NWX-NASA-JPL-AUDIO-CORE
Moderator: Michael Greene
3-22-12/8:00 pm CT

Confirmation # 7363530
Page 2

NWX-NASA-JPL-AUDIO-CORE
Moderator: Michael Greene
March 22, 2012
8:00 pm CT
Coordinator:
Welcome and thank you for standing by. At this time all participants are in a listen-only mode until the question and answer session of today's conference. At that time to ask a question please press star 1 on your touchtone phone and record your name at the prompt. This call is being recorded. If you have any objections you may disconnect at this time.


I would now like to turn today's call over to Miss Marni Berendsen. Ma'am, you may begin.

Marni Berendsen:
Thank you. Hi, everybody, and good evening. This is Marni and happy spring. Welcome to the much awaited telecon with Dr. Anthony Aveni, a respected astronomer and anthropologist. We're really looking forward to this one.

But before I introduce him let's open up the lines for just a couple minutes to hear from all of you. And if you could give us just your name and your club that you're calling from that would be great.


(Alberto), can we open all the lines?

Coordinator:
Absolutely, ma'am.

 ((Crosstalk))

Marni Berendsen:
Oh what a crowd we have tonight. This is great. So we've also got (Suzy Gurton) and (Jessica Santascoy) from the (unintelligible) listening in. Hi, you two.
Here you are. And hey did you see that you folks have recently reached the two million visitor mark on the Night Sky Network? Outstanding. What amazing work. That is really inspiring.


And we're really excited to be putting the finishing touches on our newest toolkit called Our Magnetic Sun just in time for that - for the eclipse and for the Venus transit. So you can be expecting to see that - the qualifying clubs at the beginning of May.


Well let's get to the telecon. I hope you've got your slides up and ready to start. If not, you can see them offline at www.astrosociety.org/nsntelecon. And if you have any problems along the way go ahead and send us an email at nightskyinfo@astrosociety.org.


Well Dr. Aveni joins us from the Colgate University where he helped develop the field of archaeoastronomy. Many of you know him because of the books that span genres from timekeeping to mythology, to cosmology.


His book Skywatchers serves as a textbook for many archaeoastronomy courses and he even writes award-winning children's books. And today he's going to be talking to us about the 2012 phenomenon that's received so much press lately.


And our role as astronomy experts in our communities means we get a lot of questions about this and we're going to get more questions about this. So Dr. Aveni is going to be arming us with facts, a little humor and ideas for addressing those potentially loaded questions.


So, Dr. Aveni, you have the floor.

Dr Anthony Aveni:
Thank you, Marni, and good evening to fellow astronomers all over the land. I too started out as an amateur astronomer, belonged to the New Haven, Connecticut Amateur Astronomical Society back when I was a kid, but that was a while ago.

Tonight I'm going to give you something that's a little different. We're going to be dealing with both astronomy and culture so that might not be your usual bill of fare. And if you've got Slide 1 up there, I'm starting with nothing other than a - the cover of my book because after all somebody has to push that.

And so I've got to do it because there are 3264 books on 2012 and the Maya. And if you Google up Maya 2012, as I just did before I went on with you people, I got 232 million hits. So this is a hot topic.


My book is published by the University Press of Colorado and it's one of two or three that does not predict the end of the world on December the 21st. Go to the second slide. There you see an odometer and it's sort of a joke.


The idea being that on the 21st of December of this year 2012, the mere 275 days from now, the odometer of Maya time will overturn. And it's the long count. We could call it the granddaddy of all Maya time cycles, 5125 years long.


And it's going to come to its end and overturn and go back to zero. And so tonight I'm going to tell you in the next oh 35 minutes or so, because we want to do some questions, a little bit about what some people say that that may mean for us.


And then the second part we'll talk a little bit about what it may have meant to the Maya. And then finally the last part, for me is always the most interesting, and it's the question really there is why all the hype about this? What's the big deal about this 2012?


So we'll go from the odometer to the third slide. And it's interesting because I've reviewed a lot of these 232 million hits, by no means all of them, and I think they all fall into two categories as far as predictions are being made by the what I like to call the Y12 prophets, the prophets of Maya '12, and it's either going to be a blowup or a bliss-out.


Either a blowup or a bliss-out. And so here's a picture of certainly something that looks like part of a blowout. You'll recognize it as a still from the famous movie 2012, should we say maybe the grade B movie, where you see the aircraft carrier JFK washing up on the lawn of the White House.


I don't know if that's a political statement but it's certainly is supposed to be, some of the predictors say, one of the terrible events that's going to take place all along with a whole lot of other events. In fact if you go to Slide Number 4 you'll see some of these predictions.


And I know we're all busy people doing our sky gazing, but I have to point out that one of the Web sites, because I've explored a lot of them, the one of Geoff Stray, we're looking at the bottom quote in Slide 4, who's Web site Dire Gnosis is said to pack the most significant parts of the 2012 message into bite-sized packages for busy people on their lunch hours.


So we don't have a lot of time to go into these details and if you want to get all the little bite-sized packages you should look at his Web site, or at least that's what he says.


Lawrence Joseph is one of the advocates of the blowup. He says that this year - well you can read it. I don't have to read it to you. But, you know, it's going to be more tumultuous and catastrophic than any year in human history. And for my older listeners you might want to heed his warning because it'll make you think twice about your retirement plans, he says.

