to? About evacuation is out of the question, because Zhukov G. K. in his memoirs, reports that the first bombs fell on Lviv from 5:00 am on June 22, 1941 and later on the city was subject to hourly air raids until 29 June 1941, German troops captured the city. In such a tense battle situation, it was extremely difficult to take out cargo of special importance to the leadership of the research center. Based on the current situation, we can conclude that the artifacts remained in Lviv.

 Has the Ancestral Heritage organization appropriated an artifact?

 The picture of what is happening can be restored according to the memoirs of the corporal of one of the infantry units of the German army who were part of the army group South. Karl Schmidt recalls that their unit was part of an assault company, and was the most combat-capable in the entire division.

 In the midst of hostilities to seize the city center, his unit receives an order, directly from Colonel Bounce, to return to the outskirts of the city and wait there for new orders. The corporal recalls that as soon as their unit was transferred to the busy outskirts of the city, they were given gas masks and ordered to clean the underground catacombs, which had been previously treated with gas "Zarin". Under the city, German troops were fiercely resisted, despite the fact that the poison gases were used several times; the resistance could not be broken. The use of flamethrowers and hand grenades was strictly prohibited by the command, so the German troops suffered significant losses. From the recollections of Private Wilhelm Benzler, it follows that the German troops were opposed by well-armed and trained NKVD detachments, who by all means tried to stop the enemy from advancing deep into the catacombs. Particular resistance was exerted on the Wehrmacht infantry units at an underground station, when German soldiers attacked a train preparing for dispatch.

 As soon as the underground station was repulsed by Soviet soldiers, German troops were ordered to stop the offensive and take up defense. Wilhelm reports that after some time a high-ranking Reich office appeared, in brown party uniform, accompanied by guards from SS soldiers. They examined the cars and after a while removed and carried to the surface an object resembling a coffin. Wilhelm caught a barely perceptible feature of the equipment of the mysterious group of soldiers, everyone had small green things, and the main one among them was green gloves.

 What happened?

 Some Western and Russian researchers of the “Anenerbe” and the occult practices of the Third Reich, such as Onirienko A.Ya., Baigent M., Bryusov V., Voronin DG, consider that the artifact fell into the hands of the Nazis and already in “Anenerbe” continued research on this mysterious sarcophagus. Unfortunately, the further fate of this mysterious object is unknown, whether scientists from the Reich were able to open it, and what was discovered in it will forever remain a mystery to humanity.

 Only one thing remains known for certain that the sarcophagus and titanium plates existed, they were shown an extraordinary interest on the part of the leaders of the USSR that they tried to protect the artifact from the German troops, but did not dare to destroy it. At the same time, the command of the Wehrmacht, disregarding losses, seeks to seize the sarcophagus and a high-ranking official arrives to transport it. At the same time, why was it necessary to build a laboratory so close to the border of another state to research the contents of the sarcophagus? There are a lot of questions, and we will hope that in the near future we will get answers to them.

 Extended Part

 Ancient civilization in the sands of Turkmenistan

 Turkmenistan is a paradise for archaeologists. Here, the centers of civilizations of the Paleolithic (Ancient Stone Age, 500-200 thousand years BC), Mesolithic (Middle Stone Age), Neolithic (New Stone Age), Bronze Age were discovered. At the beginning of the twentieth century, Academician N.I. Vavilov said that Turkmenistan was the birthplace of some of the first farmers who appeared here already in the 7-6 millennium BC. e. and they began to cultivate wheat and barley.

 The world famous settlement of Dzheitun, especially among archaeologists, is located 25 kilometers from Ashgabat. Eight thousand years ago, the locals were familiar with cereals. This was proved by studies of plant remains found here, which were analyzed in the laboratories of the University of Oxford. Archaeologists from the USA (R. Pamnelli in 1904 at the settlement of Anau near Ashgabat), Russian scientists I.N. Khlopin, G. Pugachenkova, Italian B. Cherazetti and others.

 Excavations carried out on the lands of Dakhistan, the Nisa region, the Murghab valley, the oases of Serakhs, Tejen, Lebap, Dashoguz have proved that wheat, barley, sesame, millet, rice and other crops were cultivated here. There are assumptions, and not unfounded, that local peoples were the first to domesticate horses. Their figurines and bones from Kara-Depe (Black Hill) date back to the 4th millennium BC, finds of Altyn-Depe (Golden Hill) and the settlement of Anau 3-2 millennium BC, and a Russian archaeologist, Professor V.I.Sarianidi discovered a whole skeleton of a horse and a foal at the site of Gonur-Tepe. In addition, Turkmenistan is one of the regions where the camel was domesticated in the 5-4 millennium BC (bactrian bactrian).

 Turkmenistan is the birthplace of the Zoroastrian religion. This was proved by Professor Sarianidi during excavations in Margiana (the country of Margush) - modern Merv, or Mary. Here, in the valley of the Murghab River, scientists have already counted hundreds of monuments of ancient civilizations. The American newspaper Boston Globe wrote in 1990: "... Bactria, together with Margiana, should be included in the list of four ancient civilizations of the Old World - Mesopotamia, Egypt, India, and China." It was here that the founder of the first world religion Zarathushtra lived. Buddhism, Judaism, Christianity, Islam came from its roots.

 On the territory of modern Turkmenistan thousands of years existed, replacing each other, the most ancient states - Parthia, Bactria, Sassanid state and a number of others. With great interest you can get acquainted with the architecture of these civilizations. The mausoleum of Soltan Sanjar (12th century), the fortress walls of the "Big Kyz-Kala" (6-7th century), the mausoleum of Soltan Tekesh (13th century), the mausoleum of Nejemeddin Kubra (14th century), the mausoleum of Il-Arslan (12th century), the mausoleum of Astana-baba (12th century), minarets of Kutlug Timur (14th century) and many other attractions that keep the memory of the departed peoples.

 Ancient civilization in the sands

 Scientists-archaeologists need a lot of time, effort and knowledge to discover the remains of ancient settlements in the sands and from them determine when and how people lived here, what kind of people it was.

 For several decades, scientists have been excavating an ancient settlement in the south of the Karakum desert, in the foothills of the Kopetdag, a few kilometers from Tejen, near the village of Meana. The remains of the city of Altyn-Depe (Golden Hill) discovered here told scientists about the most ancient civilization of Central Asia. It existed in the south of Turkmenistan in the Bronze Age, 4-6 thousand years ago. Now Altyn-Depe appeared again from nothing.

 On the hill around, wherever the eye can reach, the buildings of the ancient city are visible. Formless adobe hills of Altyn-Depe, different in area and height, are scattered over a vast territory, forming some kind of unified system of architectural symbols that add up to peculiar inscriptions or patterns, clearly visible from above, due to which Altyn-Depe is often called even the "Turkmen Stonehenge ". And although this is a dead city, according to what scientists saw in it, it is already possible to quite completely restore the picture of the life of its inhabitants in ancient times.

 We do not know the ancient name of this country and its cities. The language of its ancient inhabitants is also unknown to us. But the cleared sands say that the settlement was once well fortified: it was surrounded by powerful defensive walls up to 6 m thick, built of raw bricks, supported by powerful pylon towers. Multi-room houses were also built from adobe bricks, united into vast quarters, between which narrow winding streets flowed.

 In the northern part of the city, archaeologists discovered the quarters of artisans - 4 thousand years ago, the furnaces of the master ceramists were smoking here. They made wonderful dishes - 28 species of various shapes were found. Later, "quarters of ordinary citizens" were opened, where people lived in large multi-room houses, crowded, like bees in a hive. The contents of their collective burials are very poor - only a few clay vessels. Each of the houses had a courtyard, a kitchen, several living rooms and utility rooms. Several families lived in such a block house (a kind of common apartment): each had one living room with an outbuilding, and they all shared a common kitchen, where there was a kitchen hearth, an oven for making cakes and a stone grain grinder. On average, one family had 27 square meters of residential and utility area.

 The products of the Altyn-Depe potters fully satisfied the domestic demand for pottery. Among the ruins of the potters' quarter, which occupied an area of about 2 hectares, every now and then come across the collapsed vaults of massive furnaces for burning pottery. Most of the pottery kilns were two-tier, of a very perfect design. Moreover, the local ancient potters knew how to make ceramic vessels, the thickness of the walls of which is often only a few millimeters. Their products were a true decoration of the everyday life of the ancient townspeople and were not inferior in quality to modern porcelain.

 However, local foundry workers were especially famous: they made magnificent daggers, vessels, mirrors, pins, rings, bracelets, and seals, often decorated with chasing and engraving. To obtain bronze, the Altynsk people did not add tin to copper, but lead and arsenic. Large quantities of terracotta figurines of female and male deities were made. Archaeologists find the products of the Altyn-Depe masters at a distance of 500-600 km from the center of their production - in Tajikistan, in the Fergana Valley. Such contacts contributed to the all-round flourishing of crafts and culture.

 The center and west of the city is the "quarter of the nobility". Large rectangular houses were clearly planned by ancient architects, each family had a kind of separate apartment of 70-80 square meters. m. The top of the city lived here. Numerous items of silver and gold, beads from precious and semi-precious stones (lapis lazuli from Badakhshan, turquoise from Nishapur, ivory from India, faience from Mesopotamia) were found in their graves. Wonderful seals featuring fantastic animals have been discovered.

 By the size of the city (it occupied a total area of 46 hectares), by the complex life that scientists gradually discovered, one could assume that there was a cult center, a temple. From here, the priests supervised, for example, agricultural work, observing the movement of heavenly bodies and determining the timing of watering. After many years of searching, this temple was discovered. Its center was a four-step tower 12 meters high with an altar at the very top, clearly modeled on the buildings of Mesopotamia (ziggurats), known as the Tower of Babel. Behind this structure were the priestly tombs, the house of the chief priest, and numerous vaults. Like many Mesopotamian temples, the entire complex was dedicated to the god of the moon - here was found a golden bull's head with silver horns wrapped in gold foil, with eyes and a moon in the forehead of turquoise.

 It is believed that the civilization of Altyn-Depe was based on the development of local agricultural and pastoral communities, which in the V-IV millennium BC mastered the smelting of copper, began to breed cattle, and then camels. A significant part of the Altyn-Depe residents worked in the fields irrigated with the help of a simple system of irrigation canals. The Altyns sowed wheat, barley, rye, chickpeas, and cultivated grapes. Agricultural implements were first made of stone, in the later period they were made of bronze. Sheep and goats predominated among domestic animals. The Altyns also bred cattle, pigs and camels, and had dogs. An important role was played by the hunting of asians, bezoar goats and gazelles.

 Thus, scientists have proved that Altyn-Depe is the most ancient agricultural culture in this region, which reached its highest flowering. In addition, the inhabitants of Altyn-Depe have already used wheeled vehicles.

 Altyn-Depe was a real city. It was these cities that became centers of human development, where the origins of civilization were formed. Cultures like Altyn-Depe were discovered in northern Afghanistan, in the south of Uzbekistan, in Turkmenistan in the valley of the Murghab River (ancient Margiana). Now scientists are faced with a new challenge: an in-depth study of the origins of ancient civilization. The fact is that Altyn-Depe is a hill 30 meters high, which has accumulated over three thousand years, and we would like to know what happened even earlier. Therefore, archaeologists began to "descend" along the steps of civilization down to its origins, which, presumably, date back to the Eneolithic (copperstone age). Attempts are underway to study the city of the three thousandth year BC (that is, five thousand years from our days!). Excavations of the early layers are going on in different parts of the hill.

 Archaeologists are not alone in their research, they work in collaboration with representatives of other sciences. So, anthropologists on the bones determined the age and sex composition of the population, reconstructed the appearance of people. And a curious detail was revealed: in the "nobility quarter" women were 3-4 centimeters taller than in other parts of the city. Of course, food played an important role here, but this is not the main thing. A kind of natural selection took place. The stateliest girls ended up in the homes of the nobility as wives and concubines. The Altyns were Caucasians, belonged to the eastern Mediterranean-sea race and in appearance resembled modern Turkmen.

 In the middle of the second millennium BC, the culture of Altyn-Depe falls into decay. The city is gradually becoming empty. Why? This is still a mystery to scientists. There are no signs of a natural disaster, no signs of a military disaster. Perhaps this was facilitated by soil salinization.

 In our century, the sands no longer cover cities: man has learned to deal with them. But this struggle is not easy! A sad example is the great North African Sahara Desert. It is constantly growing. Exploring the border regions of the Sahara, scientists find in the sands the beds of filled rivers, traces of former life. The desert threatens many African states, taking away their fertile lands year after year.

 Treasures of Merv

 Old Merv is great and glorious, the capital of ancient Margiana, one of the most ancient states in the world. The history of this city goes back several thousand years. And around there are also other ancient settlements directly connected with Ancient Merv. Archaeologists count several hundred Depe (hills), large and small, that are scattered along the entire course of the Murghab River and the adjacent desert. The earliest of them date back to 3-1 millennium BC. e. and to a later period. The volume of work on their study is enormous - for many years and decades to come. Turkmenistan has opened its doors wide for these important expeditions. The study of the Turkmen archaeological paradise is carried out every year by the efforts of specialists from Russia, the USA, Italy, France, Poland and other countries.

 Archaeologists in Turkmenistan have already developed their own legends about unusual phenomena in their life and work. Here is one of them. The expedition, headed by the famous professor Barbara Kaim from Poland, went to the south of the Mary velayat to the etrap (region) of Serakhs, richest in archaeological monuments. Here, there are only about two hundred recorded objects of ancient settlements, and how many have not yet been taken into account is unknown. They go by car across the waterless desert and steppe to the proposed excavation site. Complete off-road. Here and there are hills. When we were passing by one nondescript depot, the car suddenly started running wild and stopped. The driver started fiddling with the motor. Archaeologists, of course, while there is time, decided to see what kind of hill. It was called Meleheiran by the people and on the map. Climbed to a low rise. Nothing remarkable. Small ceramics are scattered everywhere. Standing on the hill, all members of the expedition suddenly felt some unknown aura emanating from this place.

 Having looked at each other, everyone decided - we will not go further, we will dig here. And they were not mistaken in their premonitions. This happened in 1997, and until now the entire archaeological world is surprised by the phenomenon that opened under this nondescript depot.

 It turned out that the Zoroastrian Temple of the Victory Fire was preserved here, moreover, in a very good condition. Zoroastrianism is considered the foremother of all future religions. Only three such temples were known, but they are almost completely destroyed. And at the Meleheiran temple, the walls reach 4 meters, which made it possible to reconstruct it. It turns out that at the turn of the 5th - 6th centuries AD, it was abandoned. All religious items were taken out of it, and the doors were walled up. What events caused this is unknown.

