

ZETA MACEDONIA

500.000 YEARS OF LITERATCY
MACEDONIAN CIVILIZATION
ON FIVE CONTINENTS
TRADITION UP TO THE PRESENT

AV'J - VT'Z M <
MACEDONIA ZETA JAVA

ZETA MACEDONIA

500,000 YEARS OF LITERACY MACEDONIAN CIVILIZATION ON FIVE CONTINENTS TRADITION UP TO THE PRESENT

VOLUME III

On the symbol of bud from right to left is written: "S'J LI" <, with meaning "I IL". She is a symbol of spring, poetry, love, flowers and beauty, cradle of wildlife "IS". A symbol of science, art and Macedonian faith. A symbol of Zeta Macedonia, Macedonian civilization and history of the world. A symbol of the continuity of Macedonian culture up to present.

Engraved symbols made by human hand on freshwater shell, found on the island of Java in Indonesia. The age of 500,000 years was determined by Dutch scientists

ZETA MACEDONIA

500,000 YEARS OF LITERACY MACEDONIAN CIVILIZATION ON FIVE CONTINENTS TRADITION UP TO THE PRESENT

VOLUME III

Cover:

Lord's gaze at the four seasons.

Macedonian grid of infinite time from Zeta Macedonia – Cosmic paradise and hell, the source of life, a ligature meaning: "On the day XXI March, the day of spring, Lord Sun ILI with his rays IL conveys the spiritual and material energy from the Sun to the planet Macedonia and back, "it pours" and fertilizes it, only with the spirit of God MACEDON, in the four seasons MADONA in eternity.

MACEDONIA ZETA – JAVA

The toponym Java is a Macedonian word, 500,000 years old and meaning: "He moves mounted onto something (animal)". Java is an island with around hundred volcanoes, of which thirty are active. From the numerous earthquakes, the land moves and shakes. Java also means oppressing, exploiting, holding someone in a subordinate position. Java is the most densely populated island in the world, with a very poor population.

Text, cover art and illustrations design Branko Sotirovski

Cover design Branko Sotirovski

English translation by: Zorica Teofilova

All rights reserved by the author

Gratitude to the contributor: Marija Prlichkova – Jackson.

CIP - Каталогизација во публикација

Национална и универзитетска библиотека "Св. Климент Охридски", Скопје 930.85(381) 930.2:003.072 930.85(497.7)

СОТИРОВСКИ, Бранко

Зета Македонија: 500.000 г. писменост, македонска цивилизација на пет континенти, традиција до денес / Бранко Сотировски; [англиски превод Зорица Теофилова]. - Скопје: Арс, 2017. - 85, 85 стр.: илустр.; 30 см

Нас. Стр. На припечатениот текст: Zeta Macedonia: 500,000 years of literacy, macedonian civilization on five continents tradition up to the present / Branko Sotirovski; [translation from Macedonian to English Zorica Teofilova]. – Skopje. –Обата текста печатени во спротивна насока. – Текст на македонски и англиски јазик. -Фусноти кон текстот. – Слика и биографија за авторот: стр.85 -Библиографија: стр.84

ISBN. 978-608-65510-9-4

а) Палеографија - Македонија, античка б) Записи на камен - Митолошко толкување в) Македонија - Културна историја COBISS.MK-ID 101708298

All rights for this edition are protected by law. The copying, reproduction and publication of parts or the whole edition in print and electronic media or for other public use without the author's consent is prohibited.

ZETA MACEDONIA

500,000 YEARS OF LITERACY MACEDONIAN CIVILIZATION ON FIVE CONTINENTS TRADITION UP TO THE PRESENT

VOLUME III

A symbol of spring, poetry, love, flowers and beauty, a symbol of God's Marichka, Madon, Madonka, Makedonka, mother and Macedonia – PARADISE is **a motive** in the form of a bud, open bloom, fertilized bloom, inception of the fruit and the birth of paradise. THIS MOTIVE IS MACEDONIA.

On the terms Zeta Macedonia

"In the Macedonian tradition "ZET" is the bride's husband, the bridegroom. However, the term "ZET" as roots for millennia back.

According to the ancient Macedonian faith, on XXII December the old called "tesht" (father in law) died (it is the longest night).). On XXV December however, a new day is born (it reincarnates, the day increases). It is the sun called the Young Zet, the Young or the Small DIV (from where the name of the toponym MalDIVi (Maldives) – the young God comes from).

The ancient faith of the Macedonian people as children of God consists of the personification of the word of God. According to him, Zet is the son of God, called Isus (Jesus). His newly born son on XXII March will become a young man – ZET. After the father he was called Ilion and the mother – Macedon. Zet Macedon is the only one who receives the word of the Father – God. He is a Sir, the Lord – God and visitor on the Planet Macedonia, a mortal God.

With the received word of God, which is the total divine knowledge, he will rule over his people and over all joined tribal groups.

Due to his title of ZET, he will fertilize his bride Makedonka, thereby symbolically fertilizing the territory governed under his rule. Therefore, it is called ZETA MACEDONIA.

INTRODUCTION

EU should require acceptance from Macedonians to join the company of the White Macedon, by changing the names of the newly established regions. Otherwise, based on COPYRIGHT EU should pay to the Macedonians for using the digits and alphabets (Cyrillic and Latin), using the Macedonian music rhythm, using all geometric symbols, including the East Asian symbols, and using the Macedonian religious practices under the name of Christianity. Otherwise, it could invent its own. EU should not present naivety and strength but reason. Sun God sees all, hears, knows all, and the penalty for violation of God's word, God's Mother Macedonia, and hers and sons of God will arrive, as punishment for the truth. All this can be read in this book

This is an attempt by the author to reveal the truth about the white human race. To indicate that it is a minority of this planet. To present its roots, language, science and culture. To explain its affiliation to the holy trinity between mother Planet Macedonia, father Sun Elijah and the White son Macedon and to show the place of God's country, the paradise Macedonia, and the emergence of Macedonian culture as the history of the world, from where the Word of God began to spread, through faith and music all around the world. Macedonian culture is accepted by the entire Macedonian kin and all other peoples, and it is their language with Macedonian roots, their present-day script and digits, their Macedonian rhythm and music instruments, and Macedonian Orthodox faith by renaming the same faith into religion. The act of baptism or renaming into the Christian religion is a symbolic act to change the personal name, the name of affiliation with a fictional kin and the name of residence (city, state). With the deciphered texts the author tries to explain to the baptised Macedonian kin that the cross in the Macedonian religion is a symbol of salvation¹, and in the Christian religion it is a symbol of death which kills Jesus. The author tries to explain to the Macedonian kin the White Macedon his wrongful tendency and also nowadays is a practice of pillaging himself, by changing the name of material and cultural goods, the destroying the rest. The question arises why this is so? The answer is short and simple: IT IS BECAUSE OF THE EVOLUTION OF THE NOW INSTALLED THIEVES' CODE. The WHITE MAN PUTS A SOCK OVER IS HEAD SO THAT HIS MACEDONIAN ORIGIN IS NOT RECOGNISED. He may rob everything, and destroy all behind him, but unfortunately cannot destroy the white skin. There is one big BUT.

Zeta Macedonia with the centre of the world, the Republic of Macedonia.

¹ More on the cross can be read in the book Zeta Macedonia 400,000 years of literacy. pg. 42

-

Destroying the root of his existence, he helps other nations yellow, black and red to erase him from the face of the this planet, as it can be seen in the book Zeta Macedonia 400,000 years of literacy, just as it happened with the Macedonians in Asia, Africa and America. The White Macedon blended into those nations, leaving his culture to live until today under a different name.

"Among the first discovered evidence, important for our and for the entire world history, are those found in the cave Red Rocks (Petralona), near the village Kameni gumna, Aegean Macedonia, where, in 1959, the skull of a man was found, dating from at least 600,000 years ago, assumed to be the skull of someone aged 25-30 years (Fig.4). Another significant testimony, preceding the found skull, is the ammonite (Fig.1), which is among the first living organ-isms found in the Macedonian Peninsula, dating from 160 million years ago, near Dlaboka Reka – Stip Region, Republic of Macedonia. In the area of Prevalec, Veles, Republic of Macedonia, fossils were found of animals (Fig.2 and 3), which now live in Africa, such as mammoth, tiger, lion, hippo, ante-lope, three-toed horse and others. These, and many others, repre-sent material remains, which are direct evidence and testimonies, through which you can expose the great-beginnings and origins of life". Taken from the book "Zeta Macedonia 400.000 years of literacy" - additional edition pg.16.

Fig.1 Ammonite – 160 million years, Dlaboka reka – Stip, Republic of Macedonia.²

Fig.2 Natural History Museum, Skopje, Republic of Macedonia.³

Fig.3 Fossil bone 10 million years Prevalec area, Veles, Republic of Macedonia.⁵

Fig.6 Skull of Petralona, 600.000 y.4

² Photography: Ammonite, Branko Sotirovski

³ Fossil bone, Natural History Museum, Skopje, Macedonia, photography: Branko Sotirovski

⁴ Source: Macedonia: History - monuments - museum; I. Touratsglou, EKDOTIKE ATHENON S.A Athens 1999, p.277.

⁵ Fossil bone, 10 million years ago, Prevalec area, Macedonia, photography: Branko Sotirovski

I. ENGRAVING IN A FRESHWATER SHELL 500,000 years OLD.

I. 1 According to the findings of the scientist so far:

Fig.5 Freshwater shell, Java Island.

Fig.6 The river Solo, Java Island. (Photo: Dubois Collection, Naturalis)

"The oldest engraving by a human hand was made 500,000 years ago on a freshwater shell, found along the river Solo in Java, Indonesia. An international team of researchers, led by the Faculty of Archaeology at the "Leiden" in the Netherlands, archaeologist José Joordens, announced this discovery on December 3, 2014 the "Nature" magazine. The discovery provides a new insight into the evolution of human behaviour"⁶.

"Fantastic! I can imagine how people, visitors to the museum, wonder whether these are the first forms from the beginning of art", said Will Roebroeks, Professor of Palaeo-archeology at the University of "Leiden". He was able to fund this long-term research. "At the moment we have no clue as to the meaning and purpose of this engraving."

Fig.7 Faculty of Archaeology at Leiden University, Netherlands

⁶ Taken: 10-03-2015. http://www.news.leiden.edu/news-2014/oldest-engraving-ever-found-on-500-year-old-shell.html

It is considered that the erected man (Homo erectus) inherited the characteristics of the Australopithecus and he is the ancestor of Homo sapiens, inhabiting Africa 1,500,000 years ago. (Fig.8)

The "Java Man" Indonesia assumed to be 1,500,000 years old, discovered by the Dutch geologist Eugène Dubois in 1890, is one of the earliest fossils of Homo erectus at the time. ⁷ (Fig.9)

The scientific community assumed that Homo erectus-sinantropus appeared in Asia 700,000 years ago, up to 200,000 years ago, and is the called "Beijing Man". This man is brought in connection with the "Java Man". (Fig.10)

Australopithecus is the oldest type of human (Fig.11), living in eastern and southern Africa.

Fig.8 "African man", 1,500,000 y. Australopithecus

Fig.9 "Java Man", 1,500,000 y.

Fig.10 "Beijing Man", 700,000-200,000 y. Fig.11 Australopithecus from 4 to 1,2 bill. y. ago

⁷ Written by Encyclopedia Britannica editors. Photos.com/Thinkstock https://www.britannica.com/topic/Java-man Taken: 23-05-2017.

The oldest specimen of Homo sapiens found in Republic of Macedonia, Crveni steni (Petralona) is with a presumed age of at least 600,000 years. (Fig.12)

Fig.12 From the hominids genus.

Macedon, Crveni steni (Petralona), Republic of Macedonia, 600.000 y.

Fig.13 Crveni steni site, (Петралона), Republic of Macedonia.

It is thought that the "White Macedon" is more developed than the type of Human found in Crveni steni (Petralona).

Fig.14 Skeletal collection, formed from findings discovered by the Museum of Macedonia, under the direction of Dr. Fanica Veljanovska physical anthropologist. Reconstruction drawing Marija Sotirovska-Bogdanovska and Tino Sotirovski, modelled by Srecko Jovanovski.

At certain sites in the world, fossils of various kinds of people can be found in one place. Such is the case of Java Island (Fig.6). A part of a skull was found, old from 1,500,000 to 500,000 years (Fig.9). It is thought that this kind of human was more primitive when compared to the "Beijing man" (Fig.10).

At the site a fossil of a freshwater shell was found, 500,000 years old. The shell has an engraved inscription, proving the presence of a man smarter than the one in Fig.9. It is the "White Macedon" man, who based on his intelligence for using a script, and therefore language, who according to the content of the text, had his own science and faith, which does not correspond to the fossil in Fig.9. The conclusion follows that the "Java Man" was not so clever so as to engrave such symbols. These symbols can be found on five continents over a large period of time, in continuity until today in Macedonia, and they are processed in the book *Zeta Macedonia*, even though the "Java Man" was extinct 200,000 years ago.

The same or similar engravings, representing ligatures were found on five continents. The artefacts are presented according to age, dated by scientists worldwide. We believe that these same artefacts and similar much older, with the same Macedonian script, language and religion they present, are yet to be uncovered by mother Planet Macedonia in the light of truth arriving from the sun. The image below

presents the spreading of Macedonian culture around the world through the Great Zeta Macedonia

Fig.15 The Great Zeta Macedonia

The Great Zeta Macedonia, based on the latest findings from 500,000 year ago before the advent of Christianity was spread over five continents, with all toponyms, hydronyms, oronyms etc., being MACEDONIAN. Macedonia is the center and the history of the world.

According to the evidence material published in the book Zeta Macedonia, the oldest Macedonian city is BRNO –S'Brnno. L'ND'N or LONDON is a Macedonian metropolis. The noun London has the meaning of LON = long and low, DON = donator, deity, master, river. Among other things, the other DON is part of the Macedonian name MaceDON-MACEDONIA. The city-state Rome is a Macedonian metropolis ruled only by Macedonian emperors who were alienated. Moscow was formed by Macedonians from MOSKOPOLE. Constantinople (Carigrad) is the metropolis of the New Macedonian Empire. Madrid is the Macedonian city of Mother Macedonia. Republic of Macedonia is the center of the Macedonian Peninsula (the Balkans). The Macedonian Peninsula is the center of Zeta Macedonia (today called Europe). One of the Macedonian metropolises is the city of BERLIN. Ber is the son of the god Macedon, according to the Macedonian mythology, today called Greek by the West.

I.2 MACEDONISM Retrospective through time

River Solo Java, Indonesia.

The oldest engraving by a human hand was made 500,000 years ago on a freshwater shell.⁸

Fig.16 Team Leader of the site on the Java Island, José Joordens from the University of Leiden in the Netherlands. Presentation of freshwater shell, 500,000 years old (Photo: Henk Caspers, Naturalis)

Fig.17 Drawing by Branko Sotirovski, based on the photograph by Wim Lustenhouwer/VU University Amsterdam.

⁸ http://www.news.leiden.edu/news-2014/oldest-engraving-ever-found-on-500-year-old-shell.html Accessed on 10-03-2015.

Fig.19 Deciphered engraving on a freshwater shell. Java Island, Indonesia, 500,000 y. Read from right to left

The engraving ligature, from right to left reads: "AT'3 Л'С, СЛИ ИЅ НОДАМ" < ("AT'Z L'S, SLI IDZ NODAM" <)

Transcribed into contemporary Macedonian language it says:

"MADON, MADONIA, MACEDONIA VIDENA E OD SVETLOSNIOT ZRAK SAMO OD ZETOT" ("MADON, MADONIA, MACEDONIA IS SEEN BY THE LIGHT RAY ONLY BY THE ZET") – the young sun from XXV December and XXII March.

Bilzingsleben, Zeta Macedonia – Macedonia, Lausits (present-day Germany) 400,000 years ago of Macedonian era until today.

Analyzed in the book Zeta Macedonia 400.000 years of literacy, p.183.

Fig.19 Fossil bone with written text on both sides, with Macedonian letters from "the alphabet of the blossom", 400.000 y.9

16

⁹ http://www-personal.umich.edu/~feliks/bilzingsleben-series-prt2-early-language/index.html

Deciphered text: Transcribed into contemporary Macedonian language:

1 J'S I IS IM'S 4+4 – LOOK AND WITH HER YOU HAVE 4+4 I

2 S'J SI UJI – LOOK! I SEE MONTHS. 3 S'M IM'JS'S, – JUST YOU HAVE, SHINE. 4 S'JJ'SI SIJ. – NOW YOU SHINE BRIGHT.

5 S'J UJI US'J. – NOW I IN THE MONTH IN THE LIPS.

6 UJ'M – WITH BINDER.

Ligature from Zeta Macedonia Uprising, Southeast Asia (Patne – India), 130.000 – 40.000 years of Macedonian era bef. Christ.

Fig.19 Stone tablet with engraving in the form of ligature from Zeta Macedonia Uprising, Southeast Asia (Patne – India), 130.000 – 40.000 years of Macedonian era bef. Christ.

Zeta Macedonia

The ligature with BLOSSOM letters (Cyrillic and Latin) literally says:

"ЗЕТА МАКЕДОНИА ОД ОТЕЦОТ ТВОЈ ТЕШТ. ИЛИ И ВО ОД ВОСТАНИ. СО ИЉО ТЕШТ" (ZETA MAKEDONIA OD OTECOT TVOJ TESHT. ILI I VO OD VOSTANI. SO ILJO TESHT).