In the fifth slide here's just a list of some of the things that are being predicted by the, what I call again, the Y12 prophets, the prophets of 2012 who say for example supergiant flares will erupt on the sun’s surface.


The earth’s magnetic field will undergo a reversal. There'll be a planetary lineup that will uproot megabursts of imprisoned radiation trapped in the sun for thousands of years deadlier than any earth has encountered since homosapiens have been around.

Now if that's not enough to send you out to buy this book I don't know what is. But on the other side of the coin, and we'll go to Slide 6, there are those who predict something more akin to a bliss-out than a blowup.


John Major Jenkins, the author of one of the books here, Maya Cosmogenesis 2012, speaks about a global awakening, a hyperspatial breakthrough, a transformation of human consciousness that will suddenly happen, and you see the cover of his book there, when the sun lines up with the plane of the Milky Way galaxy on that day, December 21, 2012.


And the other book cover I'm showing you there is the one of Jose Arguelles, The Mayan Factor.

And if you were old enough to have been around in the 80s you may remember the Cosmic Convergence when people got together as Jose Arguelles advised them, went to the power centers on the surface of the earth, you know, the tops of mountains, pyramids and other such things where they would acquire the energy from the great cosmic shift that was to have taken place.


So it's interesting, either a blowup and a destruction of the whole world or a hyperspatial breakthrough such as Jenkins says here as I move to Slide 7 that the Maya believe that galactic alignments are involved in a potential awakening experienced by human consciousness.


And then Jose Arguelles says in very scientific language, "This will be the most opportune time to reconnect with the upgrading of the light-life-radiogenetic process at the acupuncture points, the all planetary light-body grid points in the body of mother earth."


And I like to use this quote in the lectures that I give, especially to live audiences. And when I did this the other night, and I guess we're over in Rochester and then we did Baltimore, we're up in Toronto making the circuit, and I guess it was in Rochester that a man came up to me after the lecture.


And I had read this statement about the all planetary light-body grid and he said to me, "What's wrong with that? What's wrong with that?" And I guess it really suggested to me that people don't understand science or at least they can be very impressed by scientific lingo.


We'll move to Slide 8 and I'll get to part number two which is well what did the Maya think about 2012? What do they say about it and what's their whole view of this so-called end of time? And in Slide 8 we're looking at the ruins of Tikal in Guatemala. Some of you may have visited this place.


It's a remarkable Maya site that dates from the classic period around the fifth century A.D. when the Maya really were, I think you'd say number one on the planet when it came to doing mathematics and astronomy. They had very accurate predictions about the movement of Venus and eclipses and so on.

They also created magnificent works of art. You can see carvings there. You're not seeing them close up. And they truly were a very advanced civilization and I think that's why we tend to pay a lot of attention to any message that they may have sent to us.


Move on to Slide 9. And I guess I'll have to say that when it comes to understanding what arguments have been made about 2012 I like to refer to the evidence. I guess I don't believe in these revelations that people have about what the truths - what the inner truth is.

I like to go by reasoned evidence. And so we really have to look at the two sources of evidence that the Maya have passed down to us that would tell us anything about their concept of time and calendar.


And on this Slide Number 9 you're seeing those two kinds of evidence. On the left the monument, that's a carved monument called a stelae. This is a stelae from Copan in Honduras, dates to about the eighth century.


There are some few hundred of these stelae and the hieroglyphs have been pretty well deciphered. And on the other side you see a book, a painted book. That's another source. These books are called codices.

Only three of them survived because the Bishop Diego de Landa, who came over with the conquistadores from Spain, tells us that, you know, we found among these people a number of books written with their characters.


And then he says, "But because they contain nothing but the lies of the devil we burned all of them." Interestingly enough, all three books have mathematics and astronomy in them.


And I guess you could say if all of our books were burned and we found, archeologist of the future let's say, found one in Seattle and one in Boston and one in Miami and they were all astronomy books, what would you conclude about us? Well, you know, astronomy was pretty important.


So let's go to Slide 10 and I want to show you the decipherment of one of these stelae, namely the one I showed you in the last slide so you get an idea of what kind of information it contains. What does it tell us about this long count, this big 31 - 5125-year cycle?

And there you see on the left side is a drawing showing the ruler. He's a king and he's holding a ceremonial bar. He's holding his instrument of office. We might say if he were a judge he might be holding a gavel.


He's also holstering a pair of stingray spines. You see them holstered around his belt like a couple of six-guns. And he's about to use those stingray spines to let blood.


He usually lets the blood from his member, from the genitals, and that blood drops onto parchment and it's burned. The parchment is burned and the smoke goes up to heaven.


And that's where his ancestor gods live. And you can see them up there. In fact you can see a couple of guys sitting down. Those are his ancestors on Macaw Mountain.


So he's a king about to perform a ritual and on what date is he performing the ritual? Well here you look at the picture on the right and there I'm giving you the numerical quantity that's being written down.

That's the long count. That's a long number written in base 20 that measures time from the so-called day of creation which the Maya tabulated as August 11, 3114 B.C.


And the number reads from the bottom up in base 20, 0 days, 0 months of 20 days, because it a base 20 system. No surprise because the Maya not wearing shoes, would, living in the tropics, would count on the fingers and toes.