 Now the temple is almost completely excavated. Scientists believed that they had done everything possible, the work should be stopped, but the temple seemed not to let them go. In the last days of the archaeological season, he again gave them a new miracle. Already in the excavated premises, terracotta humanoid figures were accidentally found. The unexpected find stunned everyone. Figures in a defiant form were the embodiment of evil, cruelty, incomprehensible forces. There is no such dogma in Zoroastrianism. What is it, where did it come from? It is a subject for study and reflection of scientists. Well, the Depe as if asked them to dig further ... It was decided to continue the excavation. How all this will end is unknown. We will wait for the next archaeological season.

 In the Middle Ages, Merv was also famous as a center of culture, crafts, learning. It was not for nothing that it received the name "Shahidjan" - "Soul of Kings", "Mother of the cities of Khorosan", "The city on which the world rests". Among the walls of medieval Merv stands a magnificent, famous monument of architecture of the masters of the Middle Ages, the mausoleum of Soltan Sanjar. The great ruler in 1118 made Merv the capital of his state. The huge power of the Seljukids stretched from the shores of the Amu Darya to the Mediterranean Sea. At the end of his life, Sanjar ordered to build himself a mausoleum "House of the Afterlife" - "Dar-ul Akhira". Thus, he tried to exalt himself in the eyes of posterity. From all parts of the empire, workers were rounded up to build this house.

 These works were headed by master Muhammad Atsiz from Serakhs. His name was found by historians when examining the dome of the mausoleum. If this secret inscription had been discovered at that time, the master would have faced inevitable death. But the master put into this work of art all his talent, intelligence, rich experience of his predecessors ... The mausoleum consists of two parts. A tall cube base supports a round drum with a convex top. Simple and reliable in seismic conditions. Well, its greatness and beauty are undeniable. The structure seems to be directed upward and clearly stands out with its reddish-yellow color against the background of the blue sky.

 Parav-Bibi historical monument

 You cannot count how many legends and tales wander the ancient land of Turkmenistan - each etrap (region) has its own, associated with local historical events, the spiritual and cultural heritage of grandfathers and great-grandfathers. These oral stories find a lively response in the life of a modern person. They attract with their unique flavor of the spiritual past, religious enthusiasm and worship of national shrines.

 The small village of Parav in the Balkan velayat in the Serdar etrap is known throughout Turkmenistan. This is a place of pilgrimage for believers to the sacred mausoleums of Parav-ata and Parav-bibi. The shrine of Parav-bibi is especially revered.

 The village of Parav is very ancient. Previously, there was the Farawa fortress, which protected the local agricultural population and the entire ancient region of Dakhistan from the raids of nomads. It was founded during the reign of the Tahirid dynasty in 830 - 844, during the reign of Abdullah ibn Tahir. The medieval author Makdisi wrote about this fortress. The settlement was located on a very important road from Khorosan to Khorezm. The road of the Great Silk Road also ran here. The Ferava fortress soon turned into one of the largest centers of Dakhistan. Crafts and agriculture and trade developed. A terrible disaster struck the inhabitants at the beginning of the 13th century - the hordes of Genghis Khan ravaged the entire district. Life was still warm up to the beginning of the 15th century, and today only the ruins of the old settlement remind that there was a fortress Ferava more than 1000 years ago. Well, the current village of Parav is the heir of that fortress.

 And now the legend associated with the Parav-Bibi mausoleum. There are many versions of this legend. Here is one of them: a girl lived in these parts - the daughter of the ruler of these places. She possessed a great gift for healing. Suffering came to her from all over the country. Looking at the visitor's face, she immediately told him what he was sick with. Hearing about the girl's abilities, the famous tabib (doctor) Lukman-hekim came to her. He wanted to know how she heals people. The doctor waited for his turn, and when he entered her, she politely greeted him, saying his name. The famous doctor asked the question in amazement: "How do you treat people without books, without using medicines and herbs?" She replied, "Just as I recognized you." Apparently, the girl had a great gift, the ability to heal, a sincere desire to help people, and they recovered.

 But one day a merciless enemy came. The population fled to the mountains, along with them and Parav-bibi. She had seven sisters, and they all hid together in a secluded place in the mountains in one of the caves. But their stepmother fell into the hands of the enemy. In exchange for her life, she gave away the place where Parav-bibi and her sisters were hiding. The enemies knew who Parav-bibi was and wanted to capture her. By the power of her gift, the girl transported her sisters to different places, some to the desert, some to the mountains and steppes. Until now, people honor the graves of the saints Jemal-bibi, Gozli-bibi and other sisters of the legendary healer. After all, they also treated people and lived a long life. But Parav-bibi herself did not have time to hide from her pursuers, there was not enough time. In response to her desperate plea for help, the rock behind which the girl was hiding suddenly split, and a passage appeared, in which she disappeared. Only a small crack remained in the rock, which the enemies could not overcome. Any inhabitant of a modern aul will surely show this crack to any visitor. I was there too...

 Since those ancient times, pilgrims come here to bow to the memory of an amazing person. These places attract people here because faith in goodness, cordiality, sacrifice, readiness for heroism in the name of justice and ideals of good always live in the memory of the people.

 Unknown continents and sunken islands

 Geological disasters have always inspired writers and philosophers

 Reason, tools, speech, cooperation allowed humanity to settle in all climatic zones and continents. Society has created its own habitat, but we are still fragile in the face of natural disasters. Earthquakes, scorching clouds and tsunamis still kill many people and cause huge losses. Such events are reflected in the literature.

 Geological disasters rid the planet of unnecessary worlds. Earthquakes, volcanic eruptions, tsunamis and other cataclysms, unpredictable, inevitable and possessing a monstrous destructive force, are the ideal deus ex machina. And when a complex and seemingly hopeless situation arises in the development of the action of a work of art, unforeseen disasters as a plot-compositional move often turn out to be very useful.

 One of the first fictitious disasters, stirring the minds to this day, is the death of Atlantis. According to Plato, a powerful empire conquered the Mediterranean and threatened Athens itself, but overnight it disappeared under the waters of the Atlantic Ocean forever.

 Extraordinary? But many scientists believe that the eruption of the Santorini volcano in the Aegean Sea could be the prototype of the disaster on Atlantis.

 It destroyed the island of the same name and contributed to the collapse of the ancient Minoan civilization (or even became the main factor): the ensuing tsunami led to colossal destruction, and because of the thick layer of ash formed in the surrounding countries, crop failures and famine began.

 Perhaps these events are reflected in the Old Testament myth of the ten Egyptian executions, and, naturally, even a thousand years later, memories of an event of this magnitude remained alive. This catastrophe turned the course of all human history! However, not only she.

 Many have heard about the eruption of Mount Pinatubo in 1991 or Krakatoa in 1883. Both of them led to a temporary cold snap around the world. It would seem, what is not an alternative to global warming and rising sea levels? But the problem is that the smallest ash particles are scattered throughout the planet and settle on glaciers, accelerating their melting!

 Another volcano that could change the course of Russian history is Huaynaputina, located in South America. It is believed that its eruption in 1600 caused the late phase of the Little Ice Age and could therefore have caused the great famine of the early 17th century, and, consequently, the overthrow of Boris Godunov and Troubles.

 Are there any other "contenders" for the proud title of the prototype of Atlantis? During the life of Plato, another Greek polis, Helika, hid in the sea waters, falling victim to an earthquake and the tsunami caused by it. Such sunken cities are known all over the world, therefore such a scenario in itself is by no means unique. Possible reasons include an earthquake and a sharp change in altitude above sea level, as well as slow, at a rate of several centimeters per year, vertical movements of the earth's crust. Troughs are formed near mountains - for example, in Italy, where not only Venice, but also other coastal cities, even Rome, is slowly sinking.

 In the work of the philosopher, the forces of nature become assistants to the author, and not a plot-forming element - Plato only needed to eliminate the obvious discrepancy between the geographical knowledge accumulated in that era and the content of his work. "She drowned", it is useless to look for something, the pseudo-historicity is observed, the model is inscribed in the real world. Not much different from Star Wars and a galaxy far, far away. Even the plot is similar: the struggle of a small and virtuous polis against a rich and powerful empire. People have changed much less than they think.

 The expansion of the Roman Empire, the migration of peoples, the travels of merchants pushed the boundaries of what was known. As an old joke says, a patrol vehicle sends fighters to the distance of visual memory.

 It seems that this is exactly how the old atlases were filled with outlandish creatures. You can spend hours looking at the cards of Olaf Magnus inlaid with unimaginable monsters. The number of unprecedented creatures on them increases with distance from the places where the author lived, an amazing geography of fables! The same thing happened with all impossible things.

 Not Atlantis alone. Doubtful sources of an esoteric sense are full of names such as Hyperborea, the continent of Mu, Lemuria, where civilization supposedly once originated. A serious discussion could have been at least somewhat appropriate until the middle of the 20th century, but scientific sea expeditions of the second half of the last century put a fat point in this issue (which, by the way, is a considerable merit of the Soviet ship Vityaz, which was turned into a museum in Kaliningrad).

 The continental crust differs from the oceanic one - primarily in thickness (in geological slang - "power"): 40 kilometers versus 6. Seismic methods make it possible to study this layer even without detailed surveys on the seabed. Another important feature of the oceanic crust is stripe magnetic anomalies, basalts that form on both sides of the middle ridges and preserve the "memory" of the Earth's magnetic field. The movement of the lithospheric plates stretches the ocean floor, so that young rocks are closer to the ridge, and the oldest rocks are farthest.

 As evidenced by all these data, there are no huge sunken continents on the seabed.

 In addition to the myth of Atlantis, in the era of Antiquity, other, more "scientific" delusions arose. So, in order to "balance" the continents of the Northern Hemisphere, the best minds of that time suggested that there was an Unknown Southern Land on the other side of the world. However, what meaning did they put into the word "balance" is a big question. The famous philosopher Titus Lucretius Carus in his treatise "On the Nature of Things" directly says that, although some scientists claim that people on the other side of the Earth walk upside down, all this is nonsense and inventions that do not deserve any attention. Nevertheless, the Unknown Southern Land existed on the maps for more than one and a half millennia - before the discovery of Australia, and then Antarctica.

 Despite the fact that the forecast of Aristotle and Ptolemy came true, and Kar made a mistake, it can be considered an example of a brilliant scientific insight with a very big stretch: a hypothesis based on incorrect premises is not true even if its main provisions are confirmed. Which, of course, does not mean that it (or the opposite judgment) should be forgotten, and its author - ostracized.

 By the way, modern supporters of the flat Earth concept adhere to the point of view of Titus Lucretius, claiming that Australia does not exist, and NASA pays all the people "inhabiting" it to participate in the hoax.

 The author of these lines, who now lives on the Green Continent, can assure that he does not receive any cookies from the State Department "for participating in the hoax", so, apparently, he is engaged in propaganda solely for his own pleasure.

 There is also a third source of "continental" sensations - the deliberately incorrect presentation of material in the media. Recently, news flashed about the discovery of another "still unknown to science" continent in the Pacific Ocean. However, New Zealand, and before that was considered a so-called microcontinent, that is, an island - a fragment of the continental crust. Before the publication of a scientific article picked up by the press, its size was not specified, which made it possible to transfer New Zealand to another category. Unfortunately, a huge number of media outlets are replete with pseudo-sensational headlines in the same spirit, but in the overwhelming majority of cases, we are only talking about clarifying already known information.

 From a scientific point of view, "raising the status" of New Zealand is a purely technical issue, and this "discovery" is no more significant than the transfer of Pluto to the category of dwarf planets.

 In the era of the Great Geographical Discoveries, when the Europeans reached the aforementioned unknown southern lands, the horizon of mankind's knowledge of the world around them expanded enormously (and the very name of this period of history very accurately reflects its content). Soon after the expeditions to the shores of America, the first round-the-world travels take place. Together with them, a new genre of literature appears - Robinsonade.

 The prototype of Crusoe was a real person who found himself far from civilization. We find a similar plot in the novels of Jules Verne - for example, in "The Mysterious Island". The hero of Daniel Defoe, engaged in gathering, has not gone far from the savage who is looking for the gifts of an unknown civilization on the seashore. In the actions and beliefs of Pyatnitsa, who considered the shot of a gun to be the activity of unknown forces, the features of a cargo cult are clearly traced. There is almost no doubt that Defoe knew how the Indians and aborigines of the islands of the Europeans and their "technological" curiosities met. The human psyche works the same regardless of the era and geography.

 Over time, the white spots on the map become less and less.

 Utopia, a fictional island of general prosperity, Thomas More had placed so far away that it could only be stumbled upon. Indeed, quite often the islands are scattered across the ocean as if by blind chance.

 Their appearance is largely determined by chaotic processes - flows of heat and matter from the bowels of the Earth. The planet's mantle, although it is in a solid state, can flow very slowly, and on the scale of geological time, its movement turns out to be close to turbulent, that is, chaotic. Streams of hot matter, reaching the surface layers of the planet, melt them. Giant basalt "fields" - trap provinces - appear on the continents. They cover hundreds of thousands of square kilometers in India and Siberia. Some of them caused the global extinction of various species of animals and plants. Volcanic plateaus form in the oceans, sometimes reaching the Earth's surface. Then we see in a seemingly random place an island - or a whole archipelago, for example, Hawaiian, if the flow of matter, a plume, drew a strip on the surface of the planet.

 Recently, an interesting Internet project was launched - an online map on which the islands described by sailors, but subsequently never found, are plotted. Each of them has its own story.

 So, Morrell Island was first mentioned in 1835 and has been on maps for a century. Moreover, for the sake of it, they even moved the date line! It is delightful to the point of absurdity how someone's imagination (or inaccuracy of description) could shift the calendar in space!

 What if these "fictional" islands actually existed? Eruptions of underwater volcanoes are capable of creating massifs of floating pumice, drifting at the behest of currents. Of course, seafarers, not seeing any signs of life from afar, could pass by this "land", but mark the object on the map without figuring out what is in front of them.

 Such floating islands appear not only in the seas, but also on lakes. True, they are formed by plants and sometimes represent perfect circles turned on the coast. Some people can even rest on - why not a ready-made image for a new scientific or adventure novel?