"ZETA MACEDONIA BY YOUR FATHER-IN-LAW. ILI I VO FROM UPRISING. WITH ILJO FATHER-IN-LAW"

Analysed and taken from the Zeta Macedonia book, p. 258

Krapina, Macedonian Peninsula, Croatia 30.000 years of Macedonian era bef. Christ.¹⁰

Fig.21 Deciphered text. Taken from Zeta Macedonia book, p. 142.

Fig.22 Bone from a human skull. Deciphered text.

The deciphered text read from right to left says:

"S IL IIS III I III DZJ LI IL'GN'J JU TJ'N¹¹. UJ'MIJZI IS IS'LI I'M" <

It is transcribed into contemporary Macedonian language as follows:

MY RAYS – GAZES AND EXEMPT THE WISH, AN INTENTION, CARESS IL, I WITH GAZE III and III SHINE POUR WITH".

 $^{^{10}}$ PERIODICUM BIOLOGORUM UDC 57:61 VOL. 108, No 4, 519–524, 2006 CODEN PDBIAD ISSN 0031-5362 Original scientific paper ctp. 521

¹¹ N'J'T = nijet, dialect word from region of Kavadarci, meaning – desire.

Zeta Macedonia God's Lom, Río Klasies – South Africa 100,000 years of Macedonian era bef. Christ.¹²

Fig.23

The tablet says: "ILI J IDZL I SOOS LI", which transcribed into contemporary Macedonian language would mean:

"ILI JAS, ODAM, GLEDAM, LIJAM – OPLODUVAM". ("ILI I, GO, SEE, POUR – FERTILIZE".)

Analysed in the book Zeta Macedonia, p. 375

Zeta Macedonia Overseas South BLOSSOM, Nazca Lines (present-day Peru), 100,000 – 70,000 years of Macedonian era bef. Christ.

"Central figure of the pyramid of the sun is the geoglyph, with the written text "ILI LI, OD DO" meaning "ILI spill sunrays from XXI to XXI during the four seasons. The Sun ILI releases a central line which moves to the top of the pyramid. That line is a pillar of the pyramid itself, which joins the line of the divine lightning "DZE"

Fig.24 The geoglyph no. 3 with written text: "ILI LI, OD DO".

Analysed in the book Zeta Macedonia, p. 308.

¹² http://www.sott.net/article/241996-Stone-Age-Pebble-Holds-Mysterious-Meaning accessed on 26.05.2015.

Zeta Madonia - Macedonia, Megalith of Cholic - Slovakia 32.000 - 8.000 years ago of Macedonian era bef. Christ. Taken from the book Zeta Macedonia, p. 187.13

Fig.25 Cholic, Slovakia 32,000 y.

Zet Ajon

Transcribed into contemporary Macedonian:

AND SWALLOWS THE DAY YOU LUNAR. HE VOICED HIMSELF $^{3.}$ IL. $^{4.}$ HE GAVE TO POUR ON US. $^{4/A.}$ HURRIES IL, SPEEDS RED I SEE.. OUR FATHER-IN-LAW $^{6.}$ WITH OUR SON-IN-LAW TOSHE, $^{7.}$ IN KIN WITH THAT FAST SON-IN-LAW AJON.

Zeta Macedonia Overseas Northern BLOSSOM, Maine USA 4,000 – 3,000 years ago of Macedonian era bef. Christ.¹⁴

Fig.26 Sun God ILI and divine IRIS - PERUN.

The engraving says:

"I NASHA I ILI MAKEDONIA OD 21 MART SO IRIS".

Taken from the book Zeta Macedonia pg.497

¹³ Irša, Rudolf, Kamene pradávneho času, 2004, ISBN:80-967164-3-

¹⁴ The Maine Archaeological Society Bulletin, Vol. 44 (1) Spring 2004 p 17 http://mainearchsociety.org/wpcontent/uploads/2009/05/MAS44_1.pdf

Bronze seal from the Cerje site, near v. Govrlevo – Skopje, Macedonia, 1.500 years ago of Macedonian era bef. Christ.

Fig.27 Military seal with inscription, village Govrlevo, Macedonia.

The bronze seal bears the writing:

"LOOKS K'SI (SHORTY) FROM THE CREW AND LOOKS L'SI (SHINY) FROM THE CREW." 15

Analysed in the book Zeta Macedonia, p. 126.

Macedonian Embroidery.

The message "M", an abbreviation of Macedon, Madon and Macedonia is with a time period of at least 500,000 years. It is found on five continents, with uninterrupted continuity until today, and it can be found on Macedonian rugs and embroidery and Macedonian frescoes.

Fig. 28 AIF slides 828 Ligature "Mak'don", Kriva Palanka, Republic of Macedonia.

¹⁵ Bronze sea from the site Cerje – Analysis and transcription Vasil Iljov http://www.makedonijaese.com/storia1.htm

Fig. 29/b

Fig. 29/a Macedonian folk costume with woven pinafore, Fig.30 AIF slides 828 with inscription with abbreviations "3" "M" – Zeta Macedonia "MAKDON", Ligature "Madon", Republic of Macedonia. Kriva Palanka, Republic of Macedonia.

I.3 MARIJA, MADONA, MACEDONIA, GENA – WOMAN

The Planet Macedonia abounds with countless species of living organisms. Scientists are struggling with assumptions, based on isolated findings, on the creation of the world and the evolutionary path of man. The assumption is that one type arose from another one. According to that opinion men evolved from apes. Based on the historical period of man of at least 400,000 years ago, in continuity until today, analysed in the book *Zeta Macedonia 400,000 years of literacy* through material evidence, symbols, script and language, as a code for deciphering this cultural development, we come to the following conclusion:

The symbols, including the East Asian symbols, have been created by people or people who possessed high intellectual abilities. They were a people with developed mind, language and science. The language and symbols reflect his knowledge of the world, and an assumption about what happens to human spirit after death. They do not explain the creation of the world with evolutionary assumptions. They explain the scientific knowledge on the origin of the world with the belief in a supernatural force, of mother GENA or woman and of the only Father Sun, who fertilizes all GENES-WOMEN, with gaze or lightning. Mother Gena is birth-giver of countless genes, fertilized in spring, she gives birth to living organisms with a particular gene, which

cannot be mixed with other genes from another species or genes from another group. This is consistent with and a reflection of the cosmic laws, drawn up by Planet mother Gena – woman, father Sun ILI Elijah and their son called Ilion after the father, and Macedon after the mother. Among trillion living organisms on this planet, plants, animals and microbial life, it is impossible for their genes to mix among themselves. Also it is impossible to mix the genes of subsets of these basic three sets.

According to the deciphered texts in the book *Zeta Macedonia 400,000 years* of literacy one can come to the following conclusion, that this is not some kind of evolution of the human race springing from the genus of the apes, or birds evolving from reptiles. Based on the information in the book, it can be concluded that the total living nature has always existed, the way that we know it today, and today we can conclude that some subsets of living organisms, such as plants and animals die, but new do not appear.

Having in mind everything said previously, taking into consideration the Macedonian symbols, Macedonian science, language and culture, we can confidently conclude that the white man called Macedon was created at once on five continents, since dinosaurs were alive, with his physical and mental abilities in relation to nature which was made only for his needs. According to these findings, we can conclude that the entire universe was created solely for the White Macedon, assuming that he was created all at once on the other planets in the cosmos as well.

Neolithic village "Tumba Madzari". ¹⁶, Republic of Macedonia. The front door from the Neolithic house, made in form of the letter "M" or in the ligature on which is written MACEDONIA.

_

 $^{^{16}\} https://travelmacedonia.info/traveller-information/travel-guide-to-skopje$

I.4 THE OLDEST INSCRIPTION MADE 500,000 YEARS AGO on Nesi – (island) Java Zeta Macedonia Nesia (present-day Indonesia)

MACEDONIA ZETA – JAVA

Fig.31

European archaeologists discovered Macedonian inscription on a freshwater shell 500,000 years old. Our conclusion is that the inscription has been written by Macedonians called Vindi or Indi. These were people similar to today's Macedonians and lived along the river Solo, organized in the state of Zeta Macedonia Nesia.

Archaeologist Francisco Enrico said: "This is the oldest graphic expression made by man with his own hand." "We do not know why man has drawn it. Perhaps it is a sign of ownership, some code, or gift," said Žozefina Jordens, researcher from the University of Leiden in the Netherlands. According to her, the drawing is an expression of cognitive abilities, in fact, modern cognitive abilities.

Fig.32 Zeta Macedonia Nesia

Fig.33 Photo: Wim Lustenhouwer/VU University Amsterdam

The Macedonian toponym INDONESIA – Vindo-nesi-a, according to Tashko Belchev meaning: INDO or INDIA, comes from the name of the Macedonian people Vindi, and NESI (meaning: spreads the water), and in ancient Macedonian language signifies ISLAND. In Zeta Macedonia Europe we know of the city-peninsula Nisa (Nice) located in modern-day France, of PeloponNESE in southern Macedonia and others.

The toponym Java is a Macedonian word, 500,000 years old and meaning: e moves mounted onto something (animal). Java is an island with around hundred volcanoes, of which thirty are active. From the numerous earthquakes, the land moves and shakes. It gets a feeling that the human is "riding" something. Java also means oppressing, exploiting, holding someone in a subordinate position. Java is the most densely populated island in the world, with a very poor population.

The Indonesia territory, according to most deciphered Macedonian texts from that territory, is called Zeta Macedonia Nesia, and it is inhabited by Macedonian population within the Great Zeta Macedonia, covering Asia – Zeta Macedonia Uprising and Australia – Zeta Macedonia Lom on Don.

Macedonian science and art, which have special stylistic features, as well as culture and religion, have left great traces on smaller nations from that region. Macedonian people were assimilated through the centuries into people successor of Macedonian culture which is still present on that territory.

Research shows that Indonesia was inhabited by people 35,000-30,000 years ago, in the Macedonia era before the advent of Christianity, and it has been determined that the drawings in the caves were 6,000 to 2,000 years old in the Macedonia era before the advent of Christianity.

According to the latest research, the Macedonian people were present on the territory for at least 500,000 years.

The drawings accompanied by text from this site have a clearly written message about life, annual periods, birth and renewal of nature in spring, the songs of fertility of Macedonia (God's Ma wit spring Don), the term Macedonia as an expression and metaphor of salvation, the owl as a belief of taking the soul, leaving the soul and rebirth, summer and winter as birth and death. – Excerpt from *Zeta Macedonia*, page 280.

For at least 500,000 years Macedonians all over the world lived along rivers calling them DON. The plains along rivers, the lowlands were the most fertile land in comparison to the mountains. Macedonians cultivated it, planting cultivated crops for food and trade. They bred farm animals in farm conditions. The territory along the river they called DONIA.

The Macedonians spoke the same present-day language worldwide. They discovered science and script, were absolute rulers across the planet Macedonia. They had uneducated, smaller tribal groups working for them. For easier communication with their subjects, the Macedonians created the first faith, the faith in the Great Mother of resurrection. And that is the daily rising of the morning sun, together with the divine spirit Macedon, who after the death of the Macedonian, arrives on the planet Macedonia through the Moon and the tiny morning dew. The resurrection of the entire living nature is named IS-ISUS in spring – DON. It is Mother Madona

along rivers, birth-giver and protector. According to the mother MA and the rivers DON, the territory along the rivers is called MADON-MADONIA.

The Children of Mother Madonia with the divine spirit Macedon are the MACEDONIANS. The only deity of the Macedonians was the SUN, personified by a lion, with its fertilizing divine characteristics. The old sun or the longest night on December XXII is called TESHT ILI – ILIJA. Already from December XXV the tesht dies, as the longest night. It is the day of lom when the day increases, which means reincarnation of the young sun called ZET, the small Div (God). (The small Div the toponym MalDIVi or Maldives comes from)

The Zet on March XXII will fertilize mother Madonia, and only that will provide nutrition and survival of the kin of Macedon and his subjects.

Macedonians received science and literacy from their father God ILIJA, raised on the tops of the mountains, with the first sunray, as the true and shortest line for the glory of its kin Lavrod. This communication with the father is a faith of truth.

This shows that the Macedonian faith is the faith of the Great Mother Madona, father Sun Ilija and son Macedon. Reincarnation of nature IS-ISUS and Zet Sun and Zet Macedon. It is the faith of truth.

These Macedonian values given to mankind can be seen in countless artefacts around the world, processed in the book *Zeta Macedonia*. They are artefacts with engraved written symbols in the form of sunrays. Here are several examples:

OBSERVATORY KOKINO, MACEDONIA, LASTING FROM 500.000 – 1.917 year of Macedonian era bef. Christ.

Fig.34 Observatory Kokino, R. Macedonia. Stone-like chair/throne measuring 55x60x45 cm.

"Besides the thrones of Gods Macedonians, Kokino has smaller chairs for the divine Kokinki, who were divine Madonki to be fertilized by the sunrays. On one of the chairs the following inscription has been found¹⁷:

On the chair from right to left, transcribed into modern Macedonian language, it is written: "THE SON OF GOD IS WITH ME".

And from left to right:

""WITH ME WITH THE DIVINE SPIRIT MACEDON TOGETHER WITH IL AND SON GOD MACEDONIAN IS IN YOU".

Analysed in the Zeta Macedonia book, p. 82.

Fig. 35 The oldest stone thrones on the planet Macedonia for crowning the Zet with a crown made of crowns from oak leaves, observatory Kokino, Republic of Macedonia.

¹⁷ Photography: Branko Sotirovski

Zeta Macedonia God's Lom, Blombos, South Africa, 75,000 years ago of Macedonian era bef. Christ ¹⁸

Fig. 36 Similarities between the Macedonian costume and the lines on the tablet from Blombos cave, forming the same rhombic motives.

Fig. 37 Decipered text from the tablet from Blombos cave.

This clay tablet is one of the countless testimonies of the high level of scientific approach to science and faith of the Macedonian people through the great Zeta Macedonia.

The clay tablet, read from right to left and from left to right says:

"AШР'К АНУЛ УИ <, > Л'ПНА УТ ИТИ ИЛИ, IXX, XX, XX Л'ТИ" <. ("ASHR'K ANUL U I <, > L''PNA UT ITI ILI, IXX, XX, XX L'TI" <.)

Transcribed into contemporary Macedonian language it says:

"И ВО МЕСЕЦОТ НА ПРЕКРШУВАЊЕ НА ДЕНОТ, УТОТ СО БРЗАЊЕ ЈА ЛАПНАЛ ЗИМАТА, СЕГА ИЛИ БРЗА ОД ДЕНОТ XX-ти, XX-ти, XXI-ви."

("AND IN THE MONTH OF THE DAY BREAKING, THE OWL WITH RUSHING SALLOWED THE WINTER, NOW ILI RUSHES FROM DAY XX, XX, XXI")

Taken from the book Zeta Macedonia, p. 374.

¹⁸ http://www.selfproject.it/ilbordodellanuvola/Doc/html/lezioni/1/15.html, accessed on 26.05.2015.

One of the latest discoveries, a freshwater shell fossil, found in Indonesia reflects the above. If in the book *Zeta Macedonia 400,000 of literacy* the oldest artifact with Macedonian inscription was 400,000 years old, together with the artifact from 130,000 years ago, which says Macedonia, now the ancient Macedonian script, called BLOSSOM, and the name Zeta Macedonia, originates from 500,000 years ago, and this according to the dating by Western scientists.

Fig. 38 Microscopic view of deliberately engraved lines, photography and analysis made by the University of Leiden, the Netherlands, which according to our analysis is a script

Namely the fossilized freshwater shell has an engraved inscription; this inscription is in Macedonian BLOSSOM letters (Cyrillic) in the form of sunrays. The shell from right to left has the following deciphered text: ATS Π C С Π U US HO Π AM" < ("ATDZ LS SLI IDZ NODAM" <

Transcribed into contemporary Macedonian language it says:

MADON IS SEEN WITH LIGHT RAYS "L'SI" ONLY WITH THE GROOM (THE YOUNG SUN IN SPRING IN ZETA MADONIA-MACEDONIA).

The shell has an obvious engraving in the form of letters, and the letter "M" can be easily recognizable as the abbreviation of the word Macedonia. The small space available conditioned the Macedonians to express themselves with abbreviations and ligatures, just like today.

In this deciphered text beside the Macedonian blossom letters (Cyrillic and Latin), we recognize the Macedonian language, the Macedonian name Zeta-Madonia-Macedonia, the only father Sun Elijah, the Macedonian monotheistic faith and all this continuously until today, as Macedonian civilization or MACEDONISM. This Macedonian culture is present in all peoples and newly formed renamed communities of the Macedonian kin in the world. The basis of all languages in the world is the Macedonian language, the whole world science is the Macedonian science, the foundation of all the world's religions is the Macedonian religion and the basis of all the world's scripts in the Macedonian blossom script (Cyrillic and Latin) and the spring digits (called Roman).

Unfortunately, the so-called Western science does not officially accept this finding, though unofficially individuals know it, for the sole purpose of erasing their Macedonian origin as a nation and rename themselves with fictitious names, a separate genus with no root. This struggle of renaming their own Macedonian origin has lasted for two thousand years, since the emergence of Christianity.