The next number is 0 years or tuns and the number above that is 15 scores of years, 15 times 20 years. And the number on top of that 9, is 9 scores of scores. So you've got scores and scores of scores.


And if you add all of that up you come to a date around 750 A.D. measured since creation. What's the bottom line here? Well of all the stelae we know of 99.9% are all about dynastic history.


They're all about history. They're all about how the ruler seals his or her bond with the gods or the ancestors who live in heaven. It's - you could call it political propaganda.


I guess if you're on the right - in the right political party you'd call it history. It all depends on who's writing it. There is practically nothing else on those stelae.


And here's that translation by the way if we go to Slide 11. There I'm translating it that it was on day 9 baktuns 15 katuns and so on. And there's a whole long list of other numbers.


I'm often fond of telling my students that imagine how much time it would take a Maya person to write a check. You know, you've got to put the day in this cycle and the day in that cycle and so on and so on. So I don't think the Maya would be very successful bankers.


But anyway you can see that this is an overturning of a smaller cycle. It's what we call a katun ending, a 15 katun ending. And it's a ceremony that would take place maybe every 20 years at the rolling over of one of these numbers in the odometer.


And it goes on to say when the image of Macaw Mountain Lord was erected, then there were completed 15 katuns, that's a misprint, it says 15 tuns it should be katuns, 15 scores of years when he let blood in the image of his ancestor god this man, who is the the 13th ruler of the dynasty, the name being Waxak Lahun Ubah Lawil, the Lord of Copan.


So these stelae then refer to history, political propaganda, say very, very little or nothing about the future. Slide 12 is an example of one monument that does say something about the last creation. And you can just look at it and read some of the verbiage on the right side.


We don't have time in this short presentation to go through it all but you can see that there was something about setting up three hearthstones at the first-five-sky at a very special place in the lower right.


It happened at lying-down-sky. Lying-down-sky, which is the name of this place (kiddie qwa). And it's sort of like saying that, (Don), come on, I'm from Hamilton, New York. I know the world was really created here.

It wasn't created over there in Albany or down in Atlanta. We all seem to think we're the chosen people. So the universe was created here when, on the bottom left, when the first-three-stone-place, the hearthstones of creation were laid down.


It's interesting from an astronomical point of view that the hearthstone of creation, the three hearthstones of creation, represented actually by Rigel and Kappa Orionis and Zeta Orionis, you can image what that triangle looks like. And what's right in the middle of that but the fire of creation, which is the Orion Nebula.

So that's how they define their hearth of creation, it's the lower part of the constellation of Orion. And it's interesting if you go ever and visit the Maya, if you ever go in a Maya hut, you'll always see that the hearth is composed of three stones.

They had three stones and then they burn the fire there and they hang their cooking pot. So this is - says that the hearth of creation was laid down, the original hearth of creation being the three cosmic stones, whatever they were.

Slide 13 looks at a book. So we've looked at monuments now and the evidence tells us very little bit about 2012 or any prediction to the end of the world.


And there you see a book where you see a number of figures conducting rituals. And these books are all about religion, even though they're astronomical books, even though they have astronomical periodism in them.


And that sounds weird to us because what you have here believe it or not is a very exact science, precise science but it is driven by religion. I mean it's really more about astrology.


And you have to have those astrological predictions if you want to know what to do. And there you can see up at the top an offering is being made. Everything has to be done in the right place at the right time.


So monuments about history, books about religious ritual. Slide 14 shows one possible scene of something that you might think is a disaster. It's a page from one of the codices.


And in Slide 14 you see a lot of blue stuff. There's a big monster up at the top like a big long snake and he's vomiting water down below. And then you see a woman, a female deity emptying water.


There's water flowing out from eclipse hieroglyphs up at the top of that band, it's a sky band. And down on the bottom there's a male deity with - all clad in blue throwing spears of water.


And this could be a flood. It could certainly be a flood like in the days of Noah but it could also be an expression of fertility on the land. It could be excessive rainfall.


I rather like to think of scenes like this not as predictions by the Maya that the world's going to come to an end, but maybe a framework or, you know, a metaphor for the passing of old ways and the renewal that takes place at the turn of all cycles great and small.


What I have in mind here at the end of cycles are well days like New Year's or Mardi Gras. I've been to New Orleans many times. I'm fond of the place. And you go down to the French Quarter on Mardi Gras eve and everybody is partying outrageously.


But what happens at midnight? Everything shuts down. The police come around, they clean the streets, it's very orderly. And the next day the good Christian will have ashes dubbed on his or her head.


New Year's Day we make our resolutions. And it might be that the turn of the cycle meant something like that to the Maya, at least that what's the Maya people tell me when I talk to them. They say well we'll make it go again. We'll make the cycle happen all over again.


Let's go to the next picture. And now we'll move from the anthropological stuff and the Maya materials to some of these horrendous predictions that are being made like the flares and the sun erupting.


And of course you know, and we're looking at the sunspot cycle here, you people know better than most people that the sun goes through an 11-year period. There you see it inching its way upward.


And as 2012 unfolds my solar physicist friends tell me that the peak of the sunspot comp, which is correlated with flare activity, is going to get up to about 160. It's going to be fairly high. It's not going to break any records like 1958 or 1980, but yes, there will be sunspots.