 Another reason for the disappearance of the island may be a volcanic eruption. This is exactly what happened with the aforementioned Santorini (although a piece of land of a significantly smaller area remained there). A similar scenario is described in Obruchev's novel Sannikov Land, in which researchers find a tropical paradise on a distant polar island in the middle of the Arctic Ocean. Life on it was supported by the warmth of the cooling magma chamber.

 On many oceanic islands (for example, in Iceland, where they are now trying to directly use the energy of magma) geothermal sources provide up to a quarter of electricity and play, if not the key, as in Sannikov Land, then a very important role in human life.

 Obruchev's novel became a kind of extra-scientific discussion and a scientist's “answer” to “low-quality” sci-fi literature, which spoke of the existence of such an oasis in Greenland.

 Apparently, the prototype of Sannikov Land, like some other islands, should be considered ice under a layer of frozen soil. Many polar explorers saw some mountains in the north, and later a sandbank was found where these icebergs could "anchor". This is how global warming is remaking maps.

 By the beginning of the 20th century, authors were already forced to look for the most remote corners of the globe in order to put at least something there that they had not yet known. Such, for example, is Conan Doyle's novel The Lost World. Researchers in South America find a plateau surrounded by mountains, where living dinosaurs and human ancestors have survived. The novel is based on data from expeditions that studied the so-called tepuis - mesas. They found a unique flora and fauna there, isolated from the rest of the continent for millions of years. By the way, there are similar communities on the mesas of another continent - Africa.

 The surprise and interest of European researchers in the flora and fauna of the Southern Hemisphere are not accidental. The world map of the distribution of plant macrocommunities (and their families) corresponds to the geological evolution of the planet.

 Another reason for the disappearance of the island may be a volcanic eruption. This is exactly what happened with the aforementioned Santorini (although a piece of land of a significantly smaller area remained there). A similar scenario is described in Obruchev's novel Sannikov Land, in which researchers find a tropical paradise on a distant polar island in the middle of the Arctic Ocean. Life on it was supported by the warmth of the cooling magma chamber.

 On many oceanic islands (for example, in Iceland, where they are now trying to directly use the energy of magma) geothermal sources provide up to a quarter of electricity and play, if not the key, as in Sannikov Land, then a very important role in human life.

 Obruchev's novel became a kind of extra-scientific discussion and a scientist's “answer” to “low-quality” sci-fi literature, which spoke of the existence of such an oasis in Greenland.

 Apparently, the prototype of Sannikov Land, like some other islands, should be considered ice under a layer of frozen soil. Many polar explorers saw some mountains in the north, and later a sandbank was found where these icebergs could "anchor". This is how global warming is remaking maps.

 By the beginning of the 20th century, authors were already forced to look for the most remote corners of the globe in order to put at least something there that they had not yet known. Such, for example, is Conan Doyle's novel The Lost World. Researchers in South America find a plateau surrounded by mountains, where living dinosaurs and human ancestors have survived. The novel is based on data from expeditions that studied the so-called tepuis - mesas. They found a unique flora and fauna there, isolated from the rest of the continent for millions of years. By the way, there are similar communities on the mesas of another continent - Africa.

 The surprise and interest of European researchers in the flora and fauna of the Southern Hemisphere are not accidental. The world map of the distribution of plant macrocommunities (and their families) corresponds to the geological evolution of the planet.

 In the Mesozoic, 100-200 million years ago, the Tethys Ocean stretched between the southern and northern continents (there was no Atlantic or Indian in their present form at that time), so the plant and animal worlds of the continents developed for a long time independently of each other.

 When Tethys closed (in its place now rise the Himalayas and the Caucasus), these huge land masses were connected geographically. So, some plant species from Europe penetrated into Africa north of the Sahara. But India and Southeast Asia remained isolated: high inaccessible mountains formed a natural barrier.

 The relatively recent division of Europe and America with the discovery of the Atlantic Ocean and, probably, the preservation of the continental bar in the Bering Strait region are geological factors that can explain the similarity of the plant worlds. The southern hemisphere, devoid of such huge land masses, turned out to be much more mosaic - however, some large families of plants are found on all these continents. Yes, it was not possible to find living dinosaurs in the mountains of the selva, but the world of flora itself still keeps a record that the continents were once a single whole.

 Moreover, similarities can be traced even in the fauna of the continents. For example, the ancestors of the platypus, one of the symbols of Australia, also lived in South America (however, it would be more accurate to say that the "great-great-uncles" and "great-great-greats" of these funny creatures lived there). Geological formations found on the southern continents only confirm that they were once one continent - Gondwana.

 Up to this point, we talked mainly about European civilization - even the term "the era of the great geographical discoveries" directly refers to it.

 Other peoples at that time were at a lower stage of technological development. In many respects, this also concerned the way of life: now the advanced, China and Japan then pursued an isolationist policy.

 Only with the change of the ruling dynasty and the global restructuring of society in the second half of the 19th century did the first universities and geological courses appear - several centuries later than in Europe, which, of course, affected the level of this discipline, as well as knowledge about the world around us in general (which was slightly higher than in Ancient Greece and Rome).

 Until that time (although, of course, the discourse could not change instantly), ideas about geological phenomena were based almost exclusively on Shinto and Buddhist philosophy (you can read more about this in the books Geology and Religion and Geology and Myths).

 Geology began to develop actively with the beginning of Japan's expansive policy before the First World War and was used, among other things, to substantiate territorial claims.

 It would seem that in our XXI century, the topic of unexplored lands should recede into the background, "all the islands have been open a long time ago." But no.

 New islands are still being discovered in the Russian Arctic - without leaving the computer and using satellite images. Some of them, such as Yaya, opened in 2013, may be of key economic and military importance.

 After all, each new island expands the zone of territorial waters - probably, many have seen a humorous sketch about the Cod Wars, which very accurately reflect the essence of international law in the sea space. The already mentioned New Zealand can also receive economic advantages - but not by renaming the micro-continent into the mainland, but if it is proved that the continental shelf is continuous.

 And what if there are no islands, but really want to? They can be poured. This is what China is doing now, creating new land on reefs in the disputed waters of the South China Sea, which causes understandable fears in neighboring countries. Such "projects in the field of landscape design" threaten the territorial integrity of Russia - however, the authorities have not yet received an official reaction. I wonder why?

 The Giant's Bridge and the Flood - how do people create myths about rocks, caves and disasters?

 The stories about spaceships are in the sci-fi literature section, and stories about the flying carpet are on the shelf of fairy tales. But a hovering textile was once just as much science fiction, and the idea of moving it is no more irrational than the hyperspace propulsion concepts that are widely used in spacecraft that roam the universe. The scientific and technical development of society determines not only the content of the literature of a particular era, but also its division by genre, as well as our attitude towards it.

 Deprived of small scopes and petarity, ancient people observed the same natural processes - and considered it necessary to reflect what they saw in myths and legends. A careful study of folklore and chronicles, including biblical texts, can be correlated with the study of geological chronicles.

 Legends about the unfortunate, pursued by evil wolves or cruel invaders, probably heard by everyone who went on excursions to the Thousand-headed Cave in Crimea and other similar dungeons. The very appearance of such objects is often explained by the intervention of supernatural forces - as, for example, in the legend of the American Indians about Mount Devil's Tower. The bears overtook the girls, but the Great Spirit had mercy, and the ground under their feet rose, so that the animals could no longer reach them. Then the bears got up on their hind legs, began to scratch the rock, trying to overtake the victims, and left vertical tracks on it.

 In Ireland, the famous Giants' Bridge smoothly goes under water. According to legend, these are the remains of a bridge built by an ancient warrior.

 But how do such colonnades form? Both are examples of columnar separation in igneous rocks that occurs when a stationary (standing) hot magma or lava is cooled. Shrinkage, a decrease in volume leads to the accumulation of stresses in the rock, and it begins to crack. When unloading, "automatically" a structure is formed that resembles a honeycomb (by the way, their hexagonal shape is a consequence of a very similar self-cutting mechanics). But in America, a strong magmatic layer was found among fragile sedimentary rocks, sandstones and limestones. Over millions of years, these deposits have been eroded and eroded. This is how the Devil's Tower emerged, towering over the surroundings. In Ireland, however, all rocks are strong, therefore they are washed out quite evenly, and not a hill is formed, but a "pavement" that goes into the water.

 The surface of a cooling lava flow (or a magma body located in the uppermost layers) will not always be flat. The sea, eroding the soil in the deflections of the roof, will leave intact both the protrusions of the igneous strata and the fragile sedimentary rocks above them. So off the coast of Sicily, several separate small rocky islands arose. This place is called "the coast of the cyclops": boulders-cliffs (on one of which even a castle was built!), According to the "Odyssey", Polyphemus threw after the hero's ship.

 Often, magma is so viscous that it does not spread over the surface, but forms a so-called extrusive dome. One of the most famous towered over 375 meters. This is the geological origin of the Polennitsa rock in Kamchatka - the physical laws remain the same, and we see similar cracking. The myths of the indigenous Kamchadals associated with this mountain have not survived: unfortunately, a huge layer of pagan folklore of the peoples of Russia has not reached us. In the United States, about 95% of legends are considered lost, and given that the colonization of lands in both countries was carried out by practically the same methods (even the term "annexation of Siberia" is the legacy of the USSR and "friendship of peoples", in the era of the Romanovs the process was directly called "conquest"), - it can be assumed that no less was lost in Russia.

 If the magma solidifies at a great depth, where the cooling is much slower, then instead of pillars, other types of units are formed. One of them is mattress-like. Much smaller temperature drops and cooling rates lead to cracking into separate large flattened masses.

 The appearance of such blocks inspires the authors of modern semi-conspiracy theories (completely mythological in their essence and no less exciting than the legends of the ancient Irish), according to one of which, for example, the Krasnoyarsk pillars are the ruins of a microdistrict in the city of giants.

 Even in the rock of Ded, it is easy to discern the surface forms characteristic of this species: they form both the eyes and the nose of natural sculpture. And the legend of the indigenous population, recorded by ethnographers, says that people were turned into remnants-pillars. Exactly the same legend exists about the Valley of Ghosts in the Crimea. Even Kamchatka legends tell about the times when no volcanoes existed, but they appeared after the people at war with each other were turned into stone mountains.

 When exposed to rain on solid rocks, their internal structure, an infinite number of different "sculptures" can appear. Already from these several examples it is clear how great the diversity of natural forms, "sculpted" from the same dough.

 These legends tell about one-time events. But many natural and geological processes are repeated - if not every day (sunrise and sunset), then regularly. Earthquakes and volcanic eruptions are the worst of them and the least (even to this day!) Predictable. And here the myth ceases to be just a fairy tale about the affairs of bygone days and becomes something much more important: it warns that some catastrophic events may repeat themselves - and it is not known exactly when - in the near future or in several generations.

 In Icelandic mythology, earthquakes are the shudders of Loki, who is exposed to snake venom.

 Among the Greeks, Poseidon (whose constant epithet - Ennosigaeus - means "earth vibrator") was the "manager" for this natural phenomenon, who only eventually began to command the depths of the sea. For the volcanoes, the god-blacksmith Hephaestus was responsible, who later received the name Vulcan from the Romans. From there this word came to the Slavs, who had never seen anything like it. The first (or one of the first) Russian-speaking scientist Lomonosov introduced a new language formula “fire-breathing mountain” to denote this phenomenon, and only then the word “volcano” was borrowed. It is interesting that it is the Lomonosov term that will be for us, who are not carriers of Latin and Roman culture, much more “inspiring” and in this sense mythological.

 In general, Greek folklore is rich in images that represent an artistic rethinking of geological processes. These are albeit naive, but still attempts to explain the observations and phenomena of nature, to make them a part of their history.

 The Greeks believed that the kingdom of Hades (Pluto) was located underground. His sanctuary is located on the territory of modern Turkey. According to historical sources, sacred sacrifices were made there, and anyone who wished could make sure that God really works by buying and throwing a bird or animal there. Natural gases escaping along the geological fault zone effectively killed everyone.

 The entrance to the realm of the dead was not a fiction, but an absolutely concrete place where everyone could come. And die.

 And the legend of Orpheus and Eurydice, as well as many other similar legends, is by no means a beautiful fiction about eternal love, but, perhaps, an artistic interpretation of someone's attempts to descend through those gates into the kingdom of the dead.

 The prophecies of the Delphic Pythias, surprisingly, are also associated with the release of natural gases to the earth's surface through faults in the soil. Even Plutarch noted that it is the inhalation of these substances that produces the desired effect. Scientists confirmed that the temple was located exactly at the intersection of two faults - and the priestesses of Apollo could use the hallucinogenic stream necessary for prophecies.

 The phenomenon of underground gases inspired the ancients to create another myth. The release of natural hydrocarbons on Mount Chimera, burning day and night, made it the birthplace of the monster of the same name. Now we call this word any creature "assembled" from parts of different animals, it even became a biological term, but then this was the name of a very specific beast - naturally, fire-breathing.

 The objects of myth were not only certain places, but also materials. The same iron was known to man even before the beginning of the Iron Age - the era of industrial production of this metal. Single iron-nickel meteorites turned into objects of worship, weapons were made of them (which, however, was at that time no less sacred object). The very word that called this material literally means 'heavenly metal' in the languages of ancient civilizations - it is quite possible that our ancestors once observed the fall of such a meteorite and made the correct conclusion about its origin.

 Fossil organisms have also become objects of myth. Belemnites, ancient mollusks, are universally referred to as "devil's fingers", although earlier they had another name - "arrows of Perun".

 Because of the characteristic conical shape, the rostras in the minds of the ancients were associated with lightning arrows (however, the finds of real arrowheads of the Stone Age also gave rise to hypotheses about “divine intervention”), and ammonites with curled ribbed shells were associated with snakes. The latter in the languages and dialects of many countries are called “snake stones”: in folklore there is a person (for example, St. Patrick) who turns reptiles into these minerals. Researchers draw a direct link between myths and legends about dragons and the finds of dinosaur skeletons.

 The beautiful barbarian pagan myths were replaced by Christian culture and Holy Scripture. Many of the events and cities mentioned there are not fiction at all - this is confirmed by modern archeology. On the other hand, episodes “appeared” in history, which scholars had to take into account in reasoning about nature. Although the pressure of the Inquisition was not as nightmarish as it is often described (Giordano Bruno, for example, was burned primarily for satirical pamphlets about priests and direct criticism of the Bible, which is still fraught with criminal prosecution), naturalist philosophers were forced one way or another harmonize your thinking with the dogma of the church. In some cases, this played into their hands: for example, with the help of the Flood story, it was easy (and wrong) to explain how the remains of marine organisms ended up on the tops of the mountains. In others, for example, when it came to the rate of accumulation of precipitation, it was decidedly impossible to keep within the biblical several thousand years. However, already in modern times, theologians could make concessions and say that the "days of creation" are a metaphor, but in fact, in Scripture they mean much longer periods.