The first renaming was done to the Macedonian IS into ISUS (Jesus). At the end, the renamed Jesus will finish with a murder on the cross by the Macedonians who were already renamed in Romans. The act of baptism is done with a water. The conclusion is simple: the renamed Macedonian people in Europe will self-destruct because of Macedonia and the Macedonian name. Lower is found out that: "WHO IS BAPTIZING WITH A HAND POINTS OUT IN FRONT OF PEOPLE AND THE GOD THAT HE IS A MACEDONIAN". 19

The salvation of Zeta Macedonia Europe and the salvation of the whole world is in the act of repentance and worship of the Macedonian people and Republic of Macedonia as the only divine land of the VIRGIN, protector and saviour of mankind. The Planet Macedonia, with the center Zeta Macedonia Paradise WAS AND WILL BE MACEDONIAN to the Macedonian people who lives in Republic of Macedonia and the countries around her, autochthonic in continuity minimum 500.000 y.

_

¹⁹ An extract from the column MACEDONIAN SYMBOL CROSS, published on zetamacedonia.com at 27.10.2017

II. MACEDONIANS ARE THE FIRST PEOPLE CREATED SIMULTANEOUSLY ON FIVE CONTINENTS

II. 1 LET US LIVE TOGETHER LIKE SPRING

Published on the Zeta Macedonia website on 10.10.2016

Truth is one, from this truth everything begins. This truth is faith in the one Sun God ILI, Mother Madone – Mistress and the son Ilion by his father and Macedon by his mother – Lord God on the planet Macedonia.

Truth is one, and it is the holy or light trinity comprised of God, Madon and Macedon.

"Our EXISTENCE in this world is not the product of some blind random evolutionary force, but of a loving life-giving BEGINNING." (Father Ivica Todorov)

From time immemorial, Macedonians have celebrated this beginning on XXII December, the day of LOM, the day of the light, the breaking of the day (the duration of the night decreases, and the day increases) and XXII March (equinox), the day of spring. This beginning is called "Divine Mother" or Mother of God. Divine Mother has never been born and shall never die. She is composed of light and dark (light is dark, dark is light). The Mother gives birth to God's gaze, which enters the lips of mother Elena, who gives birth to the universe with all the suns in it, like a single deity, and around each sun a country is born, Planet Madon – Mistress.

The Sun called ILI is our father, and in itself contains THE WORD. The Word of God is divine spirit Ilion – Macedon, located in the total non-living and living matter in the universe. Our Sun God creates nothing. He as a father impregnates the planet Madon – Mistress, who gives birth to the total non-living and living nature called IS-ISUS with the son of God Macedon inside of her.

The Son of God, the newly born baby IS, on XXII March is a young man called ZET. Zet Macedon is the only one who receives the word of the Father – divine, from the tops of the mountains in the shortest straight line, for the glory of his Father ILI, mother Madon and sons of God Macedonians. This receiving of the word from his father is called ORTHODOXY. From there we have the beginning of our existence, the day when the groom receives the word or the divine MIND.

That is the essence of our existence, the Macedonian people, and it is the relation between the father, mother and son. This relation is LIFE, LOVE and SACRIFICE. God is the pain for life, love and sacrifice.

The essence of our existence is these three sanctities, representing the word of God. We need to protect them from our alienated brothers, grouped in different tribal communities, who are the greatest opponents of their father Sun ILI, Mother Madon – Mistress and the Macedonian people.

The alienated Macedonians want to take the word of God from Zet, though unsuccessfully. The total divine knowledge as the Word of God was transferred by Zet onto his kin, Macedonians, called SLOVENI (Slavs) by the word. Then, he hid the entire divine knowledge in the form of geometric image, drawing on a rock or drawing in space.

God Sun is visible, his word is secret. The only people who know the word of God and receive it daily are the Macedonians called VELENI, meaning praised and SLOVENI.

Self-proclaimed "Zet" rulers will appear among the Macedonian people in order to achieve their own petty interests. Their supporters will also appear that will bring among the Macedonians a belief in the wrong zet, who will only spread fear of something that does not exist. They will renounce the God Sun ILI, will renounce their own kin LAVROD and will declare themselves to be a false self-made "people". Their sole purpose is the destruction of everything that is Macedonian and destruction of their own roots. Macedonians with selected individuals will fight to prove the only truth; the truth about the origin of the world, language, script, science and faith Macedonian, as a root or base of all languages, scripts and religions of the world.

SHEMATIC REPRESENTATION OF THE CREATION A ND CONTINUITY OF MACEDONIAN CIVILISATION

The representation was taken from the Zeta Macedonia book by Branko Sotirovski, p. 23

II. 2 EUROPEANS ARE MACEDONIANS.

Published on the Zeta Macedonia website on 25.08.2016

Always when trying to establish the foundations of human civilization, researchers looked for a firm support in the most ancient past. And they looked for that firm support in the material heritage which in its symbolic meaning carries a message, i.e. information about the organized social life. Thus, the collected archaeological items which after their systematic processing result in relevant scientific knowledge, increasingly reaffirm the position that the current scientific views on "ancient civilizations" should be revised. Following that attitude, I extend my research with new knowledge reached through rereading of old records. Considering the inscriptions from five continents, I found a common denominator for these archaeological findings. According to my research, the oldest literacy recorded on recovered archaeological artefacts should not be called by any name other than Macedonian. Why? For everywhere it appeared that this identificational, cultural and civilizational marker – the name Macedonia – has been used since ancient times, and was even written exactly in that form – Macedonia, (without the letter "J" in Makedonija).

Another indication of the higher human cognition and awareness of Macedonians which appeared throughout the researched articles is the sense of sacredness. Elaborating the ancient findings, this sacredness can be interpreted only with the Macedonian language and script. That feeling among ancient Macedonians comes from those manifestations in and of the material non-living and living world, which were readily apparent because they were repetitive. Their cyclicity instigated the tendency of the Macedonians to create two-dimensional geometric images, but spatial shapes (objects) as well that would speak of their earthly presence in assumed future times also. This foreknowledge of times to come can serve as an indicator of deep understanding of the processes in the real world. The ancient Macedonian tried to emulate the memory of the very nature, and the issue of the appearance of the Macedonian script is unravelled by the fact that the script is "created in accordance with nature."

The evidences for this thesis go further and they are present all around us. Thus, GENETICS successfully proves a scientific-genetic basis of the origin of Macedonians from the time of Ancient Macedonia and confirms the knowledge of every Macedonian about his origin which imposes itself into his consciousness.

What every Macedonian feels and carries inside himself is the divine gene "LAVROD." His divine GENE comprises of being Lord-Ruler of Planet Macedonia, being GOD on this planet. The Macedonian with his gene, as the son of God, was born of Mother Planet Makedonka fertilized by God Father ILI-IL. He is God, who is equal to his father in the creation of paradise Macedonia.

-

²⁰ "Zeta Macedonia 400,000 years of literacy".

The Macedonian gene is contained in the language, script and faith. These three evidences are clearly presented in the book *Zeta Macedonia*. The book does not rely on quasi scientific research from quasi scientists from the newly formed tribal communities throughout today's so-called Europe and the world. This is so because these biased quasi-scientists in their non-scientific theses are committed to proving something that cannot be erased, and that is the divine grace and the grace of Lady Madon-Madona in relation to the son Macedon.

The so-called scientists believe in their own fabrications about the origin of their own kin and impose that belief on their servants, with the aim of erasing their root as Macedonians. One of these theses is their lie about the origin of today's so-called Greeks, who are actually nameless people of Semitic Arab origin, settled in the south of the Macedonian Peninsula, for whom geneticists successfully prove that they are not Macedonians.

According to written evidence across Europe, elaborated in the book *Zeta Macedonia* Europeans are Macedonians. It is proven by the language that the quasi researchers call "Indo-European." It is proven by the BLOSSOM alphabet (Cyrillic and Latin), which is at least 412.416 years old and is still in use. It is proven by the FAITH OF THE TRUTH (on a true and shortest line in contact with God). This faith is the faith in Sun God ILI-IL and the faith in REINCARNATION.

The book *Zeta Macedonia* relies on original inscriptions preserved on stone or bone. These inscriptions were made during a period of 412.416 years in the era of MACEDONIANISM continuing to this day. This is the era of endless fights with tribal communities that were not introduced in the true faith for reincarnation. Today, those are tribal communities introduced into and deceived by the distorted Macedonian faith called Christianity-Catholicism.

On the Planet Macedonia everything is Divine. Also, within a specified time period of Macedonian history everything belongs to the Great MADON-MADONA Lady. She fertilized by the Sun God ILI is birth giver-creator of heaven on the planet. All the goods on the Planet Macedonia, by the father ILI and Mother Makedonka are

given to their son Macedon. He on the day of XXI March by God Father ILI will be declared Zet-ruler, lord or GOD ON THE PLANET MACEDONIA. He is a mortal God with belief in reincarnation after death, is named the only Zet, Ilion, Macedon Hermes, Don Dion, Dionysius, Asclepius, Alexander, Ptolomej, St. Pantelejmon, Is-Isus (Jesus), The Lord-God on this planet. With the received word of God as language, script, faith and science he will perform NUMERATION-globalization of the world. Everything created by parents and everything created by God Macedon will record and name in the MACEDONIAN language on five continents, over a period of at least 500,000 years ago.

West European quasi theorists, supported by all the rest, with few exceptions, denounce the Macedonian gene, language and all that is named by the Macedonians (toponyms, hydronyms etc.). They denounce their own Macedonian history. It has all been happening since the period of civil wars and self-destruction by the Macedonian city-state Rome. The Macedonian script, faith, science and customs, with small changes, have been practiced until today, but unfortunately presented as property and work of some fictional tribal groups.

Their own delusion and the delusion of the public is that these cultural values are theirs too, BUT displayed under a different name, because they have rejected the primordial gene and kin named MACEDON, MACEDONIAN, MACEDONIANS, a process of self-destruction which occurred 2018 years ago and is still continuing.

We need to be persistent, to research and to focus the contribution and result of that research onto the promotion, presentation to the public of the truth about the origin and name of the Europeans. We need to support the authors who have contributed in bringing these truths to the surface. Also a necessity appears to bring forward and present the message that our ancestors left embossed, and it refers to the preservation of one's own, nurturing and caring about the environment, the mutual relations because their peaceful and life-inspiring thought appears throughout the decipher inscriptions in the world. Humanity is increasingly falling, daily, both spiritually and physically. It is left without the qualities that makes us what we are, people who carry the sun, people who care about their breed, swarm and kin Macedon and people who love nature and spring. Let us not allow to be made to uproot and reject what Macedonians advocated for – the creation of paradise on the Planet Macedonia.

II. 3 MACEDONIAN TRULY-GLORIOUS FAITH, MACEDONIANS "SLOVESNO-VELENI", GLORIOUS SONS OF GOD

(1) WHAT GOD IS

Published on the Zeta Macedonia website on 06.11.2016

For many people the idea of God and what God is isn't clear. People do not know what God is. One reason for that is poor information from Christian priest, because Christianity itself does not gave the right attitude regarding the issue of God. According to Christianity, God is something abstract, surreal, untouchable, omnipotent, something that gives and punished. God invented reality, creating all that we see and assume, God is omnipotent, indestructible, and eternal. In a word, God is EVERYTHING and everywhere, thus imposing a fear of God, an idea that people are nobody, they are only sheep of God Father – the shepherd. At the same time, God sent a saviour on this planet, to save mankind from something, and no one knows what. To save humanity from a non-existing sin. All this, proclaimed by Christianity and other similar religions, serves only to keep people under control and submission to something that does not exist. Christianity also offers an abstract solution to what God actually is, saying: "When divine revelation comes." In other words, all the above mentioned is a fear of God, and that fear is the foundation of our existence and salvation, from something that we, again, do not know. Christianity says that God revealed himself as a person, as a son of God named Jesus.

Where can one find the knowledge about the God of Christianity? The answer of Christian priests is that it is in our mind, and includes the priests themselves in that group of people unable to find him, because we are "fallen from God" — waste (probably wanting to say, derived from God himself). Our organs of knowledge (the gnoseological ones) are defiled or retarded, "therefore it is very difficult to create a true image of God, which is subjective, and it leads us to idolatry, and not to the real image, which we get from the very revelation".²¹

How does God reveal? Christianity says that God reveals through all the things that he created, which we see directly. We know God also through selected individuals called prophets, such as Adam and Eve, Seth, Kai, Enoch, Noah, Shem, Abraham, Isaac, Jacob, Moses, and others, who are carriers of God's voice. They enter and record God's proclamations in the holy books.

_

²¹ Father Ivica Todorov, video recording "School of Life" – 1

Macedon Sun God ILI, IL, ILIJA.

According to the decipher texts published in the book *Zeta Macedonia* we come to some opposed views about the perception of what God is, and how he reveals to us. Since the Macedonian monotheistic faith is at least 412,416 years old, it leads to the conclusion that Christianity as polytheistic belief, together with all other religions and mythologies of the world, stems from Macedonian faith, whereby, something matches in the findings.

Let us immediately explain why the book *Zeta Macedonia* gives an answer to question what God is. According to the information written in *Zeta Macedonia* deciphered from monuments of culture left by Macedonian people on five continents, God actually is: Something real – real, dear, tangible, warm, good thought, melody, powerful, but not the most powerful, he bestowed the divine seed for a new life, this seed is the LIGHT, meaning that he is not creator of something out of nothing, he is only a fertilizer, while the MOTHER is the most powerful, the one that creates and bestow new life. In the Macedonian monotheistic faith, the only God is God Sun ILI, ILIJA, called St. Ilija (Elijah) in Christianity, which personifies all divine characteristics with SAINTS. Hence the polytheistic character of Christianity.

The Macedonian God Ilija (Elijah) does not punish, he always blesses with warmth, light, tiny dew, music and protects against the constellation Azhder (Dragon) – the cold, through the Cross constellation or the beginning of the new year in fruit. Mother Planet Makedonka-Macedonia is the one that gives birth to God's children, nurtures, feeds, protects and punishes them with famine.

The Macedonian God was born of the Mother of light and dark, who will give birth to the entire universe. God exists because of his son Ilion or called Macedon after is mother. If God's sons Macedonians do not exist, God will not exist as well. God exists for the sake of his son Ilion-Macedon.

Son of God Ilion-Macedon, with the taken fertilizing divine gene, in his adulthood, when he is fertile, and called Zet, along with his bride, equally participate in the creation of Macedonia Paradise on the Planet Macedonia and in the universe. The day of the fertilizing power of Zet is XXII March, when the mountain tops closest to God and in direct contact with the sun and the first sunray along the shortest STRAIGHT line receive the word of God – the mind, with its total knowledge. This knowledge is language, script and science, representing the WORD of God. From that

day Macedon will be "slovesno-velen" or celebrated, it will celebrate his God Ilija, divine spirit Macedon and spring Don.

The biggest lie of Christianity about the true revelation God occurred when God sent among the people his son Jesus, who had in him the Holy Spirit, born of Virgin Mary-Macedonia as a man. In the book *Zeta Macedonia* we see that Jesus was not born of a mother 2016 years ago, but was born at least 412.416 years ago.

According to Macedonian records IS – ISUS is the young newly born on XXV December. IS has a meaning of baby, newborn or the entire newly born nature, in which olds the Son of God Macedon on the day of XXII March, when the new Zet is proclaimed, meaning SIR, LORD, LORD on this planet Macedonia.

East Asian symbol for fire, given by the Macedonian people.

The significance of this belief is huge for understanding the entire religious concept of Macedonian civilization. The Macedonian developed a strong feeling toward the Sun due to its power to create **light**, **heat**, **soul and script**. For Macedonians, the sun is the only deity, and the entire matter in the macro and microcosm is divine, filled with divine spirit Macedon. Therefore, ever since Macedonians became aware (word-conscious, verbal) of their genesis and existence, have attributed divine nature to the Sun, i.e. Sun itself is God, propellant, origin and source of life, source of divine spirit Macedon, **god of heaven and of the divinated Macedonians on the planet Macedonia.**

The Sun as the most important and the most significant phenomenon in Macedonian faith is referred to as **God ILI, ILE, ILJO, Zet, Tesht**, and its rays are named **carrier of divine spirit Mace-Don** – "Z" ("3") beam ("zrak"), "DZ" ("S") gaze ("pogled") – lightning and sunray called **IL**. (Excerpted from *Zeta Macedonia 400,000 years of literacy*, p.24)

(2) WHAT IS THE HOLY SPIRIT

Published on the Zeta Macedonia website on 17.11.2016

"Even since man exists on this planet, only Macedonians have always had direct relationship with one God. This relationship is "true", directly related to the personified Sun God – lion. *Zeta Macedonia 400,000 years of literacy*, p. 441.

People today, including Christian fathers, and allegedly people from the distant past, cannot explain what God is and what condition does he exist in. "The Scriptures 'really' reveals God. In Hebrew ELOHIM (Almighty) means fullness of strength and power, fullness of omnipotence, independent of anything and anyone, above space and time, creator of everything that exists, capable to make something out of nothing – a power that is love. He is a creature or a living being. This fullness represents total fulfilment." For the human mind, the complete fulfilment with something that is unknown is something terrible, unimaginably great, full of force, a force that is omnipotent. Apparently, all this represents love. The fullness of strength, power and omnipotence, in humans actually produces only fear and awe.

Today's people may not know what God is, deceived by polytheistic mythologies and newly created religions. For the people from more than two thousand years ago, God together with the divine spirit is a normal and everyday occurrence.

Unlike Christianity, in Macedonian faith, God's power is the power of God's love, made up of daily light and heat, of darkness and cold, of tiny dew and water, of love and pain. God's love is the loving touch between light and matter. Macedonian faith is the faith of REINCARNATION. It is the faith of daily reincarnation of love with the daily emergence of the morning sun and the feel of sun's rays.