There will be flares. And one of the great benefits of that for those of you who live in the North is that, you know, you get a wonderful Aurora Borealis, but certainly not any destruction of the world.


And in Slide 16 there I'm just showing you magnetic flux, you know, the overturning of the magnetic field. And of course the earth's magnetic field is in the process of overturning.


But what a lot of these Y12 prophets don't tell you is that it takes 3000 years for the earth's magnetic field to overturn. It doesn't happen overnight. It doesn't happen on December 21.


Next to that I just put the - I just wanted to show you the alignment. And many of you probably know about this this terrible alignment that's going to take place and tear the earth apart, so they say.


Well if you look at that picture there's the solar system as it's going to appear on the eve of the turnover. And you might say to yourself, by god there is an alignment.


Look at Saturn and Jupiter lining up with the earth. Will they tear the earth apart? Well, you know, the biggest tide raising forces on the earth are from the sun and the moon.


The sun produces a one-foot tide and the moon produces a two-foot tide so when they add up at new or full moon you can get a three-foot tide. Do you know what the next strongest tide raising force is after the sun and the moon? It's not Jupiter, it's Venus. And Venus raises a 1.5 hundredth of an inch tide.


So I would submit that even if you lined all the planets up they would have a scarcely perturbable effect on the earth, maybe about equal to why don't we say the force expended by all my listeners tonight in trying to push over the Empire State Building.

I know there's a lot of you out there, but I don't think there's enough to do that. So again these are exaggerations. Number 17. The famous galactic alignment which really makes fresh, you know, this idea, people so fascinated with this term galaxy.


And John Major Jenkins is one of those Y12 gurus who predicts that, "When the sun on the solstice passes the galactic plane we will reconnect with our cosmic heart." You know, this is this sudden shift that's going to take place and affect us.

In Number 17 you see a cryptic-looking diagram from one of the books, this is in Arguelles' book, and it's got the word galaxy all over it, doesn't it? It's got a galactic channel, a resonant field model, a galactic code.


I puzzled over these diagrams for a long time and I really find it hard to make any sense of what they are. So whoever is drawing these kinds of pictures has a very different belief system than me.


But anyway, let's explain this alignment. This is easy for you guys because you're astronomy people and you'd be surprised when I talk to other audiences how difficult they find it.


But in Slide 19 I've got the Sombrero Galaxy just to show, you know, where we are 2/3 of the way from the center of the outer edge in that dark, murky gap of billions of stars. Way down at the tip of that arrow was the earth or should we really say the sun. The earth is a tiny little crumb that goes around it.

And there in Slide Number 20 you see the earth rotating on its axis. We're talking about what sets up this alignment. And there's the earth rotating so fast that it bulges at the equator.


And the sun and the moon try to to right the earth, that is to try to put the earth, the earth's equator into the plane of its orbit. And the earth responds not by just going into the plane but rather by gyrating, wobbling like a top. And there you see the precessional circle at the top.


Takes 26,000 years for the earth to make that one circuit. And Slide 21, one of the consequences of this so-called precession of the equinoxes, and you'll see why it's named in the next diagram in Slide 21, is that the coordinates of the stars will change, you know.


So when you dial up alpha delta on your telescopes those coordinates are going to change in time. And I think you well know if you're using an old star catalog with wrong coordinates in it from back in 1950, you may not find the deep sky object you're looking for.


And in that diagram I'm just showing the geometry of it. The pole star changes and I'm showing you its movement. In the lower right we see the way the equinox moves or precesses.


So that's the sun on March 21, moves from Taurus to Pisces and then of course it's going to go on to Aquarius. And my students from back in the 60s, all my old hippie students, were really excited about the Age of Aquarius.


I think you know all about that in all The Dawning of the Age of Aquarius. Many of them were surprised when I asked them to calculate it and they got the answer that the sun on the equinox won't enter Aquarius until 2700 A.D. And they thought it was going to be back in 1970 so they were terribly disappointed.

So that means, Slide 22, then that the sun will move very slowly along the ecliptic. And so there you have in this diagram the position of the sun as it moves towards the Galactic Center. You can see how big it is.

It's a little tiny circle. The dotted line is the ecliptic. The green, which runs at about a 60 degree angle to that, is the galactic plane. And I indicate over on the right how much the sun moves in 100 years.

You see that little bar above the word Center in Galactic Center, a little tiny bar, shows the movement of the sun in 100 years. So to suggest that the sun is right at the galactic plane, the crossing of the two dotted lines, on December 21, 2012 is ludicrous.

I mean this is an alignment that you cannot pin down with an accuracy of more than 200, 300 years. And moreover, when the sun is there you can't see it anyway. And you can't see the galactic plane because it's defined by the 21 centimeter radiation.


I think to suggest that this date of the 21st of December marks a galactic alignment would be a little bit like saying that we'll agree that it's noon when the little hand on the clock is somewhere between the 11 and the 1, you know, somewhere between the 11 and the 1.


And that takes me to the last 10 minutes or so. We'll move to the next slide, Number 23, and you might say good heavens, what in the world is a dollar bill doing there?


Well in this last part I want to talk about the last chapter of my book which is entitled Only in America. And it really is interesting that it is we Americans, who seem to be the most interested in this whole process of what's going to happen at the end of this year.