 Does the Bible Mention Geological Processes? Undoubtedly, a complete listing of them will require a separate book. Here are some examples.

 First, in the Book of Exodus there is an episode when Moses receives the commandments on Mount Sinai, and what happens is described as a typical volcanic eruption: “Mount Sinai was all smoking because the Lord descended on it in fire; and its smoke rose like the smoke of a smelting furnace, and the whole mountain trembled greatly. And the sound of the trumpet became stronger and stronger. " Modern geology even makes it possible to determine the most likely location of these events in the Arabian Peninsula. And now it is difficult for us to say what and how happened (if at all) in those days. However, it is very likely that an unknown chronicler inserted into his text a story about a real volcanic eruption. It is possible that this is another of those distortions that occur when rewriting texts - we can assume with a high degree of certainty that people tried to describe and explain some geological processes.

 An earthquake is one of the possible causes of the destruction of the walls of the city of Jericho. Again, it will most likely not be possible to establish this for sure, but the hypothesis looks quite logical. If the solar eclipse described in "The Lay of Igor's Campaign" so "successfully" fell on a military campaign and was remembered by people, then why the message about the earthquake, which coincided in time with one of the countless battles, could not be preserved in the chronicle?

 The most interesting event is the already mentioned biblical flood. Oddly enough, there is a "real prototype" here as well. One theory based on geological data says that around 5600 BC. e. the territory of the Black Sea, where there was a much smaller body of water, was flooded during the breakthrough of the Bosphorus Strait, and the water level rose to the present level. The hypothesis has its arguments for and against (from a purely scientific point of view), and now it is impossible to say with absolute certainty that such an event took place. Nevertheless, the version is quite beautiful and “convenient”: in this case, we can rationally explain where the story about the flood appeared in the folklore of the peoples of the neighboring territories.

 There is also an alternative hypothesis, in which we are talking about more ancient events - the breakthrough and descent of the glacial lakes of America, which is noted in the geological chronicle and should have caused a colossal 1–2 meters rise in the water level of the World Ocean and the migration of European peoples in the Neolithic...

 The myth of the flood and the rescue of people by ship or raft is widespread throughout the globe. It is, for example, among the peoples of Kamchatka and was recorded back in the 19th century, before the intensive Christianization or atheistic enlightenment of local residents. There, this plot is probably associated with a tsunami or other similar natural phenomena.

 Such a process as the retreat of the sea can also form the basis of myths or legends. Even an episode from the Book of Exodus, when the sea opened up in front of the people of Israel and a passage on the bottom was opened, can be rationally interpreted: this can be done by modeling data and historical observations.

 The Bible does not describe the "mechanics" of processes. If the Edda depicts Loki writhing in agony, when poison drips onto him, then the Christian text says: "The mountain shook because the Lord descended on it." In myths, people are often active participants in the creation and development of the world. In the Old Testament (it did not come down to us in the original and was repeatedly rewritten, and the picture of being was adjusted to the religious doctrine), a person is already just an actor against the background of natural processes. In the New Testament, all attention is shifted to him and to the society in which he is located. There are natural phenomena, but their descriptions are so vague that it is very difficult to understand what exactly it is about. Therefore, for example, the Star of Bethlehem can be a comet, a new outbreak, and a parade of planets. There is an assumption that the heavenly body, which temporarily blinded the Apostle Paul, is a fireball of the Chelyabinsk meteorite type.

 The Christianization of the formerly pagan territories contributed to the formation of a layer of myths not related to the Bible, but conditioned by the struggle with ancient beliefs or their adaptation to a new "cultural space". As already mentioned, the Belemnites began to be called "devil's fingers", and the formation of Ammonites was associated with the deeds of Christian saints. The church began to claim its rights to many of the objects of religious worship of the pagans. This is the story of the Blue Stone near Pereslavl-Zalessky (one of the few recognized shrines of the Slavs) and the Serpent Stone. Both artifacts are the legacy of ancient glaciers. These blocks, called "erratic boulders", were carried hundreds of kilometers away by a glacier, most likely from the Baltic Shield - the place where such crystalline rocks come to the earth's surface.

 Many myths arose due to the misinterpretation of ancient toponyms, when a word from a forgotten language was interpreted in consonance with the native vocabulary. This happened, for example, when the Slavic dialects supplanted the Finno-Ugric ones.

 A striking example, albeit not entirely geological, is the belief of Russian peasants described in the 19th century, who, on the church holiday of the renewal of Constantinople, pray to the Tsar-city so that the harvest would not be beaten by bad weather.

 Today, myths have been pushed to the periphery in every sense. Indeed, many legends and beliefs of the Slavs have been forgotten so thoroughly that even the "basic" ideas about the number of gods and their functions have been lost.

 The situation is somewhat better in Siberia and Chukotka, where the indigenous peoples have retained elements of the traditional way of life. Local historians managed to record many myths and fairy tales. One of the most interesting is dedicated to the Bering Strait: it tells about the struggle of the heroic eagles who fell into the ocean by a chain of islands. Another describes a storm that eroded the bridge between individual patches of land - with the same geographical outcome. Myths record not only the state of nature, but also its active transformation.

 Separate legends of these peoples are dedicated to specific places. For example, in the tale of Thunder and the Life-Creator, it is quite possible that we are talking about a real earthquake that brought down the mountain slopes.

 People observed certain phenomena and retained their memory in an allegorical form. Including - as a warning to descendants: events can repeat themselves! So the fairy tale becomes an important element of the struggle for survival.

 There are interesting legends about the Anyui volcano. Although, according to scientific data, no young lava flows have been found in these parts, there is a mention in the legends of the locals that when they began to slaughter too many deer, the god became angry and rained fire and stones on them. It is possible that the legend was not born here, but the local population adopted it and associated it with a suitable object. Or was it an eruption? Then the story takes on enormous significance: if the events described in it are repeated, there should be no victims. Taboo territory is the protection of a nation from the elements. This is probably the best thing that could be done in those days.

 It would seem that all this has nothing to do with modernity. But let's take, for example, the Krylatsky hills in Moscow. Geology quite satisfactorily explains their origin: the same products of the melting of glaciers, oza and kama, as those that are in the famous ski resort of the Moscow region - in Yakhroma. Anyone who travels north of the capital, to the Yaroslavl region, can notice this relief with numerous ridges.

 But since the place is extremely convenient for building, a completely mythological story is being created: they say, the Krylatsky hills are bulk, made of construction waste (which means they have no natural value). This legend is not fundamentally different from any of the aforementioned fairy tales - in ancient times people built cities, and the fragments of bricks were unloaded into heaps - and the hills arose.

 Myths and legends are based on observation. Retellings, especially in the oral tradition, lead to their distortion, although the rationale remains the same. Someone will call our ancestors naive - but they were able to survive. And it is all the more interesting to study folklore, which keeps the memory of all the trials that have befallen a clan, tribe or nationality.

 Mysteries of the ancient Greeks

 In everyday speech, "mystery" is a synonym for the word "mystery" with a pathetic connotation. But in ancient Greece, this was the name of the action hidden from prying eyes, and for the disclosure of information about it, they were punished with death. Not everyone could take part in the rituals, and for those who still succeeded, the priests promised eternal life. To make the promise sound more convincing, performances unprecedented at that time, accompanied by the use of psychoactive substances and ecstatic dances, were played in front of the guests.

 The Greeks themselves believed that the mysteries were carried out in ancient Egypt. The Greeks allegedly adopted this tradition and created a huge number of different performances of this kind - dedicated to Orpheus, Aphrodite, Dionysus, and then to the “foreign” gods Sabazius and Cybele. In reality, everything was, rather, the opposite: these rituals came to the north of Africa from Greece.

 The most famous mysteries of the ancient world are the Eleusinian. They began to take place 7 centuries before the birth of Christ in a small Greek town near Athens, after which they got their name. The rite is based on the interpretation of mythological events known to us from retellings in Homeric and Orphic hymns, scholias to Aristophanes, Iliad, Odyssey, texts of Hesiod, Athenaeus, Plutarch.

 During the reign of Peisistratus, the state takes control of the mysteries. Around them a whole industry of pilgrimage and donations arises, as well as a complex hierarchy of priests, many of whom allegedly came from the lineage of the Eleusinian kings mentioned in the myth.

 No one should have tried to repeat the content of the mysteries, and therefore there was a ban on discussing rituals in the world.

 The moratorium was supported by severe punishments (it is believed that it was because of his violation and the use of the narcotic drink Kikeyon at home from Athens that the commander Alcibiades was expelled, whose personality is vividly written out in Plato's "Feast" dialogue). Moreover, during the heyday of Athens, not everyone could participate in the ritual. Only people who:

 1) never killed or committed any crimes;

 2) knew the Greek language (that is, non-barbarians);

 3) were citizens of Athens (however, later this restriction was lifted and even foreigners could join the holiday);

 4) were not under divine fate (such a privilege was not available to the unhappy);

 5) did not practice any kind of magic.

 Women, children and even some slaves were allowed to participate in this action. The spread of ancient Greek culture in the nearby ecumene led to the fact that soon the inhabitants of neighboring cities, and then countries, became interested in the mysteries. Therefore, for the duration of the rituals, a truce was established between all policies.

 Although outsiders could not participate in the Mysteries according to the existing norms, many looked for workarounds. Most often, foreigners were adopted by the inhabitants of Athens for a certain and very large fee, which made them citizens of the city.

 The plot of the Eleusinian mysteries was based on an ancient myth. The daughter of the goddess of fertility Demeter Cora (translated simply as "girl") was gathering flowers in the meadow when Hades, the ruler of the underworld, kidnapped her. The unfortunate mother was so upset about the loss that during the famous feast of the celestials at Tantalus, not noticing the catch, she ate the shoulder of his son Pelop. The rest of the inhabitants of Olympus, thanks to their omniscience, escaped cannibalism, but Demeter-earth, and so every day taking people into itself, he was not afraid.

 The goddess wandered around the world in search of Cora, until she met people who helped her to recover. At first, Demeter, sitting at a well not far from Eleusis, was mistaken for a lost stranger and the daughters of Keleus, the ruler of the city, were sheltered. So the goddess, disguised as an old woman, began to work as a nanny for Queen Metanira. Over time, she learned from her son Triptolemus that Cora had been kidnapped by Hades: his brother, the swineherd Eubulei, saw with his own eyes how the earth opened up and a mysterious driver appeared, taking the careless girl (and at the same time the pigs). Then Demeter became so angry that the soil stopped yielding crops, and humanity was on the verge of extinction. The mistress of fertility did not eat for a long time because of a vow: she gave her word that she would not put a single crumb in her mouth until she found Cora.

 However, the goddess was amused by the royal servant Yamba: the witty mischief began to joke around. The Christian Clement of Alexandria, trying to discredit the mysteries that still existed in his time, reports that she showed the goddess her vulva (this episode was probably part of other, Orphic representations).

 Then the joker offered the stranger a drink called Kikeyon, and the goddess drank for the first time in ten days and was amused.

 The Eleusinian mysteries were divided into small and large. The first were dedicated to Kore and celebrated in February. The cultists ritually cleansed the initiates and sacrificed a pig in honor of Demeter (an allusion to the episode with Eubulei).

 The great mysteries (they are usually called Eleusinian) lasted ten whole September days and repeated the path of the goddess from Athens. The priests began their rituals in a special temple near the Acropolis, and then cleansed their bodies in the sea, observed a fast and made sacrifices. On the fifth day, the procession, consisting of already initiated and consecrated this year, passed 22 kilometers along the road leading from Athens to Eleusis, along with a statue of the son of Zeus and Demeter Iacchus - one of the incarnations of the god of winemaking and Border States of Dionysus. The participants in the mysteries stayed in the same places as the mistress of fertility - for example, at the well where she sat. And where the servant Yamba amused the goddess with obscenities, they shouted swear words. Then the main part of the mysteries began - also based on ancient legends.

 In the myth, Demeter decided to help the people who gave her shelter, and began to turn the royal son of Demophon into a god, depriving him of his usual food, putting the child in the oven at night and "burning" out of him all the weakness inherent in mortals. Parents accidentally noticed something was wrong, and their child remained human. By this time, the whole city already guessed that not an ordinary woman lived with them, but the goddess of fertility herself. The people erected a temple in her honor, and Demeter continued to live in it in her voluntary exile.

 The land did not produce crops for a whole year. Then the king of all the gods Zeus commanded that Hades release his wife, named Persephone, from the kingdom of shadows (literally this name is translated as "a thresher for grain"). The land became fertile again, crops began to sprout. However, before letting his wife go, Hades fed her with pomegranate seeds. Having tasted underground food, Persephone is forced to return to her husband every winter - at this time of year, the soil stops giving birth.

 In gratitude for the hospitality, Demeter arranges the first mysteries, choosing Triptolemus as the chief priest, and teaches him to plant barley. He spreads new art throughout the world, introducing mankind to agriculture.

 The mystical procession repeated almost word for word what was said in the myth. After passing through the main places of the path of Demeter, the participants entered Eleusis. Theatrical performances based on the story of Kore-Persephone were performed here for three nights: on the first night - the myth of the birth of Iacchus, on the second - about the abduction of the girl by Hades and the fruitless search for her mother. This action was accompanied by dancing and drinking the ritual drink of Kikeyon.

 The ground was littered with baskets of flowers, as well as boxes of wooden models of phalluses and vulvas. Their participants in the procession allegedly shifted back and forth, imitating coitus, symbolizing the fertilization of the earth with seeds.

 On the last, third, night, scenes from the myths about the return of Cora-Persephone and the establishment of the mysteries were played out. In the field where the first grain once rose, dances were arranged. At the end of the night, the priests in a special room allegedly showed the initiates a cut ear - a symbol of the human soul, revived in the posthumous life. It was believed that only participants in the Mysteries would have access to the afterlife in “paradise” - on the Elysian fields. In many ways, it is for this reason that such performances enjoyed such success. Later they will migrate to Christianity.

 Within the procession there was a hierarchy of participants according to the degree of initiation (myst, telete and epopt - an analogue of the Masonic apprentices, master and grandmaster). Everything indicated that they were eager to die and be reborn. The high priests wore purple robes (this color signified death in ancient Greece), observed celibacy and received a new name, throwing the old one written on a waxed tablet into the sea.