This love at daybreak is reflected as a numeric value EDEN (ONE), meaning that it had dawned. In nature something initial is light on the day marked with the figure E-DEN (IS-DAY). The word den (day) also contains the numeric value EN (eden, one).

Light is present, visible during the day and during the night. Light is present in every matter and it represents the divine spirit MACEDON. Each matter has its own light and heat.

Divine spirit Macedon, 7.000-6.000 y. Macedonian era before the emergence of Christianity. Govrlevo, near Skopje, Republic of Macedonia.

Heat is light, light is love, love is a GAZE, the gaze is divine spirit Macedon, Macedon is a force in every Macedonian.

Why the divine spirit is called Macedon? The divine spirit is called Macedonia because the Macedonian is born of the Great Mother Makedonka, located in the universe – MACEDONIA PARADISE. The newborn morning sun represents the newborn gaze "SE" ("DZE") which equals love. Love is a touch and blend of light and dark, love is mother.

The divine spirit is called Macedon also due to fact that the Macedonian is the only son of God or the only one named Sun Ilion after the father, and Macedon after the mother, as a white man and the only one who receives the word of God through the sunrays – light. With the received words (in letters called CUTNI (BLOSSOM) and digits called PROLETNI (SPRING), he is the only one that develops science and presents it to the wider masses of the Macedonian kin and other tribal communities around the world, in the form of a FAITH of truth. All mythologies and religions in the world would later develop from this faith.

From this conclusion, we deduce that: GOD DOES NOT EXIST or God exists while there are Macedonians who have in them the Macedonian spirit. On XXV December, fire (the symbol of the sun) is offered food, wine and cattle as sacrifice, to free the divine spirit Macedon, who will sail off on the flames toward the Sun. The Sun is also the destination of the old Tesht (father-in-law) and all the other lords Macedonians departed throughout the year. The divine spirit Macedon perched on the Sun is purified, and the Sun God, sends him purified into the center of the galaxy, where it reproduced, and the following day arrives on the planet Macedonia by way of the tiny dew.

If there are no Macedonians, there won't be spirit Macedon. Due to this fact, the divine spirit in Christianity has no name, just as God has no name. Calling it Yahweh (meaning "I am ALL" in Macedonian) because of the prestigious Macedonian gene, mind, script, language, name and religion, the Jews wrote a book about Christianity, a learning aimed at destroying the Macedonian spirit in the Macedonian people.

The book Zeta Macedonia 400,000 years of literacy, on p. 31 it says:

"Our Macedonian God – father SUN ILI with his first sunray, which represents the divine spirit Macedon from the old departed Tesht (father-in-law), on XXI March called "S" – "SE" ("DZ" – "DZE") illuminates, enlightens and DEIFIES the LIGHT FATHER and the deity on Dzemja - Planet Macedonia called ZET (son-in-law), i.e. "DZET" – DEITY on Planet Macedonia and ruler of his territory "DZETA", a word with divine character, as stated above, and is also FATHER'S GAZE. "

Macedonian faith, recorded in the form of a drawing-ligature, before the advent of the New and the Old Testament, tells us of the power that God which is not omnipotent. God has his own weakness, he is powerless to bring forth a new life. God is dependent on a mother birth-giver and on the divine sons – Macedonians, who possess the divine spirit Macedon. Macedonians only are aware that there is a divine spirit called Macedon, with which God ILI gets the character of a living being. God was born and limited in time, and the unlimited space is the divine mother Makedonka -

Planet Macedonia and mother Macedonia in the university on the day 25-th of December is called Elena.

DIVINE LOVE

Divine love is light and heat.

Heat is light, light is love, love is GAZE, gaze is spirit divine Macedon, Macedon is strength, soul Macedonian, name Macedonian, Macedonia.

Divine love is light and heat, touch and mildness, paradise Macedonia.

Macedonia is mother Makedonka, to the divine children, named Ilion after the father, named Macedon after the mother.

Branko Sotirovski

The analysis of the divine spirit Macedon is an inspiration for this song.

(3) HOLY TRINITY

Published on the Zeta Macedonia website on 21.11.2016

For explaining Macedonian faith we will use the analysis of the Christian polytheistic religion because Macedonian faith is a continuation of Christianity.

Since in the previous sections we explained the notion of God and the Holy Spirit in Macedonian faith, this time we continue with the principle of the holy trinity.

From the gene of fertilizing power of the Sun God, in loving touch with the bride Mother Planet Macedonia, a new TRUTH will be born, a new gaze. The new gaze is the gaze of IS (baby – newly born), which is the total living nature on the planet, which also contains the SON OF GOD.

Now the Sun God will be father ILI-IL, and the Planet Mother will be mistress MADONA, protector of her own child. The child IS born from the lips – US of Mother planet Macedonia (canyon), will be named ILION after the father and MACEDON after the mother. The new truth, the new divine gaze, the newly born Ilion-Macedon now ZET with the same GENE of the fertilizing gaze of truth will fertilize his bride Makedonka. This will spread the divine race, the kin of the MACEDONIAN LION.

The dilemma is "Who created the world and why?" This question is often present in modern man and today's science. This dilemma has always been known to the Macedonians, and it refers to the gene of light and dark, to the male and female, good and bad, knowledge and ignorance, the real and the unreal and all this is a gene of DIVINE TRUTH. God fertilizes, the mother gives birth to TRUTH. Truth is not a sin. Macedonians are not sinful. In the Macedonian faith there is no sin and devil. In the Macedonia faith there is only LOVE of God-Spring, TRUTH-Summer, LOVE of sonautumn and a new TRUTH, THE NEW son-in-law-winter.

The question arises: "Why do we exist?"

Macedonians exist only for three reasons that are in harmony with each other. First, because of the gene and its fertilizing power contained in God's gazelight.

Second, because of for the same gene, present with the Macedonians, which serves to fertilize the kin of the sun-Macedonian Lion (Lavrod).

And the third reason is the total nature, living and not living, which is born from the mother, for the purposes of Macedon to glorify his Father Sun ILI with work, song and good thought.

In the New Testament God is experienced as a single, but also as triple. One is three or three in one.

The "Holy" Trinity, according to Christianity is composed of God, God Son and God Spirit. All three personalities are one God or all three are particularities. According to a logical conception, it is not quite understandable for all three particularities to be one, because in this case there are several gods and automatically Christianity is declared to be a polytheistic religion. This would looks the same or similar to a dragon with three heads, *Zeta Macedonia 400,000 years of literacy*, p. 467.

Also, Christianity interprets this incomprehensibility of the human mind as "limited intelligence" of the Macedonians and ever since the onset of Christianity it has served to destroy the Macedonian spirit, faith and belief in independence, freedom and unification.

Nameless, faceless holy three, who are actually Macedonian.

With the Christian interpretation of what God is, that God is one and three at the same time, the commissioner of this learning makes a great injustice, genocide of the Macedonian God ILI, the divine sons Macedonians and the divine spirit Macedon, wanting to destroy the Macedonian faith. This happened after the fall of the Macedonian state and the death of the last queen Cleopatra. The Macedonian God is declared nameless "fullness of power", that as a woman has the power to give birth — to create her son, the nameless IS-ISUS (meaning IS = IZ usni, from mouth), allegedly through a nameless earthly mother, with the help of the holy spirit that is also nameless.

In this interpretation of what God is, the occupier of Macedonian territories launches a theory of a SELF-PROCLAIMED God. The occupier is God who sends his son "Isus" ("Jesus") to redeem the sins of men-Macedonians. Isus is now the enslaved Macedonian, who must suffer, and with his death redeem the sins of Macedonians, who've had their monotheistic faith for thousands of years. Now their faith has been declared "pagan" polytheistic, wrong. After death Isus will be resurrected as a new Catholic religion for "salvation" of people (the Macedonian people should be surrendered to the divine love. This surrender is when the Macedonian people should not resist the occupier, but should blindly surrender to a religion that is not his. That means the kingdom of God, the kingdom of the occupier.)

Macedonian faith of the truth before the advent of Christianity was logical, easily comprehensible by common sense, close to the Macedonians who saw it as something of their own. Christianity can declare it to be wrong, but this conclusion is true for Christianity itself. Why? Because Macedonian faith is older than Christianity, which actually originates from it.

Allegedly, the sole creator of all things is the "fullness of power" of God Himself. As noted above, God cannot create, because he cannot give birth and therefore does not have the divine spirit, which is contained in his son Macedon. God is "fullness" only of fertilizing power. God is fertilizer of Mother Planet Makedonka, who among other things gives birth to MACEDONIA PARADISE on this planet. For the birth of Heaven on Earth (DZemja), equal to God in the fertilization is the Son of God as well, with his mind, work songs and good thought, all of which is love towards mother Makedonka.

²² "A different view of the notion of paganism" http://www.mn.mk/feljton/9650-Edno-poinakvo-viduvanje-na-poimot-paganstvo

Holy or LIGHT trinity, composed of mother Makedonka, Father Sun and son Macedon.

According to Macedonian belief the Mother, Maria, Madona, Macedonia is EVERYTHING. The mother is a combination of two substances from which a third matter is born with a different feature, because it is located on top of the sacred or light material Trinity.

God father Sun ILI is part of one deity, which consists of several suns in the universe. Unlike the father, mother Makedonka is one, birth-giver of Macedonian paradise in universe and Macedonia paradise on on this planet called Macedonia by the Macedonians. This PARADISE on on this planet is born only with the holy trinity between mother Makedonka, Father Sun III and son Macedon.

The second spiritual or HOLY trinity consists of Father Sun ILI-IL, spring DON and divine spirit Macedon. Father Sun ILI with his fertilizing rays IL, which are carriers of divine spirit Macedon in spring from the day XXII March will fertilize Mother Dzemja Makedonka with the first Macedonian sunray IL, with lightning "S" – "SE" ("DZ" – "DZE") and the morning dew sent from the moon. DON is God's lowland along the rivers called "Madonia" or Macedonia.

The second holy trinity consists of Father Sun, DON spring and divine spirit Macedon.

These two holy or light trinities represent the basis of the Macedonian faith of the truth. It is circulation of energy from the Sun to planet Macedonia and from the planet Macedonia to the Sun. These two Holy Trinities merged into a whole represent MOTHER MAKEDONKA.

The Great Mother Makedonka composed of two Holy Trinities.

This stylization of Makedonia is a Macedonian symbol, found on Macedonian rugs, Macedonian folk costumes and Macedonian embroidery, on five continents.

TIME IS THE DIVINE SPIRIT MACEDON. It moves along the true line on an axis without stopping, moving endlessly. Spiritual time or time of spirituality, generated during the beginning of things, leaves traces behind, but it doesn't stop moving. This time cannot be stopped, this spiritual time is endless. The time of spirituality, or the time represented by a spiritual sense, cannot stop, cannot abate, it is endless. The infinity of the spirit can be supported by reincarnation. "Reincarnation, literally means re-birth into a body. It is considered a doctrine or metaphysical belief that a fundamental part of a living being (in some variations it applies to humans only) after death still lives and is born into a new body. This fundamental part is commonly called DIVINE SPIRIT MACEDON or MACEDONIAN soul, a higher I, or true I, a divine spark or simply I MACEDON. Term "I" is a singular personal pronoun. According to this belief, during each lifetime in the physical world a new person is born, but it is part of the "I Macedon", which is a constant in all lives, so-called incarnations."23 Timelessness can also be understood as a ceaseless flow of things, something that starts and doesn't ends. This timelessness is in the unbreakable bond with the Macedonian civilization. (Quote from the book Zeta Macedonia 400,000 years of literacy, p. 74).

²³ http://www.blavatskytrust.org.uk/html/wr_reincarnation.htm

Macedonian symbol of the sun ILI, spring DON and Mother Makedonka. Symbol of the four annual periods.

Macedonian faith is actually a depiction of Macedonian science, language and culture in order to be better understood by the illiterate. The mind and reason of masters rulers Macedonians is not limited, it is a wide range of causal logic notions about the holy or light trinity connected to the planetary. It is unlike the Christian understanding of the Holy Trinity according to which people are to be of limited mind and blindly accept the written Bible texts full of uncertainty and fear of something that nobody knows what.

Because of this Macedonian trinities are simple and clear full of LIGHT as day.

(4) WHAT IS THE GOOD, WHERE IT COMES FROM AND WHAT IS THE EVIL

Published on the Zeta Macedonia website on 28.11.2016

The relation of the Macedonian faith with Christianity, as well as all other religions in the world is obvious. It is because of the fact that the Macedonian faith has been recorded by way of written documents dated more than 500,000 years ago, on five continents, analysed in the book *Zeta Macedonia 400,000 years of literacy*.

Christianity invented complicated theories to explain Christian gods – saints, cosmology, eschatology, ethics and other disciplines, including the theory of good and evil.

Seen from a different angle, these analyses are very obvious and their purpose is to erase Macedonian faith, which existed before it was renamed into Christianity.

The Macedonian faith is TRUE. Why TRUE?

It is the faith in the only God Sun ILI. The Macedonian is the son of God ZET and he is equal with his father in fertilizing Mother Planet Macedonia for the birth of Paradise Macedonia. The Macedonian has received this fertilizing power from his father Sun ILI, as the word of God of THE TRUTH, from the tops of mountains with a shortest line in a direct relationship with God, for the GLORY of the Holy Trinity. This belief is TRUE.

We should immediately point out the fact that everything is born of mother Macedonia, and it is all divine property in a dualistic relationship with the son Macedon as ZET, Master, Lord on on the Planet Macedonia.

If we know what light is, we will easily discern darkness. If we experience what bad is, normally we will know that we are living in goodness and harmony. If we know that we live for the glory of the only Sun God ILI, death is a joy. The good is a way of being, created by Mother Makedonka, and the evil comes from the self-created God on on this planet (Romans and their nameless servants of Semitic Arab origin, Jews, Tatars and fictional Goths and Slavs), for exploiting and destroying the children Macedon from the mother birth-giver.

The good is MOTHER Macedonia. She gives birth to the principles of life, devised by spirit Macedon, located in every matter, while Sun God ILI assists in the birth of all in the universe and on the planet Macedonia with its light and heat.

The Great Mother, sculpture from the Tumba Madzari site.

Holy Mother of God Pelagonitsa, From the iconostasis in the Holy Transfiguration Monastery, Prilep area,1422.

What is GOOD?

Good are the material and spiritual things – PROPERTY, which have not been created by anybody, but are born of Mother Makedonka, devised by the spirit Macedon on one hand, and fertilized by the father Sun ILI and masters Macedonians.

Good is the divine spirit Macedon, who arrived with the sun's rays, lightning, tiny dew and music. Sun God ILI sprinkles the hills with tiny dew which contains the divine spirit Macedon, she enters the underground chambers – caves, just like in today's temples of God, which serve to keep the spirit Macedon, and emerges in spring in the low lands, mostly from the roots the SACRED tree of life, as the source of life – water. The tree of Life are the oak, the linden, the olive, the poplar "Jablan", the maple and others.

Royal crowns of gold, symbol of the Macedonian Sun God ILI. The crown was worn by the Macedonian Zet – Master King, Lord on Planet Macedonia. With the crown the son of Lord Macedon is identified as an equal to his God Father Sun ILI.

These trees are a source of good in Macedonian faith, source of eternity and immortality in infinity, and reincarnation in a new life. These trees together with holy water were revered by Macedonians because through them could be masters, Lords on the Planet Macedonia.

In the ancient period of the Macedonian people, this part of the faith was obvious, as the Macedonian crown was made of gold in the form of sun. It was a crown of oak, olive, linden and other leaves from the sacred trees. This tradition, supported by faith in Sun God has persisted with the Macedonians for at least 500,000 years.

The crown is a symbol of the ruler ZET, Master, Lord on the Planet Macedonia, symbol of faith and symbol of the people belonging to Macedonian culture. To enslave the Macedonian people it was necessary to destroy the science, religion and tradition, not least through the crown and the sacred trees.

In Christianity, the Macedonian sacred trees will be declared treed banned and evil. Supposedly, they are the forbidden tree in paradise with the forbidden "fruit." The imaginary first people, Adam and Eve, after tasting the forbidden "fruit", the water from the source underneath that tree, were expelled from Paradise Macedonia, expecting to continue living a hell of a life and death.

In the context of the Macedonian crown of oak leaves, we need to mention the newly established tradition of the Christmas Eve twig, leading root of the stone period of the Macedonian people. Orthodox Christians on Christmas Eve, bring into their home an oak twig, as a decoration, for health, happiness and celebration of life. The Christmas Eve twig is actually a branch of an oak tree. According to some sources it is considered that this tradition was noticed in the 4th century. It is with this tree that John lit a fire to warm the newborn Jesus.

Early Christianity had to find a way to erase from the memory of the Macedonian people the love and respect for the Macedonian crown. One of the ways to do this was to put fire to the Christmas Eve twig and use it for kindling the fire. By doing this every Macedonian burns the crown of his ZET-ruler, he burns the crown of Macedonian identity.

In some parts of Macedonia, the tradition of the Christmas eve twig has been retained in the original form ever since the stone period. The Christmas Eve twig is kept all year. On Christmas Eve the old twig is burned and is replaced with the new one which is again kept all year round, in honor and glory of Macedonian rulers Masters, Lord ZET on the planet Macedonia.

What is EVIL?

Evil does not have its eternal existence, because it has no blessing from Mother Macedonia. A Mother cannot wish ill to her children. Evil is not created or born from the mother. The question arises of how evil begins? St. Macarius the Great in the "New Testament" tells us that "evil comes as a result of wrong choices." The choice is located in the PERSON and in the WILL.