I don't get too many emails from Slovakians and Mongolians. I mean these things are not terrible interested - interesting to Chinese people but they do fascinate us.


And I'm focusing on that dollar bill to show you what's written on the back of it under the pyramid with the spooky-looking eye. We really have funny money, don't we? It says novus ordo seclorum and that means a new order of the age, a new order of the ages is upon us.


And if you go and read Columbus's diaries, I told you we were going to mix culture with astronomy, you have to to understand this, if you go back and read Columbus's diaries he tells you the real reason why he came to the New World.


And it weren't about spices, it was all about setting up the location of the City of Zion. He believed that he was chosen by God to set up the place where the second coming of Christ would take place.


And in the next slide, Number 24, is a dramatic rendering of that second coming that would take place in the New World. Next slide, Number 25, the pilgrims certainly believed it when they came to the New World.


We understand why they came here and settled in Massachusetts Bay. They were religious extremists. They believed in an imminent second coming. And they escaped the Anglican Church because they didn't agree with it.


And so there you have a scene of somebody perched on a, this is 19th century, it wouldn't have been at all outrageous to imagine somebody somewhere in New England standing on a pedestal preaching about the second coming and the end of the world.


It was very, very common fare. And you know what happened to all the radicals, all the religious cultists who were too radical for New England, I mean even too radical for Boston and Hartford and New Haven?

Well they came out my way. They paddled out the Erie Canal established in 1825 and lived in Central New York. And right here where I live I know we got some Mohawk Valley people there probably know about the burned-over district.


The burned-over district is the area of Central New York where I live where there were all kinds of religious cults that developed people prophering the end of the world. Slide 26 is one of them.

That's Pastor William Miller who used a kind of a, I don't know, you might call it a Da Vinci Code process for reading the Bible. He did a lot of calculations of numbers in the Bible and came to the conclusion, as you see in the upper middle near the top, that 1843 would be the year that the world would end.


He even had it nailed down to April 24, 1943. He had about 10,000 followers in these parts and, even up as far as Montreal and as far south as Baltimore, and people went to the roofs of their houses in 1843.


They were guided by a very interesting sign, Slide 27, which was The Great Comet of 1843 which Miller says predicted the end of the world. And there you see that comet.


It was a spectacular comet, open-ended parabolic orbit comet. And there it appeared in the sky for a long period of time. It was the sign in heaven, as the Bible says, the sign in heaven that the world would come to an end.


Well that turned into a great disappointment rather than a jubilation for nothing happened, as we all know because we're still here. Nothing took place.


And Miller did what a lot of other people do, he recalculated the date, moved it up to October 22, 1844. And then one of his disciples moved it further ahead. Well interestingly enough, the Seventh-day Adventist Church developed out of Pastor Miller's preaching's back in Central New York.

And that still has a lot of followers, but they don't predict the imminent end of the world. They predict that Jesus will come down from heaven but it's not going to happen any too soon.


Number 28 is right off a billboard. And you've all heard about that Judgment Day, May 21, 2011, by the California pastor who spent a lot of money advertising it.


And there's somebody in the lower-right picture of that billboard who's Tebowing. And I just love that because that was Tebowing before Tebow, before he became famous. So that's an interesting little popular reference there.


And in Number 29 you'll all remember Hale-Bopp. And if you we're reading Time magazine you know about the Heavens Gate Cult who were ready, as it says here to go and be taken away by Jesus on that comet which was here just before the millennium.


I think it's interesting, you know, from the astronomical point of view that are always these signs in heaven, it's always something that's happening in heaven.


Well a good friend of mine, historian by the name of Hillel Schwartz, wrote a really interesting book about what happens at the end of centuries, the ends of cycles, the fin-de-siecle as he calls it.


And down below there in Number 30 I have the t-shirt that everybody's going to wear on December 21, 2012, you know. It says that shift happens, that shift, that cosmic shift that's going to take place.


And there are some common denominators. We won't have time to go all through them because we only five minutes. But he says that, you know, he looked at what happened in 1399, 1499, 1699.


There was always joy in the face of disaster. There was always a polar shift. And the knowledge was always secretly encoded astronomically. That's the sixth bullet down. It's interesting, it's always astronomically encoded.


And I added a modest extra to this. I noticed that the knowledge always comes from afar. We appeal to the Maya for what's going to happen, to know what's going to happen to the world. The Maya are very far away culturally and - but we look to them.

In the 1920s we looked to the wisdom of Egypt because that's when King Tut's tomb was excavated. Back in the 1880s we were looking to the wise men of India for knowledge. And I think it's interesting that we always look far away.

Slide 31 shows even how astronomy played a role here. This is a famous hoax that shows inhabitants on the moon as they were seen through Sir John Herschel's telescope.


And you can almost say this is kind of the wished-for second coming. If it doesn't evolve Jesus it may involve some alien form of a creature or person like Jesus who will come and save us and get out - get us out of this awful mess we're in.


And in this slide you see two races of people who co-exist. One is a race of bat-like people who - there you see a woman in the front who's nurturing her baby at her breast, they're nurturing their young, some in the background flying around.