 Intricate technical devices were used during the performances, possibly imitating the changing weather and allowing the actors to soar into the air or disappear at the right time. Dynamic lighting was used. All this provided an incessant change of emotions (from horror to awe), similar to that which can be experienced in immersive theater today, and made an indelible impression on the participants. Plutarch said that the initiate experiences the same experience as the dying one:

 “First, wandering, exhausting walking in circles and some strange journeys through the darkness to nowhere; then, just before the end, all the fears at once: awe, trembling, sweat and awe.

 After that, some kind of wonderful light meets you, pure meadows greet you, and there are solemn songs, and round dances, and the majesty of sacred sounds and wonderful blissful spectacles.

 However, if no one has ever described the mysteries under pain of death, how do we know how they went? Already in late Antiquity, scholars tried to reconstruct the scenario of the Eleusinian festival. This began almost immediately after 396, when the remnants of the Roman Empire were ravaged by barbarians and the mysteries, recently banned by the Christian rulers of Byzantium, ceased to practice. However, it was not easy to reconstruct their content. All that researchers found then and today are scattered references to rituals, assumptions written by people who have never participated in the mysteries, or mysterious hints in fiction.

 For example, it has been proven that many learned people of Antiquity, such as the comedian Aristophanes and the philosopher Plato, used in their works a mystery vocabulary, understandable only to those initiated into the secrets of Eleusis.

 On the one hand, this made it possible to lift the veil of secrecy without violating the strict Athenian law. On the other hand, it made it possible for the initiated to find and understand in comedies and philosophical dialogues new semantic layers that were inaccessible to the majority.

 Modern scholars began to try, bit by bit, on the basis of texts that have come down to us, cultural theories and archaeological data, to reconstruct the detailed timetable of the Eleusinian mysteries. Someone believed that they did not tell about Demeter's journey across the earth for nine days, but allegorically described the path of the Moon through the sky and its nine phases. German theologian Dieter Lauenstein (1914–1990) proposed a similar, but too bold interpretation of the content of the Eleusinian festivals, according to which all actions were associated with the ancient cult calendar he had reconstructed.

 Other scientists were of the opinion that these ideas explained the reason for the changing seasons and told how humanity learned to grow crops. And the priests performed their unusual rituals to increase soil fertility.

 Still others, such as the famous explorer of Eleusis, the Greek archaeologist Michael Cosmopoulos, believe that the Mysteries allegorically described the afterlife through the metaphor of a "dead" grain that is resurrected when thrown into the ground.

 Consequently, the cult could exist not only as a magical practice aimed at increasing yields and, more broadly, reproducing offspring in general, including in the human population, but also to attract the grace of the gods to the souls of the dead.

 Some researchers believed that at mystery orgies (as secret performances were called), the participants used a narcotic substance - the very same kikeyon, in order to feel their involvement in the divine principle.

 Traditionally, this potion was thought to consist of barley and mint or grape and fig juice mixed with cheese, cream, flour, and honey. Such a drink replaced food, and sometimes served as a medicine. However, for example, in the "Odyssey" the sorceress Circe uses it as an intoxicating agent, so it is possible that the cikeyon contained, in addition to the base, alcoholic or even psychoactive substances. Indeed, it is strange to prohibit, on pain of death, the writing of a recipe from barley and mint (two honorable families of priests kept its secret). And it seems even more incredible that the participants in the mysteries would not have thought to brew such a drink at home. So there must have been a secret ingredient too.

 This assumption is based on the stories of the participants in the mysteries of the incredible visions that they saw during the most secret part of the ceremony. Friedrich Nietzsche was the first to express this opinion. Further, this hypothesis was developed by the Hungarian mythologist Karl Kerenyi, a friend of Sigmund Freud. He drew parallels with mystical revelations in "primitive" cultures: as a rule, visions in them were caused with the help of hallucinogenic substances. Kerenyi wrote that the fermentation of barley made the drink alcoholic, and a large amount of marshmint, causing various effects, including death, stimulated the imagination, which led to complex hallucinations. The English writer and poet Robert Graves (1895–1985) suggested that the Greeks could have added psilocybin mushrooms or fly agarics to the drink, but no one took his theory seriously.

 In 1978, a book was published on the entheogenic interpretation of the Eleusinian mysteries. In it, Albert Hoffmann (1906–2008), the Swiss chemist who discovered LSD, and two of his co-authors stated that the ancient Greek mystics could extract a similar substance from ergot-infected barley. The priests mixed the extract with water and actually made the initiates perceive what was happening in a state of altered consciousness. Hofmann and his comrades pointed out that the visions of the ancient Hellenes were accompanied by flashes of light - and this is very similar to the effect of psychotropic drugs.

 Other scientists drew attention to the fact that an opium-like substance, which the priests could extract from poppy seeds, can also cause a similar reaction, in order to then lead initiates into religious ecstasy with it. This version seems even more plausible if we remember that this plant was often associated with Demeter, and Ovid, describing the abduction of Persephone, even mentions that the goddess of fertility ate him.

 Many scientists criticize the "psychotropic" hypothesis: the substances mentioned, of course, could cause unforgettable delirium and stunning visions, but, most likely, they would also give a lot of side effects that would most likely lead to the death of the initiate. In addition, neither archaeological data nor textual sources directly indicate that the Greeks used opiates, mushrooms or ergot. And finally, the most important counterargument: after the participants in the Mysteries drank Kikeyon, they had to enter the room for a secret ceremony - and thousands of initiates could do this in only a few hours. Mass simultaneous ecstasy in this case is unlikely: long waiting in line does not dispose to him.

 Many modern historians are inclined to believe that the entheogenic hypothesis is still speculation. In their opinion, Christian authors contributed a lot to its appearance, speaking in their writings about the riot of unrighteous "pagans" at their obscene acts.

 It was also believed that participants in the Eleusinian mysteries selflessly indulged in debauchery.

 In one of the episodes, people allegedly touched the images of the genitals and even imitated sexual intercourse with them. Probably, this was a metaphor for the second birth - this is how they were symbolically initiated into the "sons" and "daughters" of Demeter.

 The Christian author Clement of Alexandria, perhaps himself in the early years, being a follower of polytheism, participated in the mysteries. On the basis of this experience and, probably, the accounts of other eyewitnesses, he describes in his "Exhortation to the Gentiles" Eleusinian beliefs as something obscene and primitively sexual. Of course, Clement sees in the mysteries the hand of the devil and a pitiful parody of Christian rituals:

 “There is also a password for the Eleusinian mysteries. I fasted, drank the kykeon, received from the basket [phallus?], Having worked hard, put it in the basket [vulva?] And from the basket into the basket. A beautiful sight befitting a goddess! "

 In reality, the semantic dominant of the Eleusinian mysteries was the idea of cleansing from everything earthly, directly opposite to the cult of carnal pleasures, including through the observance of celibacy. The rituals perceived by the Christian author as dirty innuendo actually served as a metaphor for fertility and had nothing to do with promiscuity. And in ancient Greek culture, they would not at all be considered sexual: the naked body and images of the genitals were not taboo, as later in the Christian world. Apart from the book of Clement (which we can hardly trust, since it was written with the aim of exposing the "pagans"), the special ritual with boxes is no longer mentioned in any of the sources. And even the author of "Exhortation ..." does not name their contents - the later interpreters, German scientists of the XX century, suggested that we are talking about wooden phallus and vulva, only on the basis of the context and the contemptuous tone of the narrative.

 However, in Thesmosphoria - a women's holiday, practiced in one form or another since the Iron Age and which served as the forerunner of the Eleusinian mysteries - sexual symbols occupied an important place. The Greeks made pictures of the genitals from dough and gave them to each other as gifts. The exchange of obscenities was also part of the ritual of fertility and protection, among which, of course, there were expressions with sexual connotations. So phallic symbolism migrated into the Eleusinian mysteries, albeit in a reduced form.

 The forbidden and inaccessible can be completed, reconstructed and even reinvented. The latter actually happened with the mysteries of Eleusis. The discoveries of historians and archaeologists force us to revise previous theories and abandon the "harmonious" hypotheses. To the chagrin of the public, the ancient processions no longer look as shocking and mysterious as they used to. And nevertheless, the development of positive knowledge, even if sometimes “boring”, should be more important than sensations and the most delicate theories, thoroughly saturated with a priorism.

 Lost World of the Maya Indians

 A huge scary mask of a piece looks from the wall of an ancient, one and a half thousand years old, destroyed Mayan sanctuary in the forests of Guatemala. Hundreds of other similarly abandoned cities in Mexico and Central America await their archaeologists and researchers today.

 The unnamed city was densely wrapped in the green canopy of the rainforest, over which it once dominated. Behind the trunks of mahogany and ceiba were white-stone palaces, entangled with bindweed and vines, overgrown with flowers and ferns. Tropical rains have washed away the bizarre stucco reliefs, the roots of plants crumbled stone. The gigantic structures, erected by the hands of hundreds of builders, turned into ruins. At night, jaguars prowled among the ruins, filling the darkness with a hoarse roar; during the day, only the cry of parrots and the babble of monkeys jumping from tree to tree could be heard over the city. In vain the stone idols turned their unblinking gaze into the misty thicket of the jungle - those people who created them and worshiped them disappeared forever.

 Here, in the virgin forests of western Honduras, in the Copan Valley, once stood a large, densely populated city. At one time life in it was in full swing, but people left it, and for a thousand years it remained a ghost town, even the memory of it was obliterated. The Europeans, having arrived in the New World, during their campaigns deep into the continent, more than once passed these strange ruins, but did not attach much importance to the find, limiting themselves to a brief mention of it in secret expeditionary reports. And only much later, in 1839, the American lawyer and diplomat John Lloyd Stephens and the English artist Frederick Catherwood, having made a difficult and long journey, came here and opened the world to the amazing Mayan civilization.

 Stephens and Catherwood were experienced travelers, accustomed to the hardships of a camp life; the severity of the local nature did not bother them, although the path was not easy. Taking guides with them, they made their way through the impenetrable thicket, crossed the rivers teeming with caimans, and carefully stepped along narrow mountain paths, with each step they went further and further into the magical kingdom of tropical greenery, colored with the iridescent shine of hummingbirds and the gentle flicker of orchids. They dreamed of finding, as Stephens wrote, "the great cities beyond the Mexican Highlands, lost in the forests, deserted, nameless." The travelers learned that these cities exist from a book that once accidentally caught the eye of Stephens. True, the signs of these mysterious cities were described so vaguely that the researchers did not really hope for luck and were ready in advance for disappointment. And indeed, at the first glance at Copan (this was the old name of the valley and the river flowing through it), they did not see anything supernatural. Before them was a wall of hewn stones, skillfully built, but not high in comparison with the massive structures that travelers met in Greece and Egypt. "We climbed the large stone steps (they were perfectly preserved, although in some places they were thrown down by trees sprouting in the cracks of the masonry) and came out to a platform, the shape of which was difficult to judge, since it was densely overgrown with forest."

 A guide who was with them, armed with a machete, cleared the way, and the travelers approached a building that vaguely resembled a pyramid (its outlines were barely guessed under the cover of vegetation). A little further, in the depths of the thicket, they found a four-sided stone column - a free-standing monolith like a stele, four meters high and about a meter wide on each side, and all of it was covered with relief carvings. On one of its faces, a man was depicted in unusual clothes with a fierce expression on his face. On the sides were engraved hieroglyphs - pictograms, and Stephens immediately noticed a resemblance to the inscriptions on ancient Egyptian obelisks. But what did these inscriptions report and who was this angry man? The guide only said that this column was an idol. Deeper into the thickets, the travelers found 14 more steles, "one of which was moved from its pedestal by giant roots, the other, enclosed in the close embrace of tree branches, was almost pulled out of the ground, another was lying in the grass, entwined with thick curly shoots." On each stele, the travelers found new inscriptions, and each presented a new riddle.

 Eventually Stephens and Catherwood approached a large stone pyramid and slowly climbed up a rather steep staircase, decorated with intricate carvings and stuccoes. Having overcome the rise, they descended from the opposite side and then found a new row of steps leading upward, and at the very top, at a height of about thirty meters from the ground, there was a small rammed platform. The travelers approached the very edge of it, sat down and began to look at the endless green spaces stretching around. Stephens described his impression of this picture as follows: ... the city lay in front of us like a broken sailboat in the middle of the ocean: the masts were torn off, the name erased, the sailors were killed, and there is no one who would say where he came from, who belonged to, how long he sailed and what caused the shipwreck. "Local Indians, whom the travelers asked about the city, could not say anything definite. When asked who built the city, they answered:" Quien sabe? "(" Who knows? ").

 But Stephens and Catherwood still managed to slightly lift the veil of secrecy. They made two expeditions and in total discovered the remains of more than thirty settlements; some of them were so securely hidden in the jungle that even the locals had no idea of their existence. When the researchers returned home and published their findings in Europe and America, their stories and drawings sparked a keen interest in the mysteries of Central America. Their example has inspired enthusiasts. It soon became known that Copan and other cities were built by the ancestors of the Maya Indians, who still lived in Central America at the end of the 19th century, and then there were several million of them. Moreover, the impressive list of ancient settlements compiled by Stephens and Catherwood was only a small part of what this people created: the number of Mayan cities during the heyday of this civilization reached two hundred. Among them were two dozen megacities - cities with a population of 50 thousand. The Mayan possessions occupied the entire Yucatan Peninsula, part of the current territory of Mexico (the states of Tabasco and Chiapas), the entire territory of Guatemala and Belize and the western outskirts of Honduras and El Salvador - more than 300 square kilometers in total.

 The nature of this part of the continent is very diverse. In the south, there are mountain ranges of volcanic origin, cut by deep gorges. To the north and east of the mountains lies a wooded lowland with a humid tropical climate, where up to four meters of precipitation falls a year. A powerful system of rivers carries water to the Gulf of Mexico and the Caribbean. Further to the north, the relief becomes smoother, and the climate becomes drier, on the Yucatan Peninsula, on a vast limestone plateau covered with low-growing forests, turning into shrubs to the north, there are almost no rivers, but there are natural underground reservoirs formed by surface waters accumulating in karst sinkholes.