According to the principles of mother Macedonia on the existence of man, all have the gift of choice to do good or bad deeds. Given the fact that paradise is on the planet Macedonia, moreover, in lowlands close to the seas and rivers, people are not aware that from the onset of their humanity they have been living the paradise, until evil appeared, and envy because of material good in people from the mountains. These are those who called themselves VOLNARI or GOVEDARI (herdsman), defectors from Macedonian faith and Macedonian name. They attacked the Madonians or Macedonians, robbed and killed them.

The greatest evil is that the occupier creates himself as God on this planet and creates the principle of existence as a new order, writing the "scripture" by which e governs, which serves to cover up the dirty end, the exploitation of tangible goods from Macedonia, the appropriation of scientific and cultural achievements of the Macedonians and the erasure from memory of his own Macedonian origin and the origin of the Macedonians.

Evil is deleting from memory the Macedonian god ILI and the name Macedonia. They, the defectors from the Macedonian faith declare themselves equal to Father Sun God, which they achieved by force, proclaiming God nameless, omnipotent, giving birth – creating everything. They renounce the name because it is the code of existence of masters Macedonians, who are actually their masters. It is God's blessing

for the dualistic relation of fertilization and birth of paradise. Thus they take away the primacy located in the gene of the Macedon people for domination and reign on this planet.

It is the negation of Macedonian identity with a fictional, new identity, by forming tribal communities as separate states. This brings forth their spiritual disaster and from Macedonian they turn into devils. They are filled with spiritual food of mistaken identity. Hence the need to lie and destroy their root to justify their false identity as a separate tribal group. All this is Satan.

The mistaken identity generates vanity, egoism, the need to lie, to excuse a false identity. ENVY, PRIDE, VANITY, EGOISM lead to the spread of chaos and destruction of Macedonian culture and people. And the holy sons of God become devils. In this way the devil appears in the Catholic religion. It is opposite of the Macedonian religion and the rule of Zet Lord God on this Planet.

Evil is the great flood described in the Old Testament. "The Great flood" is a story spread by early Christian teachings. This story spreads the idea of a supernatural force that destroyed everything, in other words destroyed science, script, religion, language and tradition of the Macedonian people, and it must be stopped. There is the hero Noah (he is who he is), who makes a boat that saves wildlife, allegedly the only way to extend life on on this planet. This flood is not a flood of water on land, this is a "flood" of the MIND. The flood of the mind was conducted by the military power of Rome and the newly established trading power of the Canaanites, Judeans (today called Jews).

All this is contrary to the principle of existence, to the principle born of mother Macedonia, i.e. it is contrary to the Macedonians. This violation of Macedonian rule on the planet Macedonia with Early Christianity regarding Macedonian faith represent SICKNESS AND DARKNESS.

Let us give an example:

Jesus himself said: "I saw Satan fall like LIGHTNING from heaven."

With this "statement" of Jesus, Christianity wants to humiliate the fertilizing power of the Sun God ILI. Actually, the lightning will cause strong rain and this rain will be followed by tiny dew which contains the divine spirit Macedon.

We say that this evil as no eternal existence, because Mother Macedonia with her selected individuals, sons of God, suppresses the evil with indefinite goodness. Along with the goodness received from the father Sun ILI come science, script, language, religion and culture, which spread to five continents.

(5) WHAT DO WE NEED TO BE SAVED FROM? According to the Old TESTAMENT

Published on the Zeta Macedonia website on 10.12.2016

According to early Christian writings, the scripture itself testifies to the period of human history from the time the Old Testament originated. All other records by other nations were declared by Early Christianity as PAGAN, polytheistic, mythological.

According to the book *Zeta Macedonia 400,000 years of literacy* which processes inscriptions left by the Macedonian people, found and dated by scientists, from five continents, they bear witness to the period of paradise, which extended across the whole Planet Macedonia. Paradise on Planet Macedonia has been retained only in Macedonia.

In my opinion and the opinion of other authors, the Old Testament was written at the time the New Testament was written as well. The Old Testament is the preface to the New Testament.

These articles are intended to give the reader a different view of world history. These researches are not sufficient for a full image of Macedonian religion, and therefore the reader should continue the research and deepen the truth to the smallest details. The truth about the Christian religion was being written for 2000 years. Throughout history many added or took away something, depending on their material and spiritual interests. Based in scientific approach and written documents, the researcher Milosh Lindro in the book The Forgotten Cadmus presents to us the notion that Jesus was born in Ohrid, and that his entire journey took place in Macedonia. This realization is logical and acceptable, due to the fact that the centre of world culture and centre of the world was Macedonia.

According to most authors who have analysed the Old and the New Testament, there is an opinion that the Old and the New Testaments were written over a longer period of time, starting from the sixth century and have been changed until today.

Supposedly our "great" parents faced the notion of the good – Paradise and the notion of evil, by eating the forbidden fruit. The only sin was that they violated the order of their lord. The consequences of this experience with the forbidden fruit were fatal, they were expelled from their residence in paradise by the "creator" himself, the one that "loved them the most.".

Something else lies behind this story, Adam and Eve symbolically represent the Macedonian people.

Macedonians are the sons of God, they receive the word of God, through the only Zet, and they are the ones who developed science, language, script, religion and customs. They have equal participation in the fertilization of Mother Planet Macedonia for paradise to be born.

The born paradise, the good and the wealth, with the created Macedonian culture –civilization was a thorn in the eye of the Macedonians alienated from paradise.

The alienated Macedonians, as residue, in the early Christian period commit the greatest sin in Christianity, the sin that will be called SATAN. Satan or the devil did not exist in Macedonia faith. Macedonians lived happily all over the globe, which was paradise on Mother Planet Macedonia, together with their subjects, but they were not slaves. The residue from paradise Macedonia, who were Macedonians, grouped into separate tribal communities, calling themselves many things, but in any case could not call themselves Macedonians. The residue – satan destroyed Macedonian culture by plundering the scientific and material values and misdirecting the faith. They oriented the Macedonian faith towards the destruction of the Macedonian people and its name, a process which has been lasting for 2016 years. This evil, this infection is spreading inexorably throughout the whole PLANET. Losing the sense of belonging to the Macedonian people is EVIL, SIN, SPIRITUAL LETHARGY, CHAOS IN THE WORLD AND WARS, and all this causes death. This evil continues today, and this is Satan's bondage.

Apart from this satanic road that leads to death, Early Christianity makes another greater sin, inventing a story about the salvation of mankind from destruction which was self-caused.

The irony is nonetheless greater, as Paul the apostle Paul says: "God manifests his will, and it is that out of all mankind no one wanted to die and everyone wanted to come to the knowledge of the truth."

With the emergence of the city-state of Rome, great changes came to pass in the world. Rome wanted to achieve the success of the Macedonian state, but it will not succeed. To explain briefly what the noun ROME-ROMEI means. Romei are a part from present-day ROMANI or Egjupci (Gypsy people).

They declared themselves GODS. The self-created God (the Romans), do everything to destroy the spirit Macedon in every Macedonian, but every Macedonian will be spared of death if he rejects his own name and his own Macedonian faith and GOD'S TRUTH received from God through the only ZET.

The Macedonian state with the oldest name in the world, the Macedonian faith as the first faith and basis of all the world's religions, the Macedonian language as the first language in the world and the foundation of all languages in the world, the Macedonian alphabet – Cyrillic and Latin is the first alphabet in the world giving origin to all the letters and numbers in the world, and the Macedonian science onto which these values are based it can rightly be said that the Macedonians are God's people. Macedonia and the Macedonian people had no need for any new religion, unknown to them. That religion, which was invented on the basis of the Macedonian religion, with twisted facts and names was declared their saviour, together with the send MESSIAH Jesus. The self-proclaimed deity (the Romans) together with the Jews, writing the "holy scripture", the Old and New Testaments, presented NEW HEIGHT as divine.

The self-proclaimed deity (the Romans) had a plan how to "save" the Macedonian people from the previous faith, which represented evil, in terms of the

self-proclaimed God and his SLAVE-OWNING system or satanic slavery, which has continued until today, and as caused wars, spiritual and physical death.

This post-Eden "satanic" culture began to evolve from Adam and Eve (the personified Macedonians) and their offspring. The main feature of this period was the "command" from God, ever since the days of "paradise" – "Be fruitful, multiply", and they continued in a "wasteful" position to multiply the human race. Allegedly, the children who are born of Adam and Eve (the Macedonian people) contained in themselves an infection of evil.

The fictional Moses (meaning "my possession") actually is POSEJ (meaning holder of something) testifies to us with the first book that the descendants of Adam and Eve, are the carriers of the civilization continuing until today. They have formed cities which they afterwards surrounded by walls to protect themselves from nature, because they have lost the harmony of life as it was in paradise.

This testimony of Moses is not true. The paradise of Adam and Eve did not have walls, but it had cherubs with flaming swords to guard paradise. All animals have always been protected from natural disasters just as their predators, and also man protected his spiritual and material wellbeing from the alienated Macedonians. The surrounded the cities by walls.

During that time, the descendants of Adam and Eve (Macedonians), carriers of sin and evil, because of their faith and fortune, reportedly began to separate from each other. The son of Adam and Eve, KAIN and his descendants lived in the plains.

These descendants of KAIN (meaning SE KAAM = I REGRET) were DONS, MADONS or Macedonians. They were smart, hardworking people with a rich cultural legacy and their faith. They were the founders of secular culture, which as continued until today, as MACEDONIAN ERA.

According to the Old Testament, "evil" developed so much in the offsprings of Kain, this evil being science, Macedonian culture and faith. "God is angry and as the creator of his children decided to make a huge evil and destroy all those in the plains with the great flood. He decides to destroy that part of humanity living in the plains, i.e. the Macedonians." By this act, God used death to resolved the salvation of future mankind.

The second son of Adam and Eve is SID (in Macedonian meaning "with the future" or "hill"). Sid's descendants lived in the mountains. They were highlanders, rough, defectors from the Macedonian people. Uneducated, called VOLNARI (LESHTARS).

According to the self-created God, only one human was saved and that was Noe (meaning "no, toj e toj" - "but, he is the one") and nowadays he is called Rambo.

This flood is not a flood of water over land; this is the flood of the mind. The Macedonians had to stop their customs, religion and culture and embrace Christianity.

The irony of the newly created deity (the alienated Macedonians and the Romans-Gypsies, Rom, Romani,) is that it spread a thesis of God, now as a benefactor. The Romans themselves as citizens of Rome, as Macedonians, reject the affiliation with the Macedonian people, as God's children. The self-created deity (Romans) give the primacy of that Macedonian feature to a newly created tribe – the Jews. Supposedly, the post-flood humanity was created on the territory of MEGJUPOTOCHJE (INTERSTREAM or Mesopotamia). That nation is the same as the Macedonian nation.

Map of Zeta Macedonia Interstream. Territory inhabited by Macedonians, with the city Dzedan, where the red stone seal was found.

Macedonian deciphered text, part of the composition "Harvest dance". The song is sung by the renowned Macedonian artist, singer of traditional Macedonian songs Susanna Spasovska, with music by composer Sasho Livrinski – Lavrod.

Zeta Macedonia Interstream, (present-day territory of Syria) 6000-4000 y. Macedonian era, before the advent of Christianity.

In the Holy Scripture the defectors of the Macedonian people, the self-proclaimed gods – Romans, together with the defectors from the Macedonian people, the Jews, wrote: "God created the ancient Jewish people." There can be no old and new nation, a nation is a nation. This "ancient people" was called with its ancient name MACEDONIANS, today called Israelis.

In the Bible, the newly-created deity (the Romans) said these words: "Well, now if you hear my voice, keep my covenant, I will make you a people chosen among all peoples, because mine is the whole land, and you will become my kingdom of priests and a holy people."

This quote reveals that the newly created deity (the Romans) (and, in fact, the alienated Macedonians) selected a Macedonian tribe, fragile and loyal to Rome for their own needs. That tribe is now called Israelis. This tribe will be the solely selected by the self-proclaimed God to spread the new religion – early Christianity, which will keep Macedonians in captivity.

A thesis was introduced for Noah's new offspring, for the salvation of humanity, to be borne through SIM (SIN or RIM ("son" or "Rome")), one of three sons. After ten generations, the offspings of Sim have birth to Abraham, born in UR OF THE CHALDEES in 2166 before the advent of Christianity (the date of birth was invented by commissioner of the story).

He was the only Macedonian informant, who worked for the newly-created deity (the Romans). He allegedly remembered the true God, as opposed to the Macedonians as "feebleminded", who forgot the true God, and began believing in many gods. Allegedly, through Abraham and his descendants all nations will be saved, in other words meaning that the entire Macedonian people will change its name from Macedonians in many tribal communities. Zeta Macedonia Europe will be parcelled in smaller countries. The seed of Abraham will save the world.

In this way, the Romans prepared the Macedonian people for the arrival of the MESSIAH. At 90 years of age Abraham and Sarah had their son, ISAC (meaning son of God's love). Abraham will be synonymous with divine faith. Abraham would obey God to sacrifice his son, same as it was done by the neighbouring "polytheistic" peoples – Macedonians. At the last moment, the newly-created deity (the Romans) stop him from making the sacrifice, because he does not come from the "pagan Macedonian people", but originates from the newly created "divine people." At that point, the newly-created deity sends a ram for sacrifice. It is a symbol that he's preparing sacrifice, and the sacrifice will be the "uniparous" son of God.

Before new divine people was formed, the only divine sons were the Macedonians. The newly established deity (the Romans) would sacrifice the Macedonian named Jesus (Isus) for the salvation of the Macedonian people itself, if he converts into the Christian faith. Jesus on the cross will redeem the evil of the Macedonian people, which stems from the belief in the Macedonian faith.

Now the newly-created deity (the Romans) had a plan, through Abraham, to form its own people, who will conduct his desires to destroy the divine spirit Macedon in every Macedonian.

Perhaps Abraham was born in Ur of the Chaldees. The newly established and self-proclaimed deity (the Romans) invited him into the newly formed "PROMISED TERRITORY", present-day Israel. On the map we see that this Interstream territory was inhabited by Macedonians.

The descendants of Abraham are those Israelites, called to form separate tribes which will form the people of Israel. The Egyptian people as a Macedonian people reportedly fearing from these jointed tribal communities, kept it in slavery for 400 years.

It was so because only Egypt was not occupied by Rome. Supposedly, Moses appeared to save the Jewish people from slavery with divine – Roman help.

This fictional story and the strict Roman laws regarding the Macedonian faith slowly introduced the Macedonian people into the present era of the New Testament period.

Megjupotochje or Mesopotanija (MESOPOTAMIA) and the city DZEDAN (ZEIDAN) are Macedonian toponyms.

As presented above, the "PROMISED TERRITORY" is actually MACEDONIA.

According to the Macedonian tradition and faith, God's letter arrived at the tops of the mountains with the double gaze between God and Zet. Such is the case with Moses (the noun Moses means MOJ (MY) = mine and SEJ (sow) = sowing, and actually MOSES in Macedonian faith was called POSEJ = Poseidon, meaning after the sowing of DON, lowland in spring along rivers and seas, where the yield arrives), who received the ten commandments of God on Mount Sinai.

With these twisted and complicated stories from the Macedonian faith, the newly created deity (the Romans) slowly prepared the Macedonian people for the arrival of the MESSIAH.

(6) THE MESSIAH – THE ONLY ILION, MACEDON, ZET, HERMES, IS-ISUS, DON, DION, DIONYSUS

Published on the Zeta Macedonia website on 17.12.2016

The Macedonian kin Lavrod was spread from Zeta Macedonia Uprisings in the East (present-day China) all the way to Zeta Macedonia Europe in the Far West (present-day Scotland). The Macedonian kin Lavrod was organized in countries, resembling those of today, with its own script, language, science and faith. This rule, according to the book *Zeta Macedonia 400,000 years of literacy*, of the kin Lavrod has lasted uninterruptedly to this day, over a period of 16 cosmic years (or 16 X 25,776 = 412,416 years). According to the latest research the Macedonian civilization has existed for at least 19 cosmis years (19 X 25,776 y. = 489,744 y.) This is the cultural route of the Macedonians from the Lavrod kin, when a climax occurred at the time of the so-called "ancient Macedonia" during the reign of Philip and Alexander of Macedon.

A hundred years before the birth of Alexander of Macedon, ALIENATED Macedonians appeared in Zeta Macedonia Europe and Zeta Macedonia Uprising. They left the Macedonian kin, formed separate tribal groups with fictional names. It is then that chaos began on these two continents.

Alexander of Macedon conquered the city-states in the south of the Macedonian Peninsula, inhabited by Macedonians, called "Helens", while in fact they were "VELENI" – praised or "Sloveni" (Slavs) and settlers as nameless people of Semitic Arab origin.

The largest security threat for Zeta Macedonia Europe and the Macedonian state at that time came from Zeta Macedonia Interstream (called Mesopotamia and Persia). These alienated Macedonians from the Middle East changed their language and faith. They formed separate tribal groups in order to destroy Macedonia and Zeta Macedonia Europe and the Macedonia faith of the Truth in the God Sun ILI-IL and the faith of reincarnation. Alexander of Macedon went on a campaign along on the path of Dionysus. (Dionysus is the first globalizer in the world who spread the Macedonian culture across five continents.)