And on the right they live alongside a race of we might call them pooh-bears. They're walking around with their kids too. This is 1838 and look at the huts behind the pooh-bears. They're a lot like the same huts that Stanley and Livingston the explorers would have encountered in Africa in those days.


So we romance the Maya, just as we romance the aliens in the Number 32. I thought since you guys are astronomers I'd just take you through some of my old childhood fantasies and interests.


I mean you had when I was a kid back in the cold war in the 50s, the aliens were coming here for lunch namely to - namely us, you know, they were going to eat us.


And in Number 33 you can see that later they came here to inseminate us. This was in the 80s when, you know, we were all interested in exploring the DNA and the human genome.

And so here they are coming to kidnap us and oh I don't know drain all of the seminal fluids from our bodies to experiment with. Well now it's a little different.

And if we go to Number 34, that's my alien timeline, but I want to move from 34 to 35 because I'm running out of time. You can study that timeline. It comes from Skeptical Inquirer.


I'm thinking of Number 35 which is the way we now tend to think of aliens and this is all in the last decade, decade and a half. And you're all familiar with the movie Contact where Jodie Foster plays a well a kind of a Carl Sagan-esque character and they're pointing telescopes and listening, you know, the way SETI operates.


Slide Number 36. The way SETI operates we listen at radio wave frequencies to get the message that might come from far away. And well Frank Drake himself was asked about this, you know, the former Head of SETI.


And he said he thought that if there were contact we might get a, from these alien civilizations, a library of useful information to do with as we wish he says and he calls it The Encyclopedia Galactica, which I think is interesting, and we'll have all of this potential for a new renaissance and maybe even attain immortality.


So even a levelheaded scientist like Frank Drake is almost having this wishful thinking about what we're going to get from outside, from outside and from far away.


Well Slide 37 is of a Maya shaman, Maya priest. And if you ask him, as one of my colleagues who studies anthropology did, "Well what's going to happen?" He says, "Don't worry we'll just make it happen over again. We'll see that there's a better world, maybe there'll be peace in the world this time around."

And he's the guy that told my colleague, and then I later learned it second-hand, he said, "You know, what is it with you gringos and 2012? Why do you get all excited about it? It doesn't' mean it's going to be the end of the world."

So there's that radio telescope. And my last slide is of, of course, of Shakespeare. And you think maybe - I think maybe you might know the spin I'm going to put on this last slide.


I think that if we really want to discover the truth about what's going to happen to our future in the face of all these horrible things that have happened in the last decade, tsunamis and earthquakes and 9/11 and possibility of nuclear holocaust and economic collapse, maybe even a flu pandemic, all these terrible things I think maybe we've got a better chance if we trade in the telescope that looks outward for answers for a mirror and look within ourselves for as Shakespeare once said, "The truth might better lie in ourselves than in our stars."


So thanks for listening and keep looking skyward for other things.

Marni Berendsen:
That was great, Dr. Aveni. I know that the audience has some questions out there. Operator, could you give the instructions for asking questions?

Coordinator:
Absolutely, ma'am. We will now begin the question and answer session. To ask a question please press star 1 on your touchtone phone, un-mute your phone and record your name clearly when prompted. To withdraw your question press star 2. One moment please for incoming question.

Marni Berendsen:
So if anybody has a question please press star 1. Get started, Dr. Aveni, I know that you spend a lot of time down in the Yucatan, Guatemala and so on. Can you talk about some of your latest explorations?

Dr Anthony Aveni:
Well we spent - yes, I spent a lot of time - I've spent much of my time over the long years that I've been there studying, really became interested in the orientation of buildings.


And I used to think, you know, well these were observatories. And I think you can say maybe they were, you know, where they made very accurate measurements and so on.


But the more I studied them, and I still do a lot of that, the more I begin to think maybe they're more like planetaria than they are observatories because I think people were interested down there where they worship their gods, sky gods, out of doors rather not indoors the way we - religious people here tend to in this cold climate, they worshiped out of doors.


And it was the astronomer's job to see to it that whatever planetary or celestial body represented the gods, it had to be in the right place in the ceremonial plaza at the right time, had to arise over the right building at the right time.


So the astronomer would have to know when Venus is going to rise and set and when it's going to reappear. And the astronomer would have to work with the architect that was going to build the building.


Interesting thing about the Maya, they paid more attention to the horizon astronomy than they did overhead. And we astronomers, of course, I mean no self-respecting astronomer would point his or her telescope at some object on the horizon there's just too much extinction.


And the Maya were paying attention to that because they wanted to see these objects rise over the buildings. So I spent a lot of time studying that. And I'm lately spending more time with these documents, with these codices which have a lot of wonderful numbers in them.

Marni Berendsen:
Oh it looks like we have a few questions. Do you want...?
Coordinator:
Okay. We have a few questions over the phone as well, ma'am. Our first question comes from (Bruce Cats). Your line is open.

(Bruce Cats):
Hi, doctor, thank you. I came to the party a little bit late and didn't get to hear everything but I did review the slides and appreciate the last part of the lecture.


I wanted to kind of get your take if you've done any work in the area of more the planetary alignments having to do with the sun, the moon, the gravitational pulls of each and the increasing number of - not just numbers, the volume of earthquakes and the magnitude that seems to be increasing all over the planet now and where do you think we're going with all that? And does global warming and cooling or entropy play a part in any of that?