 There is hardly another equally inhospitable place to be found throughout the Western Hemisphere. To all of these features should be added the abundance of a wide variety of biting insects, poisonous snakes, spiders, scorpions. But the ancient Maya somehow managed to survive in these conditions: it is known that their number reached 10-20 million people. They created an unusually viable civilization: around 1000 BC. e. a certain cultural community is formed, and by 250 A.D. e. Maya enter their "golden age": they master the methods of intensive farming, expand the network of trade routes, develop a unique architectural style - they build original pyramids, ball complexes, palaces with stepped arches, as well as establish complex rules of political and social hierarchy.

 The Maya have made significant advances in scientific knowledge. Of all the ancient cultures that flourished in the Americas, only the Maya had an advanced writing system. They also used a complex system of interconnected calendars, which made it possible to fix the most important historical dates, make astronomical predictions and boldly look into such distant times, which even modern cosmologists do not presume to judge. Their calculations and records were based on a flexible counting system that included a symbol for zero, unknown to the ancient Greeks and Romans, and in the accuracy of astronomical calculations they surpassed other modern civilizations.

 All this and much more allows us to talk about the Maya as a scientist and talented people. But about AD 900. e. - in some areas earlier, in some a little later - the decline of this civilization came. Most likely, the reason for this should be sought in the unfavorable action of various factors, such as overpopulation with a simultaneous depletion of natural resources necessary to maintain life, the ambitious plans of the rulers, the invasion of foreigners. Cities in the valleys of the southern and central regions were deserted, and the center of Mayan civilization moved to the northern regions - to the Yucatan. But by 1450, the old state system, inherent only to the Mayan civilization, finally collapsed.

 What we know about the Maya today became known only thanks to the material traces left by their civilization: these are temples, tombs and dwellings that from time to time appear from their forest shelters. Scientists still have a lot to learn, and they must always be ready to revise their views in the light of new discoveries. For example, in 1991 archaeologists working in Belize found a stele with symbols that, in their opinion, belonged to 146 BC, therefore, it could be the oldest of all known Maya steles, and in addition, a fragment of the earliest Mayan chronicle was found on it. However, the inscription is very poorly preserved, and other scholars have questioned the original conclusions.

 Mayan level of development

 New recent discoveries confirm the version that the Mayan society has risen to a fairly high level of development much earlier than it was generally believed until now.

 Any new information cannot but excite scientists who are trying to decipher the Maya writing - about 800 signs or hieroglyphic symbols carved on steles, slabs and wooden lintels, applied to the surface of pottery and inscribed on sheets of codes (books made of tree bark). Until the middle of the 20th century, no one managed to decipher this graphic language. Some scholars even believed that the key to the Mayan history of these picture letters would never be found. The opinion was also expressed that these records have nothing to do with earthly affairs, but, on the contrary, reflect mystical ideas about the action of cosmic forces and contain astrological predictions, which were engaged in "calendar priests" (as one modern scientist called them). This view of the Maya as people who worshiped time was held on a rather shaky basis: the fact is that for several decades, the only symbols that more or less amenable to deciphering were related to numbers, time and astronomical cycles.

 But when the mystery of Maya writing began to be revealed, a much more complex picture began to emerge. The Maya tried to perpetuate not only their mythology and knowledge of heaven, but also purely earthly affairs: details of political events and wars, signs of social status and personal valor. True, in our contemporary, some of such details can only cause disgust. For these people, shedding their own blood - and in the most sophisticated and terrible way - was an honorable duty necessary to preserve the world order, and cruel treatment of prisoners was dictated by higher principles. But most importantly, these people tremendously appreciated their history, their heritage and clearly wanted to perpetuate the memory of themselves. How in the end it was possible to restore their history is a separate story, there is everything: lost illusions, and sudden insights, and empty fantasies, and logical calculations. And, as any modern researcher can testify, more and more chapters appear in this story, because unexpected and curious discoveries still occur in the jungles of Central America.

 The ancient Maya were convinced that they knew the exact date of the origin of the world (it corresponds to August 11, 3114 BC according to the Julian calendar), and according to their theory of cosmic cycles, it turned out that December 21, 2012 AD this world must end. But the real end of the world for the Maya came much earlier - in the 16th century, with the arrival of Spanish soldiers, monks and colonists, who decided to reshape the New World according to their own standards and patterns.

 The first contact of two such dissimilar cultures was fleeting and took place with the participation of Christopher Columbus himself. Although the great navigator never landed in Central America, in 1502, during his fourth voyage to supposed India (and he then still believed that the land he discovered was India), his ship passed the coast of the northern part of modern Honduras. At Guanaia Island, the Europeans met a trading boat - a canoe, one and a half meters wide, made of a whole tree trunk. There were men, women, and children in the boat, and goods lay under a canopy of wicker mats. The Europeans were offered copper plates, stone axes, and wooden swords with razor-sharp flint blades, pottery, cocoa beans and colorful cotton clothes. It is not entirely clear from the reports what happened next: whether a friendly exchange of goods took place, or whether the Europeans simply took whatever they liked, but one way or another, they soon continued on their way and did not remember this event again. However, they did learn something about the strangers: they were the inhabitants of the country they called Maya (or Mayam) - this was the first time the word sounded for Europeans.

 The next meeting turned out to be fateful. In 1517, three Spanish ships dispatched to capture slaves, moving along the northern coast of the Yucatan Peninsula, landed on an unknown island to look for treasures in abandoned temples, and eventually reached the mainland. There, 110 Spanish soldiers were attacked by a large number of armed men, but using the ship's cannons, they were able to repel the attack of the Mayan warriors. Returning to their base on the island of Cuba, the Spaniards began distributing trophies, among which there were jewelry made of low-grade gold. It became clear that there are gold treasures on the continent that must belong to the Spanish crown."

 Over the next four years, Hernán Cortez conquered the great Aztec empire in central Mexico, and then sent one of his captains south to conquer new territories (the modern states of Guatemala and El Salvador). The bloody task was completed quickly. Cortez himself in 1524 moved east, across the territory of present Honduras, easily suppressing the resistance of the Maya Indians. In 1526, the conquest of the Yucatan began. Here, however, the invaders were shown worthy resistance. A certain Spaniard wrote about how the Maya attacked his detachment, with full quivers of arrows, with pointed stakes, with flint pikes, with two-handed swords made of very strong wood, the blades of which were made of obsidian. They whistled and pounded with deer antlers on the shells of the huge turtles. And yet in this clash, as in most others, the Spaniards, who were better armed, won the victory. By about 1547, the conquest of Yucatan, one might say, was completed, although some Mayan tribes, fleeing from their pursuers, took refuge in the dense forests of the central part of the peninsula, where they and their descendants managed to hold out for another 150 years.

 During this time, wars and epidemics of diseases brought to the American continent, such as measles, smallpox, flu, to which the indigenous population did not have immunity, claimed the lives of millions of Indians, and those who managed to survive lost their lands and fell into bondage to to the Spaniards. Their position was almost slavish. The new owners also set out to eradicate the religion of the Indians: they destroyed temples and smashed tombs. Those who were seen in idolatry were punished by the missionary monks with whips, stretched out on a rack, and scalded with boiling water. In Yucatan, a Franciscan monk named Diego de Landa was in charge of "cleansing" the pagans.

 De Landa was a complex and extraordinary person. This religious fanatic believed that in order to save souls, you need to know the world around you, so that it would be easier to correct it. Arriving on the continent in 1549, after a few years he was fluent in the local dialect and began to seriously study the way of life of the Indians - he was interested in the customs and rituals of the Maya, their calendar, methods of cultivation, food, drink, clothing and much more. He visited the ruins of old cities, abandoned by the inhabitants many years ago, and was convinced that once the Yucatan knew the best times - "the heyday when all these amazing buildings were built." His particular attention was drawn to the hieroglyphs preserved on the walls of buildings, and it turned out that some Indians can still read the ancient letters. And then one day he seated a local resident next to him and began to pronounce the letters of the Spanish alphabet one after another, asking the Indian to write a hieroglyph that corresponds to this sound. He believed that Maya writing, like Spanish or other Western European, is purely alphabetic and direct correspondences between symbolic drawings and letters can be identified. This was his main mistake, and the key to the mystery of the Maya writing was found only a few centuries later, but de Landa's merit was that he, without realizing it, bequeathed invaluable information to subsequent generations, which eventually helped in solving the mystery.

 De Landa discovered that the Maya had their own literature - some of the works, apparently, went back to the distant past of this people. In one place, sixty kilometers from the city of Merida, founded by the Spaniards on the Yucatan coast, he found a cache containing about three dozen hieroglyphic books. They were real works of art: black and red signs were calligraphically written on light-colored paper made from the bottom layer of the bark of a fig tree or mulberry; the paper was smooth from the plaster-like composition applied to its surface; the books themselves were accordion-folded, and the cover was made of jaguar skin. And although these volumes could have become an invaluable source for de Landa's research, the religious fanatic in him this time defeated the scientist. For some reason, he decided that the Maya books contain esoteric knowledge, and since, as he wrote, they contained nothing but the embarrassing devilish temptation, we burned them at once, which plunged them (the Maya) into deep sorrow and intense suffering. ".

 He cared about people no less severely. During the three-month inquisition, conducted under his leadership in 1562, about 5,000 Indians were tortured, of whom 158 people died. De Landa was requested back to Spain on charges of abuse of power. While awaiting a decision on his case, he wrote a lengthy treatise on the Maya, outlining everything he could learn about their culture, including a version of the alphabet. This document, probably conceived as a reference manual for other missionaries, disappeared without a trace - perhaps lost in the church archives. Officially, de Landa's actions to save souls were recognized as correct, he was acquitted and returned to Yucatan as a bishop.

 The conquest period brought with it many other losses, in addition to the manuscripts found and burned by de Landa. Indian culture was destroyed in every possible way. The knowledge accumulated since ancient times in the field of mathematics and astronomy was gradually lost, writing in the manner of the European one became the only indicator of literacy, and people gradually forgot how to read ancient hieroglyphs. Meanwhile, vines and vines climbed higher and higher up the steps of the pyramids, along the stone walls of palaces. Some cities, in their deep thousand-year sleep, did not know about the new inhabitants of the continent: they were in the thick of the forests, in the south of the peninsula, where the colonists were very reluctant. And some of them remained unnoticed until the 80s of our century.

 Just a hundred years after the arrival of the Europeans, there is no memory of the glorious past of the Maya. No one already knew that the abandoned cities scattered here and there on a large territory - from the highlands of the Yucatan to the mountain valleys in the south - are the remnants of a single civilization that held out for more than a thousand years, no one could imagine what was almost unbearable for In a tropical climate, a culture could arise that was quite comparable in significance to that of Ancient Egyptian or Ancient Greek. But the secret did not remain secret for long. Since the end of the 18th century, the forgotten past of the Maya has been gradually clarified, thanks to the efforts of a number of explorers - adventurers and dreamers, as well as professional archaeologists and other scientists. This process was at first extremely disordered, especially at an early stage, when fantasy often prevailed over facts, but however slowly the truth came to light, it turned out to be almost more overwhelming than the most daring speculation.

 One of the earliest explorers was Antonio del Rio, captain of the Spanish army stationed in Guatemala. In 1786, he was commissioned by a government official to survey the stone ruins near the city of Santo Domingo de Palenque, 350 kilometers northwest of Guatemala City. The official heard about this strange place from a priest and has already tried several times to get more detailed information, but to no avail. In the end, he sent Captain del Rio there with orders to measure and describe the structures, determine their age and, if possible, find out who built it all and why destroyed it.

 Del Rio was far from archeology, but he was an executive and energetic person. Arriving at his destination, he saw in front of him an overgrown forest hill, trees and bushes covered him so tightly that it was difficult to distinguish anything even at a distance of several steps. He brought 80 Indians to the scene, who for 16 days chopped and burned the forest until the stone ruins appeared.

 Palenque, as the city was called, covered an area of several square kilometers. Most of the buildings were almost completely destroyed, but some architectural wonders still bore traces of their former greatness. On the low pyramids - the foot - there were four magnificently decorated palaces, covered with stucco reliefs, hieroglyphs, and in three of them panels depicting some kind of ritual action were found. On a high earthen platform stood the palace, which was a whole maze of rooms, halls, courtyards and passages.

 The captain diligently dug and measured and even collected a small collection of samples. The artist invited to participate in the expedition copied the most striking finds. A few weeks later, a report on the expedition was drawn up and submitted to the government. Del Rio did not come to an unambiguous conclusion about the builders of the city, but, in his conviction, the culture of Palenque resembled the culture of other abandoned cities of Yucatan known by that time.

 Del Rio's report was sent to Spain, but like de Landa's treatise, it got lost in the archives. However, a copy was made from it, which somehow fell into the hands of a London bookseller. He published the found document in 1822. True, few people read this report, but nevertheless, the Mayan world was no longer in complete oblivion.

 Twenty years after the del Rio expedition, a new step in the historical investigation was taken by the Dutchman Guillermo Dupais, a retired dragoon captain who had served in the Spanish army in Mexico for many years. He was an educated man, was fond of antiquity, and in 1804 received from the Spanish king Charles IV an honorary commission to investigate the monuments of the material culture of Mexico before the Spanish period. In 1805-1808, Dupay, together with the artist accompanying him, examined the ruins, occasionally venturing into small excavations. The only city worth mentioning on his way was Palenque, about which he was told by the same priest who had once captivated the captain del Rio with his story. Getting to Palenque was not easy even for a military man accustomed to long campaigns. “The terrain that we had to cross,” Dupay wrote later, “seemed impassable, except that a bird could fly there; the road meandered through the mountains, we often stopped at the edge of an abyss, deciding how to get over: on mules or on foot. For us there were a stretcher of local invention, and we crossed water obstacles on primitive bridges made of trees.

 But when in the end they were on target, Dupais was indescribable delight. He was struck by the architecture, especially the exterior decoration of buildings: colorful patterns depicting birds, flowers and fruits, beautiful stucco decorations, dramatic bas-reliefs. Here is what he wrote about the human figures that adorned the bas-reliefs: "The poses are very dynamic and at the same time stately. The clothes, although luxurious, never completely cover the body. The head is usually adorned with helmets, combs and flying feathers." He noticed that all the people depicted on the reliefs had a strange, flattened shape, from which he concluded that the local Indians, with a normal head, could in no way be descendants of the Palenque builders. Marveling at the majestic and beautiful creations of human hands, Dupay suggested that most likely people of an unknown race that disappeared from the face of the earth once lived here. Due to the political turmoil in Mexico and the beginning of the Napoleonic wars in Europe, Dupay's report on the monuments of material culture never reached the Spanish king. For several years it lay motionless among government papers and was finally printed in Mexico and Europe, but it was published so carelessly that it did not arouse much interest.