Messiah – Alexander of Macedon, the only Ilion, Macedon, Zet, Hermes, IS-ISUS, Don, Dion, Dionysus. (356 Maced. Era before Christ - 11.6.323 Maced. Era before Christ)

After the death of Alexander of Macedon at 33 years of age, or after the withdrawal to Zeta Macedonia AR on MA (present-day Egypt) under a different name, civil wars broke out in Macedonia lasting until the conquest of Macedonia by the city-state of Rome. The destruction of Macedonia began in 168 before the rise of Christianity, with the defeat of Perseus by Lucius Emilius Paulus. Then, the entire court together with Perseus and the fortune of the Macedonian empire were taken to Rome.

Now the threat to the security of the Macedonian people came from the Macedonians themselves in the West (Zeta Macedonia Europe), coupled with nameless people of Semitic Arab origin, from the south of the Macedonian peninsula and the Middle East.

This is a brief introduction to the situation of social and political readiness, when alienated Macedonian devised the last blow to the Macedonian people, tradition and culture, who are living on two continents. This blow was the change of the Macedonian faith of the Truth, of the sun, spring and beauty into a religion which with its symbolism and hidden meaning works on destroying the own name as Macedonians, renaming to another name by cutting the root of their existence.

Zeta Macedonia Europe is divided into smaller tribal groups, Macedonians-patriots are killed with the two holiest Macedonian symbols: the CROSS and the PYRE. (On the cross read more on p. 42 in the book *Zeta Macedonia 400,000 years of literacy*.

The Macedonian people, enslaved by their own Macedonian people – the Romans together with Romani (Gypsies), were divided into four provinces, robbed, with partially prohibited customs and religious rites in honor of the only mother Planet Macedonia and the only Sun God (now considered paganism and polytheism), with looted inscriptions and other destroyed divine temples and monuments, crushed into powder, thus interrupting their cultural development. In a word, the SELF-CREATED deity (the Romans who proclaimed themselves deities) considered that the divine spirit was killed in every Macedonian.

"Paganism is gnosa, self-knowledge, pagan customs are Gnostic rituals. Through them the one who understood gains strength and self-confidence and can resist evil.

Today's new interpretation of paganism creates doubt about everything that is presented in the official books. Since the ancient Macedonian faith and knowledge was not supposed to be not given notice, all the important content of that knowledge had to be covered with one term, coined as paganism. In Macedonia there are brave and sound evidence of what is paganism. Thus, with the deciphering of the Rosetta Stone script we find interesting explanation of who the pagans were: 'UPPER CREATORS' Aristotle Tentov, Macedonians.

In the falcified ancient Macedonian history the Macedonians were called barbarians, and so the sublime meaning of Pagoonite as Upper Creators was brutally transformed into pagans."²⁴

The Macedonian faith of THE TRUTH is the very same Christian religion, but with slight modifications and prohibitions (such as canons), the ban on mentioning the

-

²⁴ "*Едно поинакво видување на поимот паганство*, Олга Новачева, accessed on 25-12-2014. http://www.mn.mk/feljton/9650

Macedonian name amongst others, even though it is mentioned 27 times in the Bible. Macedonian faith is faith in the Mother Planet Makedonka and Father Sun ILI. It is the faith of reincarnation or resurrection; it is faith in the spring, poetry, song, love, flowers and beauty, the origin of life "IS". It is faith in science, art and the word of God. It is the faith of the Macedonian civilization as history of the world. It is the faith of the Macedonian culture continuing until today.

The Macedonian as son of God Ilion and son of Mother Macedonia – Macedon, clever, hardworking, with God's providence or God's WORD, proud of his kin Lavrod proud of his divine gene he is a GENTLEMAN, MASTER, LORD AND GUEST on the Planet Macedonia. Deep inside his soul he kept his own divine spirit Macedon, deep in his soul he kept the name Macedonia. The Macedonian easily adapted to the new social condition.

Born of unique parents, Mother Planet Macedonia and father Sun ILIJA (ELIJAH), he will conduct the noble Macedonian prayers and practices, thus ensuring the continuity of his own faith. Ancient prayers of the Macedonian people from the stone period written in the form of ligatures, deciphered from the monuments of culture, organized by continents, can be found in the book Zeta Macedonia – a total of 255 prayers, some of which are sung in Macedonian church melody (mistakenly called "Byzantine"), and some sung in Macedonian, contemporary traditional rhythms and instruments.

These precious prayers are cornerstone of Christianity. They are prayers for mutual respect of people, respect for Mother Planet Macedonia, called Maria in Christianity, and Father Sun ILIJA, respect for family love in the Holy Trinity between Mother, Father and son Macedon; respect and love for spring, flowers and beauty.

Macedon had a large impact of the new religion. He introduced his God ILI as St. Ilija (Elijah) and Mother Macedonia as Mother of God Maria. Mother Macedonia with the Matka canyon is a gateway of Zeta Macedonia Europe for entering spring, gateway to the newborn nature "IS" from "US" or "ISUS" ("JESUS") – the lips of the planet Macedonia, Matka canyon.

Christianity is Macedonian culture, propagated in a different manner and under different name.

Lion with an inscription, Vogelherd Cave, Zeta Madonia (present-day Germany) 40,000 y. ago of Mac.era before Christianity, p.183, excerpt from the book *Zeta Macedonia 400,000 years of literacy*. the lion, symbol of the Sun God ILI, symbol of the Macedon people from the Lavrodn kin. The inscription indicates the fact that the Macedonians from the present-day territory of Germany pray to Macedonian for the "Tesht" (Father-in-law) – Sun God, to uprise from Macedonia, so that Zeta Macedonia Europe should enter spring. This prayer is sung in the "Lavrod" song.

One of the first missionaries is the Macedonian St. Paul. From year 51 to 54 of Macedonian era he went through Macedonia. He interpreted the Macedonian TRUE faith differently, under the name of Christianity. St. Paul went through all the Macedonian provinces around the White Sea.

It is not incidentally, by order of the Romans and the Jews, that St. Paul set off from Macedonia. Macedonia was the core of Zeta Macedonia Europe. St. Paul through Macedonia, as a gateway, introduced Christianity in Zeta Macedonia Europe. He worked as a missionary until year 61 of Macedonian era. After serving this mission, when St. Paul began to represent the Macedonian interests in his missionary work, no longer needed by the Jews and the Romans, he was executed in Rome.

Although the self-proclaimed deity (the Romans), as stated above, created their own artificial nation of Judeans to serve them, they again, for achieving the goal of destroying the Macedonian spirit, distorted the story of the arrival of the divine son. They take the divine son from the ranks of God's true people the Macedonians as a sacrifice. This means that the Macedonians are divine sons, and one of them who is the Messiah, will sacrifice himself for the salvation of his Macedonian people (according to the Romans to rescue them from themselves), to give up their name, faith and divine spirit Macedon.

According to the Macedonians, the Messiah sacrificed himself for spring and newly born nature, which will serve for food. As it is known, Macedonians were not afraid of death. They went to death with joy, believing that the next morning at dawn they will come back reincarnated, as a multiplied divine spirit Macedon in the form of tiny dew, a component of any substance.

THE BIRTH OF JESUS

The entire "Old Testament" was written as a preparation and expectation of the Messiah.

Quote by Matthew: "Mary will give birth to Jesus, and he will save his people from their sins."

Mary is actually Macedonia Mother of God, saviour, guardian and mistress, Mary is the Macedonian home.

The Noun IS-ISUS in the book *Zeta Macedonia 400,000 years of literacy*, is found 24 times in deciphered texts around the globe, before the rise of Christianity, at least 130,000 years ago. According to the latest research, the name Madonia-Macedonia is 500,000 years old.

Mother of God with Jesus.

V. Konche, Radovish, Republic of Macedonia, 1371 y.

"IS" is the total newly born nature in spring, in which the Son of God Macedon is found. "IS" is a newborn, a baby. Is is the newly born sun, the newly born year from the day XXII-XXV December. The people call it SUN-STANDING, breaking of the day (it is the longest night and the shortest day). The planet MACEDONIA (MAKEDONIA) with its axis will tilt toward the constellation of the Cross, when night decreases and the day increases. The baby "IS" is born, the young sun and the new year in fruit begins.

This wisdom of Planet Macedonia after three days of hesitation is symbolised in Christianity by the three wise men or three days, coming together with the star, the Sun from the east. The three wise men move from the east until the moment when the sun stops to show the place of the baby Jesus.

Given the fact that the place of residence of the Sun God is in Macedonia, with the throne located at the Alshar mine²⁵, Jesus as the son of God is born in Paradise on the Planet, in Macedonia, on the coast of Lake Ohrid, in the cave near the village of Kaneo, or the Matka canyon.

The newly born "IS" from "US" - "ISUS" (Kaneo cave or the lips of Mother Planet, Matka canyon) is the newborn "IS", who is the future Zet, king, Master, Lord and guest in Macedonia and on the whole planet.

This Macedonian belief was erased by the alienated Macedonians – Judeans and their ruler Herod (Irodot, Irid-izrid) by executing all newly born children on that day. By this act, it is was indicated to the Macedonian people that their newly born sun should be put out, just as the Macedonian kin Lavrod is being put out

The yoke of slavery over the Macedonian people brings about the Roman conquerors, as alienated Macedonians, every year on XXV December, when the new son is born, to execute from every family the first-born child up to two years old (this was foretold by the prophet Jeremiah - jerem = yoke).

²⁵ pg. 17 "Zeta Macedonia"

According to the prophet "Jeremiah" or under the YOKE, the Roman Archelaus, Ar-che-laj (Ar-he-laj) means dogs barking and laughing and making havoc in the planet Macedonia, Macedonian paradise, Ohrid lake or Matka canyon.

Joseph (Josip – Jos-sup = the born yield), with Mary and her son Jesus will go through Resen and Bitola into Nazareth, Pazaret or from Matka canyon to Bit Pazar in today's Skopje. This is the territory (Iz-rail-ot = rajot (paradise)) of Macedonia paradise, it is the territory of Galilee (meaning God-Sun caresses you, spills abundant sunlight.)).

Cleopatra VII

The last Macedonian state is Zeta Macedonia AR on MA (Egypt) with its last Queen Cleopatra (69 y. of Mac. Era before the adv. of Christ. – August 12, 30 y. of Mac. Era before the adv. of Christ.). With the death of the last Macedonian Queen, Cleopatra VII, the Romans together with the Judeans, when conditions were created, declared that Jesus was born thirty years after her death, and Jesus at thirty years of age will enter one of the Judean temples and will begin to present the Macedonian faith, as the word of God. Because of this behaviour "ISUS" ("JESUS") will be accused by the Judeans before the Romans. After three years, "Isus" will be executed on the cross. Isus died at 33, just like Alexander of Macedon.

Since this act, in the opinion of the Romans and the Judeans, the "New Testament" begins, as a new religion, and as a new ERA of Christianity. Actually, the Christian religion is Macedonian faith itself. This period of Christianity is a period which is a continuation of the Macedonian faith, script, science and culture, as history of the world.

After the sudden spread of Christianity, as Macedonian faith, the Judeans as a counterpart created the Islam.

(The noun "Makedonija" is sometimes written (in Macedonian) without the letter "J", as MAKEDONIA. It is due to the fact that the letter "J" in the noun "Makedonija" is of a newer date.)

II. 4 BADNIK (CHRISTMAS EVE) - "IT COMES SO AS TO BE"

Published on the Zeta Macedonia website on 29.12. 2016

"Judeo-Christianity is semi-distorted truth, well-tuned for misleading the common masses, in a word – it is brainwashing." - Excerpt from "ANANTS AND ANTLANTIS – ATLANTIS".

Ever since the stone historical period, at least 500,000 years ago, the Macedonians and the Macedonian calendar considered the end of the old year to be from XXII December to XXV December, when the new year in fruit begins. In some regions on this planet, the new year of the Macedonians began from XXI March.

In nature there is a phenomenon called "three-day sunstanding". What is it about? Mother Planet Macedonia – Mother of God gives birth to IS – the baby God. How does that happen? It must be said immediately that Mother Planet Macedonia – Mother of God with her circular movement around her axis, each morning gives birth to the day or Sun God Ilija (Elijah), and among other things, she is therefore called Mother of God.

In terms of the seasons, Mother Planet Macedonia – Mother of God with her axis of movement tilts towards both one and the other side, thus giving birth to the four annual periods.

On XXV December Mother Planet Macedonia – Mother of God, after three days of hesitating, decides to tilt her axis from the AZHDER (DRAGON) constellation towards the KRST (CROSS) constellation. On the cross read more in the book *Zeta Macedonia 400,000 years of literacy*, p.42.

Mother Planet Macedonia – Mother of God tilting toward the Cross constellation Cross marks the moment when the day actually begins to increase and night begins to decrease. Macedonians call this deviation of the axis: krst, kresht, vosrese, prekrshtvanje, blom, lom, lon on don. That is the beginning of increasing the day, ia called: R'S, R'STOT (increasing) of the day, R'STOS, HRISTOS, in Christianity is called Jesus. Since the day is increasing, the now stronger sunrays are called KRSHT. The personification of the sun ray "KRSHT", "KREST" (krijesovi) is fire.

The day before Christmas, or December 24 – Badnik (Christmas Eve), fire is lit. During the day oak tree is cut, today called BADNIK-DABNIK. According to Macedonian customs the Dabnik-Badnik was cut by the o0ldest member of the family (which personifies the old sun TESHT (father-in-law) or KRESHT), accompanied by the youngest member of the family (which personifies the young sun called ZET (son-in-law)).

The sacred tree Dabnik-Badnik represents a medium for connecting the lower and the upper world, linking death to rebirth – resurrection. The oak tree is a symbol of strength, durability and eternity.

The quality of any burning wood is to release heat and light, and besides these qualities there is another occurrence, which is throwing sparks upon touch. A burning

oak tree when rolled releases a large amount of sparks. These sparks are a key factor in the ritual ceremony of the resurrection.

The sparks are otherwise called KRESHT, KREST, and with the Macedonians on the territory of Croatia are called KRIJESOVI.

The noun BADNIK (Christmas Eve) means IT COMES SO AS TO BE. What does that signify?

The tradition of the Macedonian faith (literacy and culture) is 500,000 years old. In the stone period of the Macedonian people, graves can be rarely found. Due to this fact, "scientists" today think that at that time there were no people or they were in small numbers. The problem lies in the Dabnik-Badnik. Actually, the deceased Macedonians were not buried, but they were lit on a pyre. Thus, the body and the soul are purified, and the divine spirit Macedon climbs the flames and sails towards the sun by way of KRESKANJE or throwing sparks from the burning oak tree (now called fireworks). This pyre onto which the deceased is burning, and thus climbs UP to the sun, is called PAGOON (meaning "up on a fire". This is the origin of the later vulgarised term PAGAN). The next day the spirit Macedon will rise again with the new day, the new life.

The word BADNIK is a word with two faces. The word BAD represents the old year, and after XXV December it will be DAB or new year in fruit. BAD is a harbinger of death, while DAB is the birth of a new life. This is part of the Macedonian faith of the truth, faith in the resurrection or reincarnation. Due to the high respect for the oak tree and its sparks, as a symbol of resurrection, the Macedonians made golden crowns of oak leaves.

This tradition was interrupted by the arrival of the Romans in Macedonia and the introduction of Christianity.

Later, the Christian church took over this celebration and symbolically connected it to the Nativity. It created the Christmas Eve oak twig tradition.

What are the Christmas Eve oak twigs? The Christmas Eve oak twig is a sacred tree among the Macedonians, its name being oak.

In Christianity this tree was declared forbidden tree. The one tasting the oak fruit, was to be banished from Paradise by the "Roman God", in fact his life would be hell, as a Roman galley slave.

Christian fathers with could not eradicate this custom, and just like other practices it accepted it, now as oak leaves used for warming the newborn Jesus.

The Macedonian monotheistic Orthodox faith is the faith of reincarnation of day, sun, spring flowers and beauty. On holidays Macedonians adorned themselves with flowers. On December XXV the reincarnated young sun, called ZET is born. The personification of the young sun is the selected, young Macedonian Zet. On XXV December he was adorned with a crown of yellow oak leaves, a symbol of the sun. The new only ZET had the power to transmit the word of God. Throughout Macedonian history he was called Enoch, Zet, Hermes, Asclepius, Alexander, Jesus.

The Dabnik-Badnik as a divine crown, as a sun ray, as a sun, is kept in every home for the entire year. It brings happiness, peace and has healing power.

In order to destroy the root of the Macedonian royal crown, Christianity propagates to lit next morning's fire with the Christmas Eve oak twig.

Actually, the Christmas Eve fire is to be lit with last year's Dabnik-Badnik.

Last year's ZET, the then young sun at the end of the year, during the longest night will become TESHT or KREST. Now the crown of the Tesht is put on fire. This custom has been documented with an inscription from Osinchani near Skopje.

Ilina Gora, Upper sanctuary, Osinchani, near Skopje, Macedonia²⁶, 7,000 – 6,000 years Maced. era before Christianity.

"The Macedonian BLOSSOM alphabet and the Macedonian language of the SUN were used to write: "KRESHT SE SI U L'T S'L S ILJU" meaning "RESURRECT IN FLIGHT ONLY WITH THE SUN". Ilina Gora, Upper sanctuary, Osinchani, near Skopje, Republic of Macedonia.