Dr Anthony Aveni:
Well it's a good question. I think - I will say this about these disasters that take place. And nobody will deny that the 9.1 that they had in Japan was ordinary, it was extraordinary.


But I do think also that we report these with greater frequency. We report earthquakes and tsunamis and incidentally solar flares with much greater frequency.


So whenever anything that happens, even the slightest thing, it's right on that Internet. Kind of reminds me of the political polling that goes on, you know. We take a poll just about every day. It's almost like having your hand on your pulse.


As far as the forces are concerned, as I suggested, and you can calculate these quite simply using very simple Newtonian mechanics, the planets exert a very small force on the earth.


It's really the sun and the moon. The moon is the principle body. As I say, produces a two-foot tide and the sun produces a one-foot tide and after that comes Venus with a 1.5 hundredth of an inch tide.


So if you had the sun, the moon and Venus lined up with earth you'd be taking the two plus one, which you get every month, and tacking on 1.5 hundredth of an inch. And that is minimal as I said.


I don't think global warming is connected with it in any way. And here of course these are not my opinions. I have consulted with - and that's the problem here. You have to consult with people who know about different fields.


So I've talked to climatologists and solar physicists. And it's interesting how a lot of these Y12 prophets think that there's a conspiracy going on, that we're not disclosing the appropriate scientific data and somehow we're hiding it. It's just not true.

(Bruce Cats):
What about the global cooling that is being espoused pretty popularly by a guy by the name of Piers Corbyn out of England and how he is making a very strong case that England's - the weather in Europe is really what's occurring on the planet will be - and will be spreading over time?

Dr Anthony Aveni:
Yes well, I mean, I guess we in the, at least in the Northeastern part of the, United States where I live are saying quite the opposite. And I'm even talking to people who say this is the most and the warmest March we've ever had. Can this be something that's so extraordinary that's happening now before the end of the world?

Well I harken back to last winter when up in my territory here we had 150 inches of snow. It was one of the worst winters we ever had. These are fluctuations. And I like to get my climate predictions not from weather people, not from weatherman or weatherwomen, but from climatologists.


And I think the climatologists are pretty united in their agreement that the evidence points toward global warming, likely influenced by human action, at least to some extent. But there have been colder and warmer periods over time, you know, we've had ice ages and so on.

There's no reason to think that the climatic effects are going to somehow suddenly go off the chart. I just don't think, again to talk to the experts and use the evidence, that that's in the cards

(Bruce Cats):
Last part of the question, if we assume a heliocentric model instead of a geocentric model and we assume space weather has more control over our climate than earth weather and that man is not responsible - man is responsible for part of the global warming, but the global cooling having to do with the universe may someday overcome global warming.


Where are you with that whole concept, given that, you know, man is playing with the environment in some ways also with , you know, with, you know, cloud seeding and things of that nature?

Dr Anthony Aveni:
Well that's a good question and you're well informed on a whole range of things. You know, the fact is it may well be that long term climate changes, and now we're talking in the order of tens and hundreds of millions of years, is effected by the earth's orbit in the galaxy and more so than in the sun, that would be the sun's orbit in the galaxy of course because it takes the earth with it.


And the jury is still out as far as the, knowing for sure, the degree to which climate change on earth are influenced by extraterrestrial movements and climates. But to think that we live in an environment that's totally controlled by our globe I think is a - maybe has to be reconsidered.

(Bruce Cats):
I thank you very much. I'm really into this space weather and it seems to be giving us a lot of good direction also. I appreciate all the insight.

Dr Anthony Aveni:
Well thanks for your question.

(Bruce Cats):
You bet.

Marni Berendsen:
Question?

Coordinator:
Our next question comes from (Stuart Meyers). Your line is open.

(Stuart Meyers):
Hello, nice presentation. I was wondering if you heard about this thing was in the news, I think it was about a short time back that they recently found a stone tablet and it was - had the date that everyone is talking about on it but all it said that was going to happen was that there was going to be a - one of their gods was going to go to the underworld and perform a ritual?
Dr Anthony Aveni:
Well you're right and it was not included in my talk for want of time. But you're talking about monument number six at the Maya site of Tortuguero which is deep in the jungles of Yucatan.


There is such a tablet, a stelae, that does mention the 2012 date in Maya language. And it is a pretty clear, even though a lot of the passage is eroded, that this is the date of the rededication of a temple.


The rededication of a temple to one of the ancestor gods. Rededication in this era, that is to say in the era ending on December 2012. And that indeed the gods will come down and set the three stone hearth, something of that sort, they will reset the cosmic hearth.


Now you can interpret that to mean that there's going to be a flood or a holocaust but I think if you interpret it that way, if one interprets it that way, you're going way out on a limb because it doesn't say anything about that.


But you're quite correct. That is the one monument that is known out of hundreds where that date is mentioned and I guess I would think that if this were such a big deal with the Maya why they'd have had big billboards of people Tebowing too.

(Stuart Meyers):
Yes, well I figured, you know, a ritual could have been anything. And then also I heard there was this other one that was found. It was discussed quite a bit when this hysteria was starting to come around.


It was, I believe, it was put up by the order of Lord Pacal talking about a ceremony to be held in his honor. And the date that they translated it it was sometime in the 48th century.