 Ten years before Caserwood began to draw the first sketches of the destroyed pyramids, Waldeck proposed his theory of the origin of the Maya monuments and writing. Whether he studied drawing or was self-taught is unknown, but it was not until the early 1830s that he had the resolve to spend a full year in the jungle with a brush and pencil. And in 1838 his unusual paintings were published in a separate edition. Unfortunately, Waldeck's unshakable belief that the Mayan lineage should be sought in the Old World led him on the wrong path: he tried to find non-existent traces of Egyptian, Ancient Greek, Mesopotamian and Indian influence in Maya hieroglyphics (below). Having presented on paper the reconstruction of one temple, he depicted the figures of four giants from memory, claiming that he had seen the fragments of these figures. But when the archeologists got to the place, they did not find anything of the kind there.

 Meanwhile, in Palenque, one after another, more and more visitors arrived, one of whom even offered the most daring version of the origin of these architectural wonders at that time, which he had already seen a lot. Juan (John) Galindo, a traveler from Ireland, came to Guatemala in 1827 when he was 25 years old. At that time, there was a struggle between political factions in the country, and the group, which Galindo joined, won. Galindo was appointed governor of Northern Guatemala, and in 1831, during a trip to the areas entrusted to him, he visited Palenque for research purposes. Three years later, the government instructed him in the same way to explore another mysterious place - Copan, the existence of which was known since the time of the conquest. Having coped with this matter, in a special report he outlined his version, which turned out to be very beneficial to the nationalist Guatemalan leaders.

 Galindo was convinced that political power and cultural progress always spread in the same direction - from east to west. For him, the starting point, the birthplace of world civilization, was Central America. In ancient times, unusually gifted people lived here, but some kind of disaster befell them. Those who survived moved to the west, to Asia and beyond, one after another creating new civilizations: ancient Chinese, ancient Indian, Chaldean, ancient Egyptian. Meanwhile, in places like Palenque and Copan, culture has been revived again, but not on the same scale as before. And its new flowering was short-lived. A process that Galindo likened to aging weakened human strength in Central America - it was in this that Galindo saw the reason for the inability of the Indians to repel the onslaught of the Spanish conquerors, who, in his opinion, were no better than the barbarians in comparison with the indigenous population.

 Galindo's fate was tragic. In 1840, the combined forces of Honduras and Nicaragua defeated the federal army of Guatemala, and Galindo had to flee. But in one of the villages of Honduras he was recognized and killed on the spot with blows from a machete. Galindo's notes would also have sunk into oblivion if ... if it hadn't caught the eye of one observant person - John Lloyd Stephens. By that time, the rather confused reports of del Rio, Dupais and some other travelers had already been in his hands. Stephens fired up the idea of seeing these places and began to develop a plan of action - this is how a purposeful study of the mysterious world of the Maya began.

 Stephens was lucky in everything he took on. He was born in 1805 in New York to a wealthy family, was an excellent student and showed an extraordinary curiosity. In his twenties, he was already a lawyer, even successfully engaged in politics. Then he took a vacation and traveled for two years: he visited Greece, Russia, Palestine, Egypt and other countries. Sometimes Stephens changed into a simple dress and penetrated into the most remote corners, studying folk customs and customs. Returning to New York, to his previous job, he simultaneously decided to try his hand at writing and one after another published four books about his travels. The books sold so well that he dropped out of legal practice.

 On the way back to America, he stopped briefly in London, where he met the artist Frederick Catherwood, who was six years older. Like Stephens, Catherwood grew up well off, received a good education, traveled all over Europe and the Middle East with an easel and brush, painting exotic landscapes - a hobby that grew into a passion. After working as an artist on an archaeological expedition in Egypt, he went to New York, where he hoped to study architecture, but soon, together with Stephens, he was carried away by a new plan - his friends decided to create a guide to the abandoned cities of Central America. The book would surely be a success if everything Stephens managed to read about the ruins in rare random editions was confirmed.

 Traffic complaints and the big discovery

 Those scientists and artists who were the first to arrive on the Yucatan Peninsula and in Central America have learned from their own experience that traveling to the Mayan country is sheer torture. At best, you would have a long and tedious shaking on the stretcher used by the Indians. This was told by the artist Jean Frederic Waldeck, who portrayed himself on the lithograph in such a "carriage". The most common way of getting around, riding on skinny, restive mules, was also not comfortable. But the worst of all is to travel sitting on a chair tied to the sturdy back of a porter, while he makes his way under a tropical downpour along a narrow mountain path, as shown in an engraving by French artist Desiree Charnay.

 It also got a little better when the travelers finally got to their destination. The nature of the tropics is merciless to man. "The rain is pouring incessantly," recalled Charnet, "it seemed that we were soaked through with moisture; the dampness on our hats blooms mold, which we are forced to brush off every day; we live in mud, we are covered with mud, we breathe mud; the soil is so slippery that we are not so much walking as we are tumbling. Once Sharnet, waking up, counted in his hammock 200 "cold and flat insects the size of a good cockroach, of which about thirty dug into the body and bit him painfully.

 To cover the costs of the trip, Stephens used his political connections and was appointed to a diplomatic position. The role of the US government representative in Yucatan was not overly burdensome, but it could be very useful in cases where travelers need the assistance of officials. They left New York in October 1839. A month later, after a tedious journey through the jungle, so vividly and vividly described by Stephens in his book, they reached Copan, found the steles, climbed the pyramids and realized that there was more than enough material for the future book. "It is impossible to describe the interest with which I explored these ruins," Stephens would write later. "Before us were uncharted lands, not marked either on the map or on the plan, there was a virgin forest around. Ten meters away, nothing could be discerned, and it was unknown Once we paused at one monument to chop off the branches and lianas that hid the stone face, another time we dug up and pulled out of the ground a fragment, a carved corner of which was sticking out of the ground. I watched with bated breath. the work of the Indians, and finally an eye, ear, hand or foot appeared from the ground. And every time the machete struck a stone with a loud sound, I pushed the Indians away, sat down and cleaned the surface of the earth with my own hands. "

 Stephens was a careful man. As an experienced lawyer, he was slow to draw conclusions. Before giving a final opinion on what he saw in Copan, he wanted to get as much information as possible. Having traveled briefly to Guatemala City, he and Caserwood set out Palenque as their next goal and, just in case, decided to find out if there were other ruins along the way. They were pointed out to a number of such places - some were far in the jungle, and the explorers drew up a new detailed travel plan.

 The main part of the route ran in places "wild, as before the time of the Spanish conquest," Stephens recalled. Hardly any other foreigner has looked into these lands. Many cities reminded them of Copan's style of architecture and sculpture. Finally they saw Palenque, this "sadly beautiful" city, as Stephens called it. They were immediately struck by the fact that the hieroglyphs here were exactly the same as they had seen in Copan. Stephens now had every reason to say that "once upon a time all this territory was inhabited by people of the same race, speaking the same language, or at least using the same script."

 But who were these people? Maybe the heirs of some ancient Eurasian civilization - for example, Ancient China or Ancient Egypt? Stephens weighed the likelihood of cultural influence across the oceans and dismissed this theory. These ruins, he wrote, "differ from those created by other people known to us, they were built according to their own rules, they are a complete anomaly. They have no analogues." Not that he accepted Galindo's view of the Central American "cradle of civilization" or agreed with Dupe's assertion that modern Indians cannot be descendants of the builders of these ruined cities. Stephens' conclusion was that these cities "were built by the people who inhabited this region during the Spanish conquest, or by their closest ancestors."

 And at the very end of the trip, Stephens and Caserwood visited the city of Uxmal in the Yucatan, 400 kilometers south of Palenque. Their enthusiasm was so great that the next year they again returned to Yucatan to explore other cities on the peninsula and neighboring islands. In total, they examined more than forty abandoned cities. Their travels, observations and investigations resulted in two books: "Incidents of Travel in Central America, Chiapas, and Yucatan" and "Incidents of Travel in Yucatan" Travel in Jucatan "), published in 1841 and 1843, respectively. Readers were delighted, the books were immediately translated into other languages, and in order to meet the ever-growing demand, more and more reprinted editions were required. All of a sudden everyone started talking about the previously unknown Maya.

 Cahokia - the city of the sun

 If we could go back in time, we should solve the mystery of this city. How it was planned, how it was built and what it meant to its inhabitants. Today we can only see the remnants of what used to be Cahokia.

 The huge mound – is the largest man-made monument in America - as well as a large number of smaller mounds that have built a system in the largest archaeological complex north of Mexico. There are no more places like Cahokia.

 We are still exploring its secrets and are far from solving the ideas of the people who built this city - unlike other cities of its time.

 The valley is rich in vegetation and living creatures A huge number of plant species grew on the fertile soil along the mighty continental river ... The river, its flooded meadows and steep banks became home to many species of animals. Also, people who migrated to the territory over 12 thousand years ago settled near it. A thousand years ago, the people who lived here developed a culture that we now call the Mississippi.

 It's about the men and women who built these mounds. Like people who lived before them, they grew pumpkin, sunflower and grain crops. Wild plants, fish and other animals were an important food component in their diet, but agriculture was the basis of their life.

 When the Mississippi communities began to grow, for example, corn, they had the opportunity to provide themselves with excess food - corn grew well here ... yields were high.

 Since corn can be stored for a long time, you can make stocks for years to come, for example, to survive a lean period. A stable food source allowed the people to build Cahokia as their permanent home. Mississippi Indians could also trade surpluses for meat, tools, clothing, or other items. This meant that some people did not need to farm - they could focus on other activities, such as making tools.

 Thus, corn and other crops became more than food - they fed the entire community. The ruler could use corn for various purposes - his emissaries could trade in surplus in exchange for rare and exotic items such as copper or seashells.

 Mississippi communities traded using an extensive trading system that spanned thousands of kilometers from the Great Lakes to the Gulf Coast, from the Atlantic Ocean to the Great Plains.

 All of these communities were part of the Mississippi tradition, and the largest community built massive flat-topped mounds - huge earthen platforms where temples or other structures stood on top.

 In the Americas, where the Mississippi and Missouri Rivers meet, an even more complex network of small communities formed, some of which consisted of only a few houses near cornfields, around larger villages, which, in turn, were associated with even larger communities. with a population of several thousand inhabitants. And the center of it all was Cahokia - a huge mound, a vast ceremonial ground and houses wherever you look.

 It was a city of power, life, wealth, security. It existed for several hundred years. Many of its districts were clearly planned, and each site had its own function. The city had huge squares for games, ceremonies and general meetings. Kilometers of palisade protected the ceremonial center. There was also a unique solar calendar, which the researchers called Woodhenge.

 The city was surrounded by fields of corn and other agricultural crops in sufficient quantity to feed the city's 20,000 population and store the surplus. Here pits were found, from where the land was taken for man-made hills. There were also mounds in the city, marking the boundaries of the settlement. And also mounds with a flat top, where the houses were. And there were conical burial mounds here.

 But there was one mound in the city, more than all the others, more buildings in the entire Mississippi world. This huge earthen platform was the center of the community. It was the highest point in the city and was the home of the ruler. From here, he ruled over the earth and spoke to the sky. He was incredibly rich, was wise, his power was undeniable.

 The ruler was responsible for maintaining a balance between the spiritual forces of the upper and lower worlds. And perhaps for maintaining order and harmony among people. He was served as a god. With his wise advice, the ruler controlled the construction of barrows - places for temples.

 For thousands of workers, building the mounds was an act of loyalty and faith. While building, they dug earth with stone tools and then carried it on their backs in wicker baskets. From 20 to 30 kilograms were carried at a time. 15 million times over 300 years. They saw the great mound grow and were proud of it.

 Cahokia was a place of occupation, a place of human activity. People made and used tools and other items. They procured and prepared food. They built houses and other structures. They overcame all the problems of a big city - overpopulation, garbage accumulation, crime. They raised children, looked after the sick and buried the dead.

 As the population grew in Cahokia, the community became more complex. One family, which used to be able to provide itself with everything necessary, now had to trade and work with other clans and families. To survive. In many ways, as in our society, relationships went beyond one family, weaving webs of mutual dependence within the community. For the people of Cahokia, every day was a test of body, mind and spirit.

 Like all people of the earth of any era, people of the Mississippi culture used mythology in order to know their world, its visible and invisible aspects, its known and unknown nature. We are aware of their beliefs in the religious practices they perform and in the symbols they use.

 The grain is buried

 like a friend who left us

 and a new plant grows out of it,

 which ripens and is harvested,

 to plant the grain again.

 Death follows life

 and life follows death,

 it is a circle without end.

 Or look at the snake

 what lives underground

 which sheds old skin

 and appears with a new one.

 Or face the sun

 the giver of fire and life,

 moving across the sky

 along an ideal and well-known arc -

 use it to distribute the seasons,

 use it to mark a moment in time,

 when day and night are equal

 use it to measure life cycles.

 Today we are studying the history of Cahokia with great curiosity. Every day, new scientific tools, new technologies and new views help us understand the culture that has existed in this valley for hundreds of years. But there are still a lot of mysteries left to be solved. And many discoveries are yet to be made.

 For example, no one still knows exactly why Cahokia began to decline sometime in the late 13th and early 14th centuries. We know that the decline dragged on and for many years the power and power of Cahokia were tested. We know that poverty, trash and disease were growing problems.

 Maybe climate change, resource depletion and a growing population, and maybe class wars and conflicts within and outside the community also contributed to the decline of Cahokia.

 These riddles have been tormenting us for a long time and make us think in order to touch the past and imagine the ancient inhabitants gathered at the sacred fire, looking at the night sky through the darkness.

 In those days the earth was rich and my people were many and many fires warmed them, we grew corn and prayed for blessings from the rain and the sun.

 We traveled for a long time and met many interesting things; we saw beautiful houses and big temples.

 But wherever we went, we sang songs about the greatness of our home, because nothing could compare in the beauty and grandeur of this place.

 This is where the tallest corn grows, where the runners are the fastest, where buildings reach the sky and where the noble sun shines brighter.

 This is how Cahokia, the city of the Sun, appeared to the ancient inhabitants of America.