The inscription is a cultural monument of Macedonian people and is a testimony of the ceremonial funeral rites, of the journey of body and soul to the Sun. Using fire as a symbol of the Sun and flames as a symbol of sunrays, souls sail towards the Sun for purification, and through the rays with the help of divine lightning, are transmitted in the centre of the spiral, where they multiply – resurrect, called "KRESHT" in heaven as divine spirit Macedon. The divine spirit Macedon, entered the VSELENA (universe) with the help of divine lightning DZE and the deer, as a symbol of the sunray, using the "adzil'k" (gaze through the rainbow), arrives in Macedonia – Paradise as sunray, music with Macedonian rhythm, space dust, dew, sprinkle or fertilizer.

-

²⁶ Drawing by Branko Sotirovski, deciphered by Vasil Ijlov. http://www.makedonijaese.com/storia1.htm

The word "KRESHT" means "RESURRECT". The Lord – God Macedonian placed on a pyre sails off to the Sun, but in order to resurrect again. This inscription indicates the ritual of resurrection, rebirth and reincarnation." - Excerpt from the book *Zeta Macedonia 400,000 years of literacy*, p. 98.

II.5 EUROPE WAS, IS AND WILL BE MACEDONIAN

Published on the Zeta Macedonia website on 21.01.2017

The so-called Europe, according to the findings presented in the book *Zeta Macedonia*, actually is a Macedonian territory with the name of ZETA MACEDONIA EUROPE. It is inhabited by Macedonian people, according to the written evidence and findings set forth in the book *Zeta Macedonia 500,000 years of literacy*, as the latest research, the Macedonian civilization as existed for at least 19 cosmic years (19 X 25,776 years = 489,744 years) In this short period of cultural development, the Macedonians in Zeta Macedonia Europe, the cultural centre of the Macedonian Peninsula Macedonia continuously shines.

This knowledge will be supported by artefacts and their analysis, starting from the very south of the Macedonian Peninsula.

Macedonian territories inhabited by Macedonians, from Pelagonija – Pelasgians, from Boeotia and Attica, Ants with their Macedonian Mother of God Antica, the Venedis, Phoenicians and other Macedonians, named after the territories where Macedonian civilization flourished with its language, science and the TRUE monotheistic faith. A faith in Mother Macedonia Mother of God, Father God ELIJAH (ILIJA) and sons Lords, just as Lord Macedon. It is the faith of burning the departed for rebirth, resurrection or reincarnation as a Phoenix. The new phoenix is a descendant of the old burned one. The word phoenix has the meaning of restoration, resurrection, reincarnation, feast or weeds, features of the Macedonian people PHOENICIANS, today renamed as Europeans.

In the south of the Macedonian Peninsula, Macedonians will be called Hellenes, according to the Macedonia word ELEN (DEER) that represents personification of the

Sun. They were Macedonians, children of the Sun. The noun Hellen is actually read as VELEN or "fallen" (praised). They were smart, praised or celebrated.

These territories were inhabited by people from a nameless tribe of Semitic-Arab origin, nomads, robbers and pirates. They will be servants and hired workers to the Macedonians. These nomads and robbers for long periods until the VI century of Macedonian era before the advent of Christianity, will enslave the Macedonian population, and will thus be called Hellenes. In fact, they were VOLNARI, highlanders who wore clothes of wool and were hairy black people. Their golden age of robbing Macedonian culture were VI and V century Macedonian era before the advent of Christianity. According to Tashko Belchev "their language was the language KINI GLOSA, KAJNI or KOJNE GLOSA. In fact, this language is the ancient Macedonian language into which *Iliad* and *Odyssey* were written. First they gave up their Semitic-Arab origin calling themselves Hellenes, and after the arrival of the Roman occupation they gave up the name Hellenes and called themselves Romei (Romani-Gypsy). They thought that together with the Romei they will share the oldest culture in the world, and thus will be the oldest peoples in Europe. Macedonian monuments were destroyed and thrown into the sea. Today, all scientific terms that are called Greek actually have an ancient Macedonian root, such as HISTORY, meaning something that has been done in the past. In today's Greek language 70% of the words have a Macedonian roots. The word "Hellenes" is explained in the book Zeta Macedonia 400,000 years of literacy, p. 500.

One of the written evidence, found in the book *Zeta Macedonia 400,000 years* of *literacy*, is the seal from area Ravenia near Katerini p. 105.

"Seal – God's eye" – Ravenia, Aegean Macedonia, 6,500 – 3,000 y. Mac. Era before Christianity. (today occupied by a nameless tribe and a state with made-up name.)

Starting from the south all the way to the north of the Macedonian Peninsula with its fictional neighbours, the entire Zeta Macedonia Europe is inhabited by people belonging to the "Macedonian nation"²⁷. Those are Macedonian provinces in which even from the stone period, now short and familiar time 400,000 years ago, people spoke separate Macedonian dialects. These are areas along the river Danube, such as Zeta Madonia or Macedonia. The Western part of Zeta Macedonia Europe is Zeta Macedonia Nania, the southeast is Zeta Macedonia Pyrenees. In the north of Macedonia Macedonians live in the territory of Zeta Macedonia R'zija (or rosed) and the Macedonian Nordic countries with the name of Zeta Macedonia Spring Wind.

²⁷ Excerpt from the book Zeta Macedonia, p. 261.

Left: 32,000 years before the adv. of Christianity. Today the so-called Bulgaria, Serbia, Croatia and others are Macedonian territories and peoples.

Right: Fossilised tooth, Macedonian Peninsula, Vidija cave (present-day Croatia).

"Teshtu vostani", Vogelherd cave, Zeta Madonia (in the south-west part of present-day Germany) 40,000 years ago before the advent of Christianity.

"All cities to the last, even the field you see, every ditch, every mound, each groove has its own name, and it is VINDIAN, and in Germany there are still living Vinds" – Professor Schmidt of Halle. (Taken from a video recording, Tashko Belchev, "Mitologija No.1"). Let us be proud with the statement by Professor Schmidt and conclude that all toponymy, oronymy, hidronymy, etc. in Zeta Macedonia Europe and on five continents are with Macedonian roots. Macedonians lived in a large number on the other continents, as Macedonia kin. They travelled by land ,sea and air, traveling from continent to continent, in Zeta Macedonia Uprising – East Asia, Zeta Macedonia God's Lom – Africa, Zeta Macedonia Lom on Don – Australia and Zeta Macedonia Overseas Blossom – America. Here are some examples:

Zeta Macedonia" Zeta Macedonia Overseas Northern Blossom (present-day Nevada – meaning There's NO WATER in USA), 14,500 – 10,400 y of Maced. Era before Christianity.

"To your father" Zeta Macedonia Uprising, South East Asia (Patne – India), 130,000 – 40,000 y of Maced. Era before Christianity, Zeta Macedonia 400,000 years of literacy, p. 258

Let us go back to Zeta Macedonia Europe. The toponyms left in Zeta Macedonia Europe the world that are used up to the present are part of Macedonian culture. This Macedonian culture was robbed and presented as "Greek" and Roman, destroying the memory of the Macedonian people, and thus the memory of the association of Macedonians with today's culture. The Macedonian people in Zeta Macedonia Europe is unaware of the act of looting, vandalism and the consequences of that act. They do that because of personal material interests. The consequences are obvious, and that is the disintegration of the European Union, leading to mutual wars, poverty and occupation by Asian people. The salvation of Zeta Macedonia Europe lies in the unification only with Mother Makedonka Mother of God, God ELIJAH (ILIJA) and God's children Macedonians under the name **ZETA MACEDONIA**.

Macedonian people as children of Mother Planet Macedonia Mother of God and children of the God Sun Elijah are masters of the world and the Lords on this planet Macedonia. They are masters of science, language, script and TRUE faith. The basis for the world's total science is found in Macedonia. The Macedonian language, still alive in Republic of Macedonia as the oldest language in the world is the basis of all languages on this planet. Here are a few examples, and there are millions. Today the Macedonian territory Belgium has the meaning of WHITE LAND, the city of Berlin was named by the Macedonians meaning BER = son of divine Macedon from Macedonian mythology called Greek. For example, in Zeta Macedonia Uprising, today's China, the polite form for father is FUCHIN. The base is FU, and in Macedonian language we have the word FUKARA – poor. The largest mountain chain in central China is the 250 km mountain called Helanshn. Helan means deer. Namely, Mount Helan "贺兰 山 岩 画" Hèlánshān is a cultural treasury, through which we learn the history, script, language, religion and art from the historical period of the Zeta Macedonia Empire and the Macedon people from the area²⁸. In Zeta Macedonia Overseas Blossom in present-day Peru today we have the toponym, the desert and the town of Nazca meaning for us (singular – JASKA, plural – NASKA).

Macedonian BLOSSOM scripts, the Cyrillic as publicly and the Latin as secret script and Macedonian SPRING digits (Roman and Arabic) have been in use for at least from 500,000 years ago in continuation to date through Zeta Macedonia Europe and the world. The Macedonian blossom scripts are the basis for many subsequent scripts in Macedonia, Zeta Macedonia Europe and worldwide.

One of the world wonders, stemming from God Macedon is the Macedonian faith TRULY GLORIOUS of the Mother, Father and son. It is the faith in the only Mother Planet Macedonia - Mother of God, and father Sun ELIJAH (ILIJA). It is the faith in the communication of God the Father with the Son God Macedon, along the shortest true line from the tops of the mountains. This is a monotheistic faith, faith in the Mother of God and the only Father Sun ILI, personified in the shape of animals such as: deer,

²⁸ Doctor Gavril Kacarov, Sofia 1922 p. 336, 360 (most probably the book is placed in the forbidden library of Bulgaria).

horse, rhino, bull, lion, etc., One of the most important personifications is that of a man named ZET. The zet (son-in-law) is the young sun, personified by a young man who will fertilize the Planet Macedonia from XXII March, just as the sun that fertilizes the Planet Macedonia Mother of God. This faith is faith in God's features also personified by the Macedonians.

"Divinated Macedonians were ordinary people, but their power and strength is similar to that of the Sun God. Such characteristics are possessed by the old Teshttzar (father-in-law) and Zet-tzar (son-in-law), gods on the Planet Macedonia. After death, as required by ancient Macedonian rite of soul's travel to paradise and to other parts of God's gaze "DZE" through universe as DEITIES STARS, as an universal paradise, Macedonians burned on the funeral pyre, with the flames as sunlight lifter to the Sun, where they were purified and enlightened, shine with their purity as divine spirit Macedon, and come back to paradise through the sunray IL. Furthermore, they are born as a new life, reincarnated in all natural life on the Planet Macedonia (ISUS - Jesus). But they are also reincarnated into saints to shine like the Sun God, personifying and representing his characteristics. For easier understanding by the wider masses, but also by their illiterate laborers, they are called by enlightened names of ordinary people. Depending on the region of this planet, later they were renamed in the names of their local rulers. An attempt to rename and twist the divine governing features happened with the emergence of the city of Rome as the occupier of Macedonian countries across Europe, North Africa and Asia. For easier ruling and destruction of the Macedonian people and culture, the same as today, the occupier "donated" them to their allies, former nameless subjects of the Macedonians. Such is the case with the Semitic group of people located in several cities in the south of the Macedonian Peninsula, called by the Roman occupiers - Greeks (Graicoi), whose name means fraudsters. In northern Europe such is the case with the Goths, Gals and Scots.

The governing qualities and principles of the deity Sun ILI-ILE are reflected in modern society, the modern state called Great Zeta Macedonia. All that is established based on written documents, monuments of culture worldwide in the historical period of the Macedonian people from 500,000 years ago until today, converted into Christianity. The son-in-law as tzar and Sun god on the Planet Macedonia and in the state Zeta Macedonia, as a system of government consists of the same modern governance institutions of the Macedonian state, as a reflection of divine features, personified in the names whose function is like modern social management, such as:

Ministry of Defense: Ares, Zeus, Athens, Nike, Ennio, Hercules, Atlas.

Ministry of Justice: Zeus, Dika, Athens, Justitia.

Ministry of Foreign Affairs: Hermes.

Ministry of Labour and Social Policy: Hera, Hestia, Hephaestus.

Ministry of Agriculture, Forestry and Water Management: Demeter, Pan, Artemis, Aphrodite, Poseidon, Persephone.

Ministry of Health: Asclepius, Hygeia, Apollo, Hemera, Ilithyia.

Ministry of Culture: Apollo, Dionysus, Hermes and the Muses: Thalia, Melpomene, Polyhymnia, Erato, Calliope, Clio, Euterpe and Terpsichore.

Ministry of Education and Science: Athens, Urania, Apollo, Zeus, Prometheus.

They were the personification of divine qualities, as the features of a single god, not separate gods, but parts of the whole, one. They were saints who shone with their

purity, soaring toward the Sun, and then descended on the Planet Macedonia as divine spirit Macedon, coming from Cosmos. Macedonian mythology, with a period of 500,000 years, is the basis of today's religion, the basis foundation of today's ruling apparatus and the basis of European and world cultural development, therefore the past time period until today can be called MACEDONIAN ERA of culture." - Excerpt from the book *Zeta Macedonia 400,000 years of literacy,* p. 33.

Romans with their allies from the north and south, west and east, and with the domestic traitors, robbed Macedonian culture, but they are so blinded by the spiritual and material riches in Macedonia, that they erase all evidence of the crime unfortunately forgetting to only one, and that it is their Macedonian origin. The self-created small states as bastards of the Great Zeta Macedonia are embarrassed of their own mother Macedonia, father Elijah, brother Macedon and the TRUE faith, instead of the parents being ashamed of them. They invented a coined word devil. Bad and evil as he is, they call the divine spirit Macedon a devil. The small states, represented by Napoleon, Hitler or the USA, in relation to the Great Zeta Macedonia which spread on five continents, were unable to reach the success of the Macedonians, which inspires their hatred and frustration to modern Macedonians and Republic of Macedonia.

The West is unaware of the greatest proof for the existence of Macedonians and Macedonian culture, and that is the people themselves and their Christian religion. The only way to oblivion is TO DESTROY THEMSELVES.

"A blind leasing the blind", Pieter Bruegel.

To summarize, today so-called Europe is blind, led by the blind and by Catholicism, and is doomed to failure, the process is already started and will take place in the year 2148, when the Planet Macedonia Mother of God will give birth to the new Messiah Jesus, when the Macedonian people from Zeta Macedonia Europe will return to the roots of the faith of the TRUTH of Mother Macedonia and Father Sun Elijah.

II.6 MACEDONIAN CYRILLIC INSCRIPTION FROM GNYOZDOVO-SMOLENSK, RUSSIA

Published on the Zeta Macedonia website on 13.04.2017

A Macedonian inscription in the form of ligature, written with Cyrillic letters on earthenware vessel from the site Gnyozdovo near Smolenks. According to Russian archaeologists is believed to be the oldest Cyrillic inscription, dating from the X century, although by the manner of writing in the form of ligature and based on the content of the decoded text, in the form of poem, it is assumed to be much older.

Fig. 1 Inscription with Cyrillic letters engraved into earthenware from the site Gnyozdovo near Smolenks.

According to Russian archaeologists and from the analysis of Valery A. Coudinov, published in the Russian Academy of Sciences, by the Scientific Council for World Culture, a committee on old and medieval Russian culture, Leninsky Prospect 32, 119991 RU-Moscow GSP-1, Russia, the inscription contains the following elements.

According to Valery A.C., there were no Cyrillic alphabet and Cyrillic inscriptions prior to X century on the territory of present-day Russia. In fact, during that period the Cyrillic alphabet began appearing together with the Runic. The inscription read in pure Cyrillic by Russian archaeologists does not contain logical thought. But, according to Valery A. C., the inscription read in combination of Cyrillic and Runic syllables gives the following result.

Fig.2 Reading by Valery A. Coudinov.²⁹

In my opinion, the Macedonians in the history of writing since 500,000 years ago used the Cyrillic alphabet. In the book *Zeta Macedonia 400,000 years of literacy* p.22, it is called alphabet (slovarnica) CUTNA (BLOSSOM). The Cyrillic letters were never used to express thoughts in syllables. The Macedonians, because of the small writing space, always wrote in the form of ligature and lyrics. Macedonia texts with the Macedonian BLOSSOM alphabet (Cyrillic) found on five continents in Macedonian language, prove the fact that Macedonians lived indigenously on five continents 500,000 years ago.

In the context of Russian archaeologists who say that the Cyrillic occurred as late as X century, I point out an example of Cyrillic inscription from Russia.

On the territory of present-day Russia, according to the book *Zeta Macedonia* 400,000 years of literacy, p.257 –called Zeta Macedonia R'zija, on the Mamutovaja kurja site (Mammoth hut), a mammoth tooth was found 40,000 years old. The tooth contains the following engraved text:

"The bone with length of 1m 30 cm has scratches 1-2 mm deep and 0.5-1 cm long. A poem is engraved, which is in Macedonian language and deciphered from right to left, it reads:

"I URALU U TP GORU VR, DOU LT, JS ZHGI TSHT GR, PIR REA LUT, PS MA, MIL NA IL, LP ST, AL LP" or IN contemporary Macedonian language:

"AND ON URAL ON BLUNT PEAK OF THE FORESTS, THE FLIGHT OF SPIRITS IS WITH THE LIVE TEST OF THE FORESTS. PIR REA ANGRY. RIS ON MA, MILL NA ILI, LEP WHOLE – AL LEP." 30

²⁹ http://www.korenine.si/zborniki/zbornik03/cudinov_runica.htm

³⁰ Announced in a TV morning show by Vasil Iljov (who deciphered the text) at the start of 2009. The show is uploaded on YouTube channel.

Fig. 3³¹ Mammoth tooth with Macedonian inscription. Mammoth hut on Ural - Russia.