Dr Anthony Aveni:
Well Palenque is an amazing place and they were calculating dates into the hundreds and millions there, stelae there. There's a stelae at Copan, stelae one, that's got a number that's longer than the age of the Big Bang. And I think what you have here is what I call the institute, the Maya institute of advanced studies.

And I think what you had here was a bunch of guys and gals who were just having a heck of a good time getting way out on a limb, you know, sort of like Steve Jobs, and were just going way ahead of the pack doing all these calculations.


These are small number of people and a small number of computations, but people here are certainly capable of thinking in the billions and billions and billions.


And yes, I guess if they're talking about stuff in the 48th century then time will march on. It's not the end of the world. So it's kind of they are disproving our theory about them.

(Stuart Meyers):
And also in fact they said that that particular stelae it sort of gave the impression that Lord Pacal believed he was going to be around in the 48th century.

Dr Anthony Aveni:
Yes, sure, reincarnated. For death is a part of life. Life goes on and we live as our ancestors in heaven. So it's not a bad place to go to. But yes, that's all true. The cycle is going to overturn.

I should say, you know, when we talked about that odometer in your car I think the big difference between the odometer in your car turning over and the Maya cycle turning over is that they Maya cycle will start all over again, you'll get a new cycle, but your car gets one step closer to the junkyard, doesn't it?

(Stuart Meyers):
Yes, well the - well another reason they said about before that they believe that the Lord Pacal thought that was that he lived a rather long life by the standards of the time and he probably thought he was immortal.

Dr Anthony Aveni:
Yes, he lived before (ka tuls).

(Stuart Meyers):
He was rather (conceited).

Dr Anthony Aveni:
Yes. That'd be like today like living unto 120. He lived to be over 80-years-old. In those days that was no mean feat.

Marni Berendsen:
We have one more question?

Coordinator:
Our next question comes from (Patrick O'Brian). Your line is open.
(Patrick O'Brian):
Well hello, Dr. Aveni, can you hear me? This is (Patrick O'Brian).

Dr Anthony Aveni:
Hello, (Patrick).

(Patrick O'Brian):
Well how are you doing, sir?

Dr Anthony Aveni:
Having a great time.

(Patrick O'Brian):
That was a very good presentation you just made.

Dr Anthony Aveni:
Thank you.

(Patrick O'Brian):
And my question is the number - on Slide Number 1 you show a picture and you said that was a book that you recently published. It's called The End of Time.

Dr Anthony Aveni:
Yes. The End of Time, The Maya Mystery of 2012.

(Patrick O'Brian):
Well my question is when was that published and how much is it?

Dr Anthony Aveni:
It was published in 2009 by the University of Press - University Press of Colorado and you can get it for 18.95. Heck of a bargain. You should all buy it.

(Patrick O'Brian):
Is that hardcover or soft cover?

Dr Anthony Aveni:
It's a soft cover.

(Patrick O'Brian):
Okay.
Dr Anthony Aveni:
Yes.

(Patrick O'Brian):
Well, very good.

Dr Anthony Aveni:
You can get it on Amazon I'm sure.

(Patrick O'Brian):
Okay, that's good.

Dr Anthony Aveni:
Okay. Well thank you for reminding me about that.

(Patrick O'Brian):
Well thanks a lot.

Dr Anthony Aveni:
Thanks. You're welcome.

Marni Berendsen:
Can you tell us just a little bit about the book or did you just tell us?

Dr Anthony Aveni:
Well, I pretty much did. It - I can tell you that I was motivated to write it because a high school student, amateur astronomer from Halifax, Nova Scotia, wrote to me.


And he said he and his friends, this was back in 2006, said they reading all about the - this 2012 and the world's going to come to an end and they were very concerned and very upset and what should they do and what could they do.


And we communicated quite a bit. This is young Dylan Aucion to whom I dedicated the book. I dedicated this book to him because he persuaded me to write it.


He said, you know, professor you have to - you're an astronomer and you know something about the Maya and the mathematics, you know, you should write this book because a lot of my friends are very frightened about what's going to happen. And he's the guy that got me into it.

And it's pretty much what I told you about. I start out a little tongue-in-cheek, you know, as I did tonight with some of these outlandish quotes that people actually believe.


You know, there are people who are buying underground bunkers and doomsday preppers. If you watch National Geographic channel they've got a whole series about the preppers.


And so I try to talk about that. And then I get into the Maya stuff in the middle and then toward the end I get into this only in America theme because it's really - the story's really about us.


It's an American story. It's about our fears and the degree to which we'll go to try to resolve our problems. It's a romance really. We're romancing the Maya. That's the way I put it.

Marni Berendsen:
All right. Well thank you so much again. This is going to be very helpful. And so for the clubs listening out there you'll be able to find this telecon on the Night Sky Network under Astronomy Activities with the full audio, written transcript by the end of next week. So thank you very much again, Dr. Aveni.
Dr Anthony Aveni:
Well thank you, Marni, and thanks to all the listeners. I enjoyed it.

Marni Berendsen:
You bet. Good night, everybody.

Dr Anthony Aveni:
Good night.

Marni Berendsen:
See you in a couple months.

Dr Anthony Aveni:
Good night.

Coordinator:
This concludes today's conference. You may now disconnect.

END