 World History of Poetry: From Rumi and Skalds to Mallarmé

 One of the main complaints about modern poetry is that it is incomprehensible. It is believed that it began in the early years of the twentieth century, and since then things have only gotten worse. This is not entirely true, but there is a grain of truth here: at all times, the search for poets is perceived with hostility by contemporaries and causes the same type of reproaches for incomprehensibility. The poem "Ruslan and Lyudmila" by Pushkin, which is now perceived as a children's fairy tale that does not require any effort to understand, seemed to critics filled with indistinct images and imprecise metaphors. A century later, similar reproaches, only in a much larger volume, sounded against the Symbolist poets, and even more so the Futurists, who had anticipated such an attitude in advance and provoked it. Literary critic Kirill Korchagin understands the history of complex poetry of the last three millennia and explains how the mysterious texts of the ancients evolved into modernist writing, which does not imply a predetermined interpretation.

 The stream of ridicule over the complexity of modern poetry continues to this day. Sometimes it goes to those poets who do not strive to be incomprehensible, but are simply ahead of their time, becoming in a few decades models of clarity (like Pushkin). But there is another case: when poets deliberately write "difficult", they deliberately go against the demand to be clear, which has been pursuing them at least since the 18th century, when the radical democratization of literature began (in Russian poetry, the most famous example of such a poet is Osip Mandelstam).

 This review shows what predecessors modern complex poetry had, although, of course, this does not mean that every particular poet takes them all into account. Poets may not know about many, and know about others by hearsay. The general mechanism of culture is important here: the fact that at each new turn, complex poetry returns. One of the reasons for this is that simple words seem to be erased, automated, as the Russian formalists said. Another is that complex poetry is often turned to by those poets who perceive art as a way of knowing the world, and the world itself is complex and cannot be cognized by simple means.

 At the same time, human languages, no matter how diverse they may be outwardly, internally are very similar: they have at their disposal a limited set of means with which one can speak about the world, and therefore the poetry of Stephen Mallarmé in some way may resemble the poetry of Pindar or the Scandinavian Skalds ...

 But there is also a significant difference between them: often the complexity of ancient poetry is due to the formularity of the language, a limited set of themes and reasons for which it was composed. Poets, as their art developed, shifted the focus from the uniformity of subject matter to the variety of form and refinement of speech. The ancient poet's listeners generally possessed clues to decipher the darkest speech. Such verses, with all their sublimity and beauty, are not so far from a riddle, they can be guessed.

 The poets of the 19th and 20th centuries turn this situation upside down: a complex, dark poem seems to itself become a vague answer, but only there are no more riddles for such a solution, or at least there may be several riddles. It is similar to a revelation about the structure of the world and the human "I", where the complexity of the poetic language allows one to reflect the ambivalent and ambiguous relationship between the world and man.

 This review, with one exception, does not speak separately about the poets who wrote in Russian, but they are mentioned and meant. You can write a separate history of Russian complex poetry: from Osip Mandelstam and Boris Pasternak in the first half of the twentieth century to Arkady Dragomoshchenko and Alexei Parshchikov in the second. There are also no poets here, without whom the history of complex poetry is unthinkable - Hölderlin, Rilke and some others, but they seem to already be known enough. This is a kind of practical guide: it shows that reading complex poetry from previous eras can be inspiring today. He also tries to answer the question: why do poets persist in writing in the dark, although more often than not it promises them nothing but disappointment?

 The Epic of Gilgamesh: An Esoteric Treatise

 Much remains of the Sumerian and the Akkadian literature that replaced it. They wrote in these languages for many centuries - from the middle of the second millennium BC. e. and until the middle of the first millennium AD. e., and the Babylonian culture pulled into its orbit other cultures and peoples of the Middle East (Hittites, Jews, Greeks). This literature was taken out of oblivion at the turn of the 18th – 19th centuries and became widely known in the first quarter of the 20th century. Despite the relative popularity of the Sumerian-Babylonian theme, Akkadian poetry, much of which consists of hymnological and ritual texts, is rarely read. Except for the poem about Gilgamesh.

 The version of the epic that has come down to us dates back to the 8th – 7th centuries BC, although it took much longer to develop and changed greatly in the process. As a result, the original epic plots were overgrown with many symbolic and mysterious details, which turned the epic into one of the first outstanding works written in a dark style. As the Sumerologist Vladimir Emelyanov writes, eleven tablets of the epic correspond to the months of the Babylonian calendar, and Gilgamesh himself is likened to the sun traveling through the zodiac, which also corresponds to the stages of human life. In other words, the poem is a kind of esoteric treatise in verse about the journey of the soul from birth to death and at the same time about how a person loses and tries to find his own "I".

 Each tablet is some episode from the life of Gilgamesh: in the first tablets he is fascinated by life, his own actions and his friend Enkidu, but gradually reality ceases to obey him, he suffers defeat, loses a friend and wants to find a way out of the existential impasse in which he found himself ... This leads him to search for the secret of immortality, which is kept by Utnapishti, who survived the flood of old days. Not without difficulty, having received the flower of immortality, Gilgamesh loses it (it is stolen by a snake, which immediately sheds its old skin).

 The language of the poem, like many other ancient Middle Eastern works, is built on numerous parallelisms and repetitions and often seems vague. One of the reasons for this is that not all cultural realities can be deciphered; the other is that the text of the tablets is sometimes corrupted, and the third and most important is that much in this poem is intentionally ambiguous.

 What is described in the poem has at least two plans: these are the actual deeds of Gilgamesh, the plots of which came from the more ancient Sumerian epic, and their allegorical reading: Gilgamesh is both the human soul and the sun, which makes its way, symbolizing the cosmic order.

 The complete translation of the poem into Russian, published in 1961, is one of the most successful in the world, at least as a fact of the Russian poetic language. It was performed by Igor Dyakonov, who relied largely on the rhythmic discoveries of Kazimir Shileiko, who was not only an orientalist, but also a notable poet of the first quarter of the 20th century. Echoes of this translation are found in abundance in Russian poetry of the second half of the twentieth century: in Arkady Dragomoshchenko (“The dead come and say:“ You are alive ”...”), Sergei Stratanovsky (“Ural-Batyr and Gilgamesh”) and many other poets.

 These odes are a series of thick metaphors that overlap and merge.

 The key principle of his poetic language is metaphorical compression, as a result of which a very small piece of text can convey a whole mythological plot in a compressed and allegorical form, due to which such plots are strung on top of each other and packed in a small amount of text.

 In fact, the odes of Pindar are detailed metaphors, where meaning is formed due to the collision and overflow of different mythological and metaphorical layers into each other. His myths appear as "instant flashes", in the words of Mikhail Gasparov, who translated the poet, trying to preserve the metaphorical richness of his language.

 Although Pindar's odes have long been present in European culture, remaining an example of sublime and obscure speech, they acquired a new meaning with the flourishing of metaphorical writing in European modernism. In Russia, Vyacheslav Ivanov showed great interest in Pindar, who translated some of his epicia. An imitation of Pindar was Osip Mandelstam's programmatic poem "He Who Found a Horseshoe", where a thick metaphorical language, reminiscent of an ancient Greek poet, turned into an instrument for learning about time, symbolically expressing how the trajectories of individual lives are formed into a collective history. Mikhail Gasparov's translations in the first half of the 1970s follow the same course, placing Pindar in the context of Russian modernism and making him the forerunner of the meta-realist poets (Alexei Parshchikov and Arkady Dragomoshchenko) who developed thick metaphorical writing around the same years.

 Song of Songs: Who Speaks?

 Different parts of Scripture were created at different times and had different artistic pragmatism. The Song of Songs is a rather late text, which took shape at a time when Jewish culture was experiencing a noticeable Hellenistic influence, around the 3rd-2nd centuries BC. e. But the status of the Song is not entirely clear: is it poetry or prose, what exactly is described in it, who is hiding behind its characters - all these questions are still controversial.

 Nevertheless, the Song can be read as a poetic text: this point of view is not very common, but if it is accepted, the text turns out to be surprisingly consonant with the search for modern poetry. It has different voices that intertwine and sometimes merge with each other; it mixes genres - different types of songs (love, wedding) with other genres of Middle Eastern literature: riddles, parables. The language is full of sound repetitions and consonances that liken and bring together words with different meanings, the poetic rhythm appears and disappears (all this is usually lost in European translations).

 In other words, the Song of Songs is a hybrid work that combines different techniques and genres of writing, and its intonation is also ambiguous: grotesque and comic are combined here with sublime lyrics.

 As the researcher of the Song Yakov Eidelkind writes, “each of the dialogues and monologues that make up the Song of Songs can be perceived as a separate finished work,” and the text as a whole can be considered a kind of cycle of separate poems linked by common motives and style. The main motive is sensual and erotic, in many ways reminiscent of later Middle Eastern texts - pre-Islamic Arabic poetry or Persian classics, even the toposes partly coincide: the reserved garden, embodying both earthly and heavenly pleasures, uneasy but sensual relationships between lovers, which are compared to intoxicating by the power of wine.

 Readers of later texts develop clearer rules for perceiving these motives, when love is a relationship between man and the divine, and the garden is always heavenly, but in the Song of Songs everything is more vague, open to interpretation. Here it is unclear who is speaking (the girl or her beloved), to which social layer they belong, or where the action develops - everything is extremely vague, as if the characters of the Song exist inside a dream, where love and desire rule.

 Since the Song is part of Scripture, it was very often translated into different languages, both in whole and in fragments. In the twentieth century, a tangible demand arose to translate this work into a modern poetic language that would take into account the hybrid rhythm of the original, the achievements of modernist poetry, and the modern level of knowledge about the ancient Near East. One of the first translations in this spirit belonged to Abram Efros (1909), one of the most scientific - the translator of the epic about Gilgamesh Igor Dyakonov. But, perhaps, this text is only waiting for such a translation that would reflect all its unusual features.

 Pre-Islamic Arabic Poetry: Madeleine Cookies

 The emergence of written literature in Arabic dates back to the first centuries after the preaching of Muhammad, but the Arabs of pre-Islamic times had a developed poetic tradition. These texts have survived in memory and were written down many decades after the death of their authors. Already the earliest of them show a very developed poetic technique: an abundance of metaphors, non-literal expressions, bold permutations of syntactically related words, a developed system of poetic dimensions based on the alternation of longitudes and abbreviations, as in ancient Greek and Roman poetry, etc.

 There are six exemplary pre-Islamic poems, the so-called muallaq: the earliest of them is muallak Imruulkais, a 6th-century poet who is widely believed to have played the role of anfan terribl in Arab society, a violator of social norms.

 Muallaka Imruulkais is embroidered on a fairly simple canvas: a horseman rides through the desert and stumbles upon traces of a parking lot, which awaken in him the memories of his beloved, once met in these places. Such a frame is set at the very beginning, and then the poet, by all available means, colors this simple situation, as if using more and more powerful means to awaken memories. This technique of melancholic recall is reminiscent of Marcel Proust, whose novel cycle grows out of the smell and taste of Madeleine cookies.

 The meager life of pre-Islamic Arabia pushed poets to poetically interpret each fragment of everyday life in the most unusual way: perhaps this gave uniqueness to the same type of memories. At the very beginning of Muallaki, the sand is called "twisted miscarriage" (metonymy), and gazelle droppings are compared to pepper grains (metaphor), and then the metaphorical pressure does not weaken, and erotic motives become more and more explicit.

 The poetry of Imruulkais shows an amazing combination of linguistic sophistication and thematic simplicity, as well as an example of a frank, not constrained literary tradition, conversation about sexuality.

 Russian poetry is still little familiar with Arabic: more or less scientific translations of pre-Islamic poets, striving to develop rules for conveying special dimensions, but simplifying poetic language, appeared only at the end of the twentieth century and are still little known. However, in recent decades, the Arab world has moved much closer to Russia and Russian poets, and, probably, sooner or later, poets and translators will notice this.

 Skalds: the poetics of the riddle

 At the other end of the inhabited world, Germanic culture flourished several centuries later. In the south, it merged with the Romanesque and mixed with it, in the northwest - with the Celtic, and in the northeast, in Scandinavia, it remained the most distinctive. The Scandinavians, just like the Arabs, lived in unfavorable climatic conditions, only instead of the excruciating heat of the desert they were accompanied by the equally painful damp cold of the coast. This world was also characterized by a poor and monotonous way of life, which, as in the Arab case, pushed people to metaphorically re-designate the simplest things. Perhaps the erotic theme, so obligatory for the Arabs, did not develop among the Germans.

 The poetry of the Skalds also reminds of Pindar, with whom they are related by common Indo-European origins: she praises tribal leaders (kings), heroes, battles, her language is similarly arranged - it is concentrated, allowing metaphors and metonyms to be embedded in each other.

 Such metaphors for skalds are generally arranged according to the same type: some quality of object A allows you to compare it with object B, and so that the meaning is not lost, this object B has a definition C, which is usually used for the original object A. For example, a ship (A) can be called the horse (B) of the sea. This metaphor is called kenning, and it can become much more complicated: kennings are embedded in each other, branch and mix, and the more sophisticated the poet, the more willingly he does it. But the meaning of such metaphors is always quite simple: in fact, these are riddles, the flourishing variety of which seems to compensate for the objective scarcity of everyday life.

 The area where the culture of skaldic poetry existed (and this is not only Iceland, but also modern Sweden and Norway), a thousand years ago, was close to the cultural area of Novgorod and the northern territories that are now part of Russia. It is difficult to say why Skaldic poetry did not spread among the Slavs and Finno-Ugric peoples who lived there, as it largely spread in Ireland due to the intensive military-trade relations with the Vikings. At the same time, traces of contacts remained in the scaldic poetry itself.

 In the second half of the twentieth century, Skald poetry attracted quite a lot of attention, including in Russia. For example, the outstanding translator Sergei Petrov tried not only to convey all the features of the scaldic language, but also to make the scaldic visas a part of Russian poetry. And his contemporary, the poet Mikhail Eremin, largely embodies the principles of such poetry in his own work, having learned from the skalds of that Kenning compression, where numerous, however complex, mutual similarities of different objects can ultimately be deciphered so that a fairly clear meaning will open up behind them. In general, this was unusual for modernist poetics, which preferred not to decipher anything and deliberately confused and mixed different realities.

 Afterword

 This concludes a brief overview of the ancient mysteries. I hope this book has helped you better understand the history of our civilization.

 Bests regards, Daniela D. Frost

 images/00001.jpeg
Camea Publish 2018

The great mystical ways of the ancients

EXTENDED EDITION

-| The Lost Earth
Civilizations

Daniela D. Frost

DQUQERTHITEF GNUEPURQPUGR SN SR AL XCTBUNPGY TR GRLURR ARG UBE