In the context of Macedonian mythology, the text can be interpreted as follows:

"AND ON URAL, ON BLUNT PEAK OF FORESTS. THE SPIRIT FLIES. I AM STILL THE ALIVE FATHER-IN-LAW OF THE FORESTS. PIR REA ANGRY. DEW OF MADON. CARESSED BY IL. BREAD FOR ALL. LITTLE BREAD."

This poem is part of the Macedonian mythology of the Sun, Cosmos, breed, swarm, kin Macedonian and Macedonia paradise. Ural Mountain, considered a pyramid, is the place through which the divine spirit arrives, but also returns to the Sun as divine spirit Macedon from the old father-in-law. The father-in-law as ruler, mortal God Macedon on the Planet Macedonia, after his death still has is divine soul which is immortal and alive.

The Macedonian people have lived in the territory of present-day Russia for thousands of years. Their presence is witnessed by countless Cyrillic inscriptions, as well as folk costumes, the culture of living and faith continuing until today.

Fig. 4 Macedonian folk costumes from Macedonia.

Fig. 5 Macedonian folk costumes from Russia.

As for the inscription from the Gnyozdovo site near Smolenks, according to my interpretation, the clay bowl can be read as:

"SHSA НИТК'ТА, ГОРО ЛИ, НАША, МАКМ'Д'Н НА ИЛ".

"DZNDZA NITK'TA, GORO LI, NASHA, MAKM'D'N NA IL".

_

³¹ http://donsmaps.com/kurya.html, accessed on 25.05.2014.

Fig. 6 Deciphered text.

Transcribed into contemporary Macedonian language it reads:

"SHSA НИТКАТА, ГОРО ЛИ НАША, НАД МАКЕДОНИА МАДОНА-МАЈКАТА НА ИЛ".

("DZNDZA NITKATA, GORO LI NASHA, NAD MAKEDONIA MADONA-MAJKATA NA IL")

("TINKLES THE THREAD, OUR FORREST, OVER MACEDONIA MADONA-MOTHER OF IL")

The verb form "SHSA" ("DZNDZA") is a term still used in Macedonia, meaning: slow motion. The particle "LI" is unchanging word attached to other words to reinforce or change their meaning or the meaning of the whole sentence.

The noun "MAK" is abbreviation of Macedonia, the noun M'D'N-Madon means mother, donor mistress. The noun "IL" is a noun of the Macedonian Sun God IL, ILI, ILIJA (Elijah).

The text clearly presents the Macedonian faith of the truth, faith in the Great mother Makedonka-Madona, birth-giver of Sun God IL, ILI, ILIJA. It is the faith of the Macedonian people, today called Russians, with their own science, script, language and Macedonian faith from 500,000 years ago continuation until today.

III.1 THE NEW WORLD ORDER

Published on the Zeta Macedonia website on 15.04.2017

The process of the New World Order has begun. It flows in the same manner as time in eternity, silently but surely, regardless of many of today's powerful individuals, states and alienated traitors. The reader will unexpectedly get familiar with the process of extinction of the old and the emergence of the New world Order.

Much is invented about that Order by science, the powerful ones (Masons), the statesmen and priests. Nobody explains the term "New World Order" or quite seldom does someone decide to say something about it.

What is all this about? "A cosmic year lasts twelve cosmic months, which is consistent with the 12 zodiacal constellations. A cosmic month has an expired period of 2148 years. Such a process of a single cosmic month is today's era of Christianity, which is expiring. In 131 years, mankind will return to the MACEDONIA FAITH of the only Sun God ILI, and Mother of God Macedonia", as a new world order (excerpt from the book *Zeta Macedonia* 400,000 years of literacy, p 446).

Unlike today's order of destruction of human values, today's powerful people cause war, create terrorism, and then emerge as peacemakers. The arranged terrorism for intimidation aims at destabilizing certain regions, after which it builds its own network of authority. They invent their own anti-terror laws for their own terrorism, misleading the broader masses. They appear as protectors of Christianity. In fact, the peak of power in the world is working on making a new flood of the mind, destroying free thought, free and public expression of religious beliefs, in order to turn man into a modern SLAVE.

The abolition of free and public presentation of religion has already appeared in Russia and Europe. By prohibiting religion in public life, world's powerful men take us back before 2017 and to the beginning of the persecution of Macedonians, who believed in their faith of Mother-Madonna Macedonia and their Sun god, as well as the twisted Macedonian religion now called "Christian" religion. This prohibition of free expression of the Christian religion, conditions the expansion of the Muslim religion, further fuelling the atmosphere of the New World Order towards the return to the Macedonian roots of the world faith of the truth from at least 500,000 years ago, in continuation until today.

Macedonian symbol of spring and love.

Let us briefly describe the values of Macedonian primordial true and glorious faith. The Macedonian faith of the truth contains all values of humanity of Macedonian culture. "The Macedonian faith is faith in Mother Planet Makedonka and Father Sun ELIJAH. It is the faith of reincarnation or resurrection of the sun-day, it is faith in spring, poetry, love, flowers and beauty, the origin of the living world "IS, faith in peace, brotherhood and unity. It is faith in science, art and the word of God. It is the faith of Macedonian civilization as the history of the world". It is the faith of Macedonian culture from 500,000 year ago in continuation until today (excerpt from *Zeta Macedonia 400,000 years of literacy*).

Today's slave-owning society will be reincarnated in the New World Order, which will be based on the above presented values of Macedonian faith. The Macedonian faith was spiritual food for Macedonians and other tribal communities in the world. On the basis of the Macedonian faith, which originates from the humaneness and longevity of the healthy reason of every individual, the man could expect from his life spiritual peace and old age, able to perform his working duties for achieving PROFIT for the great corporations.

The New World Order will be based on a single world faith, faith in the only God Sun ELIJAH and the Mother of God Marija-Makedonia, Madona – mistress.

All social trends go in that direction, for scientific thought to be free, and the truth to be publicly exposed, all within the Macedonian faith of the truth for glory of the God Father Sun Elijah. (It is true because the only Macedon communicates with the Sun god following a straight and shortest line from the tops of the mountains. In the absence of mountains, he built pyramids).

The control of the masses, restricting their freedom of movement and free thought, conducted by large corporations, banks and powerful families by embedding microchips will be avoided with Macedonian computers, made as early as the stone period of the Macedonian people, and those are the natural (mountains) and the artificial pyramids. Everyone has an implanted divine chip-antenna in the brain. This receiver of divine values, presented above, for the Macedonian as son of God accepts the values from the pyramid and transmits them to the ordinary people. Today the manner of controlling people is implemented by tycoons, but still today's computer is not as perfect as is the Macedonian pyramid together with Macedonian faith.

Macedonian faith is the faith of the truth about man and all that is created (born of Marija-Madona Macedonia) for his need.

This truth as a new world order will bring down the world policy of destroying artefacts proving the history of their own Macedonian origin and the XXI century strategy to erase the historical memory, by destroying the Macedonian name and occupying territories with a network of NGOs and fifth columns. Large corporations have to hurry up so that the opposite does not happen, they must unite with the Macedonians to work for each other, not against each other. Instead of the owners of large corporations to build happiness and profit of their own souls' unrest, now in the New World Order, they can peacefully enjoy the fruits of the Planet Macedonia.

We have an ally, time until the passing of the cosmic month of 131 years, God Father Sun and the Planet Marija, Madona, Macedonia.

WHO IS THE WHITE MAN AND WHY DOES HE RULE THE WORLD?

The question is "Who is the white man?" On the one hand is very simple, and the answer is that the white man is a man of white complexion. And, on the other hand, it is more complicated to explain who the white man is and why he is such. First, we need to ask ourselves: What is white in nature or what is the whitest? The whitest is light. That light in nature comes only from the SUN. This means that the Sun with its sunrays is the whitest thing in nature, ever since and to this day respected by the white man as his only Father Deity. Besides the Sun and the sunrays, the whitest is the lightning, as male principle and fertilizing power of the Sun. At the moment of daily morning sunrise, the Sun is red, but the first sunray is white or yellow. Only the white man spotted this even in antiquity, why? And this question is difficult to answer. The reason is only one, and it is because he was the son of God. Since primordial times, the son was named ILION after the father. The White sun, Ilion, called his Father IL, ILI, ELIJAH, ILJO. If Ilion knew his father or if he had a white father, he must have had a mother as well. The mother of Ilion was PELA-BELA (PELA-WHITE) or PELAGONIJA or BELA POCHVA (WHITE LAND). The white man lived only beside rivers DON, DUN or DANUBE. The fertile land along the rivers and water sources was called Dona-Donia. The white land Dona-donor of food for the white man was the mother of God's son Ilion. The white Mother Dona endowed the white father Sun with his progeny of white man. Donor Dona as a mother birth-giver got her name MA-DONIA. The mother called her son "majkino dete", (mother's child) or MACEDON

White Marija-Madona, Madonia, Macedonia, site Skupi R. Macedonia

White Ilion – Macedon

The White Macedon respected his white mother Marija-Madona, Madonija-Macedonia, offering sacrifice of food and wine. He respected his white father Sun Elijah. To be near his father, he climbed the tops of the mountains, where he offered sacrifices. At sunrise itself, Macedon along a straight and shortest line, through the gaze, receives the word of God. That word is the total science and culture of living. The culture of living, which is alive until today and is transferred to other peoples with different skin colour, is actually in service of the glory of his Mother Madona-mistress Macedonia and the glory of his father Elijah.

The White Macedon was selected by his father and mother to have inherent superiority over nature and wildlife. He has an inherent gene to be Lord and master of the land, equal to his Father Sun in the creation of Paradise Macedonia.

According to these values, the white man Macedon, originating from Pella-Pelagonija or the white territory of Macedonia, which is paradise on the Planet Macedonia, he spread across the territory Zeta Madonia-Macedonia (Europe) and across all other continents. With his science, culture, script and true glorious faith, he made the entire planet a paradise for living, both for the white Macedon, as well as for all other nations (yellow and black), united into a single state called Great Zeta Macedonia. It must be known that the white Macedon, although superior to all other brothers, never had slaves and all were equal within the Zeta Macedonia state.

In its recent past, since 2017 ago, the white man Macedon, and for the aim of maintaining the well-being without Macedonian divine values, began to group into separate tribes. He renounced his Macedonian origin, armed himself, exercised terror over his Macedonian brothers, pillaged and transformed them into slaves. One of the biggest pillaging in the history of the white man Macedon was carried out by Macedonians, grouped in the city of Rome, upon the territory of Macedonia and Zeta Madonia-Macedonia (Europe). Macedonians Romans for three years took out gold and valuable items from Macedonia. All that they could not take away, and that originated from the Macedonians, they crushed to ashes.

We can conclude only one thing and that is that Macedonians Romans could not destroy their own Macedonian white skin, culture, script and faith.

The war still continues. Now it has moved to present-day Iraq, Syria and Ukraine. Everything that is Macedonian value is robbed and crushed into ashes on the orders of powerful Macedonians and the invented Macedonian aggressor states.

Despite the many mistakes towards today's Macedon from the west, is the one about the origin of "Western civilization". They think that it comes from the Middle East Interstream (Mesopotamia), from the non-insistent Greece with the nameless black people of Semitic-Arab origin, 2,500 years ago and from Rome. According to the artefacts found around the world on five continents, (published in the book *Zeta Macedonia*, II supplemented edition) and dated by the "Western scientists", the civilization of the white Macedon is minimum from 500,000 years ago, with the centre of the world - MACEDONIA. The success of the Macedonians to conquer the world is due to science, script and monotheistic true and glorious faith, trade ties east-west, north-south, by land, sea and air routes, keeping cattle in farm conditions and farming the land with livestock and machinery including plough and wheel.

Let us immediately answer the question: What are those air routes? They are the countless pyramids built worldwide.

The cosmic era of 2148 years is already at the end of its journey, as it is the case with certain profiteers, who with their terror policy spread only greediness and poverty, supported by the alienated Macedonians. They do this because they care about and they fear their own destruction, and the more their time passes, the more they want to hold on to that time. Time together with spring and love towards Mother of God Planet Macedonia, the Sun God ELIJAH is irrepressible. The Macedonian oldnew world order that is suggested offers stability, peace and progress and survival of the powerful families and their corporations.

Macedonian name, language, faith and culture, as history of the world, which the West cannot imagine as a reality now appears to be an inevitable process. A new era begins and the security of the alienated Macedonians in the world, as well as of the domestic spies, the biggest opponents of the Republic of Macedonia, who survived for decades, is suddenly breaking apart. The West is unstable and vulnerable.

What the West cannot imagine for her rescue is the process of reincarnation of the Macedonian name, faith and culture in their fictional countries.

Does modern Europe need the Macedonian "ANTICQUISATION"?

Macedonians today, relieved from a millennial slavery, are trying to discover the root of their own existence, through their own language, music, and letter preserved on stone, land, bone, leather, etc. That presents the pride of the Macedonian people, and pride of the all mankind. Some Macedonians in Republic of Macedonia are trying to prevent this with the term "antiquization". Macedonian who are negatives of the origin of their own genus, which is amounting to at least 500.000 years, are joining the Western theory of their own roots, called "monkeyzation". They go even further at the time of evolution, before 7.2 million years ago, and perhaps before the dinosaurs posture, thinking that today's Europe came directly from the monkeys, making a huge leap to the modern man, with only a tens of thousands of years in today's Europe, represented by countries recently named France, Germany and England.

LITERATURE USED:

- Zeta Macedonia, second extended edition 400,000 years of literacy, Macedonian civilization on five continents, tradition up to the present.
- http://news.leiden.edu/news-2014/the-story-behind-the-discovery-that-turnedarchaeology-on-its-head.html
- https://www.youtube.com/watch?v=7CO--YQHznY
- https://www.youtube.com/watch?v=PP94gmrlcdY
- http://www.news.leiden.edu/news-2014/oldest-engraving-ever-found-on-500year-old-shell.html
- http://www.nature.com/nature/journal/v518/n7538/fig_tab/nature13962_SF1.ht
- Macedonia:Historuy monuments museum; I.Touratsglou, EKDOTIKE ATHENON S.A Athens 1999, ctp.277
- https://www.britannica.com/topic/Java-man
- http://www-personal.umich.edu/~feliks/bilzingsleben-series-prt2-early-language/index.html
- PERIODICUM BIOLOGORUM UDC 57:61 VOL. 108, No 4, 519–524, 2006
 CODEN PDBIAD ISSN 0031-5362, Original scientific paper
- http://www.sott.net/article/241996-Stone-Age-Pebble-Holds-Mysterious-Meaning
- Irša, Rudolf, Kamene pradávneho času, 2004, ISBN:80-967164-3-
- The Maine Archaeological Society Bulletin, Vol. 44 (1) Spring 2004 http://mainearchsociety.org/wpcontent/uploads/2009/05/MAS44_1.pdf
- http://www.makedonijaese.com/storia1.htm
- http://www.selfproject.it/ilbordodellanuvola/Doc/html/lezioni/1/15.html
- Video recording "School of Life"
- http://www.mn.mk/feljton/9650-Edno-poinakvo-viduvanje-na-poimotpaganstvo
- http://www.blavatskytrust.org.uk/html/wr_reincarnation.htm
- Doctor Gavril Kacarov, Sofija, 1922
- http://donsmaps.com/kurya.html
- https://travelmacedonia.info/traveller-information/travel-guide-to-skopje

ON THE AUTHOR

Branko Sotirovski (Sūkè) 苏克

Branko Sotirovski is a figurative artist – designer, innovator, researcher, inventor, writer. He was born on 15.06.1952 in Skopje, Republic of Macedonia. He is a figurative arts pedagogue, a graduate of Dimitar Kondovski's class. He has participated in numerous projects in the area of figurative arts and industrial design projects.

He began his research in paleolinguistics in 1988. He examines Macedonian monuments of culture with 400 000 years of age until today, found all over the world. He deciphers and interprets texts published in the book *Zeta Macedonia*. The largest part of is research is published on the www.zetamacedonia.com website, where readers and lovers of Macedonian culture and civilization can stasy informed on the latest developments relasted to the topic, see videos on some of the materials from the book, excerpts and short texts aimed at preserving the oldest Macedonian cultural heritage.

Branko Sotirovski is a great fighter for the preservation of Macedonia's name and identity, a lover of traditional Macedonian music and folklore. He successfully presents the ancient Macedonian mythology uncovered through the deciphered records with linguistic, writing and cultural tradition to the present on five continents.

CONTENTS:

Introduction	8
I. Engraving in a freshwater shell 500,000 years old	10
I. 1 According to the findings of the scientist so far	
I. 2 MACEDONISM Retrospective through time	
I. 3 Marija, Madona, Macedonia, Gena – Woman	
I.4 The oldest inscription made 500,000 years ago	24
II. Macedonians are the first people created simultaneously continents	
II. 1 Let us live together like spring	
II. 2 Europeans are Macedonians	
II. 3 Macedonian orthodox faith, Macedonians "slovesno-veleni",	
sons of god	
(1) What Is God	
(2) what is the holy spirit	
(3) Holy Trinity	
(4) What is the good, where it comes from and what is the evil.	
(5) What do we need to be saved from?	
(6) The messiah – the only Ilion, Macedon, Zet, Hermes, Is-Is-	
Dion, Dionysus	
II. 4 Badnik (Christmas eve) – "it comes so as to be"	
II. 5 Europe was, is and will be Macedonian	
II. 6 Macedonian Cyrillic inscription from Gnyozdovo-smolensk	
·	
	/4
III. 1 The New World Order	78
Literature used	84
On the author	85