

TEMPLES


OF THE AFRICAN GODS


REVEALING THE ANCIENT HIDDEN RUINS
OF SOUTHERN AFRICA.

BY MICHAEL TELLINGER & JOHAN HEINE

TEMPLES OF THE AFRICAN GODS


Decoding The Ancient Ruins Of Southern Africa.

Scholars have told us that the first civilisation on Earth emerged in a land called Sumer some 6000 years ago. Recent archaeological findings suggest that the Sumerians inherited much of their knowledge from an earlier civilisation that emerged many thousands of years before them in southern Africa, the cradle of humankind.

By Michael Tellinger and Johan Heine

TEMPLES OF THE AFRICAN GODS

A book by Michael Tellingner
and Johan Heine

In association with the
MaKomati Foundation
Mpumalanga, South Africa

www.makomati.com

Published by Zulu Planet Publishers
PO Box 204
Waterval Boven 1195
South Africa
Contact: publisher@zuluplanet.com


© Michael Tellingner

First Edition 2009

All rights reserved.
No part of this book may be copied,
reproduced, recorded, broadcast, transmitted
or stored in any way or manner, by any
means or by any technology, in existence
now or in the future, without prior written
permission from the publisher.

ISBN13: 978-1-920153-08-3

Other books by Michael Tellingner:
Slave Species of god – www.slavespecies.com
Adam's Calendar – Tellingner & Heine
www.adamscalendar.com

Layout and Cover: Deep Fried Design
peter@deepfried.co.za


INTRODUCTION – ANCIENT HUMAN HISTORY

The ancient history of southern Africa is one of the great mysteries of humankind. While the world has become obsessed with places like Egypt, Mesopotamia, Mexico, and other popularised locations, very few have paid the same kind of attention to the real cradle of humankind – southern Africa. The discoveries we have been making right here since 2003 are so astonishing that they will require a dramatic paradigm shift in our perception of human history. And since history is written by the victors, it is evident that it has been dramatically skewed by its authors over many centuries. We should therefore assume that we actually know very little about the real path that brought us here. We need to set aside preconceived ideas and any rosy pictures we harbour about who we are and where we come from, because the research is delivering answers that some of us may not be ready to accept. It is imperative that we follow the clues and not hide any evidence simply because it does not fit the picture of human history, as we have painted it. This book has been compiled to simply spark the interest of those who are ready to accept a new alternative to the conventional. I am certain that there are not too many people on Earth today who are deeply happy with the way the world has turned out. A new understanding of the real history of humankind may just provide some of the answers we have been searching for and deliver a new sense of comfort for many who feel betrayed by our historians and especially by our religions.

Foreword

By Prof. Pieter Wagener


Michael and Johan are two of the bravest persons I know. Bravery can be associated with foolishness, but the bravery of this scientist and pilot stems from a conviction based on meticulous research. At the start of this millennium their findings will inaugurate a dramatic new understanding of the history of mankind over the past one hundred millennia. This understanding will affect the foundations of human understanding in all its facets, but especially in philosophy, psychology, history and religion.

Accordingly, their bravery will be put to severe test. Innovators are rarely appreciated and gratitude takes a long time in coming. One may therefore wonder why they should go to all the trouble? But that is the stuff a true scientist is made of.

When the reader looks at the photographs in this book his first reaction would be: Why has no one before taken a serious look at these thousands of structures and petroglyphs? Because we become complacent when other people tell us that there is nothing

significant about them. Michael and Johan are about to demolish that complacency and make every reader, believer or not, uncomfortable about the origins of our civilisation. Even worse, the reader could deduce that some of our ancestors have been much smarter than we are today.

Ex Africa semper aliquid novi
(Out of Africa always something new).

Pieter Wagener
BA MSc MA MSc LLM PhD LLD

Visionaries


Sanusi Credo Mutwa – an unsung hero who has been a guiding light of wisdom for millions of people on this confused planet


Credo's reminder of Africa's great hidden legacy

Scholars have told us that the first civilisation on Earth emerged in a land called Sumer, between the rivers Tigris and Euphrates, some 6000 years ago. Recent archaeological discoveries suggest that the Sumerians and even the Egyptians inherited much of their knowledge from an earlier civilisation that emerged many thousands of years before in southern Africa, the cradle of humankind.

Sanusi Credo Mutwa is probably South Africa's most treasured visionary, Shaman and Sangoma. For many years Credo has been talking about the ancient civilisations that existed here in South Africa and caused many so-called educated scholars to scoff at his statements. When Johan Heine discovered the ancient stone calendar (Adam's Calendar) at Kaapschehoop, South Africa in 2003, he could never have imagined that this would be the spark that started the sudden emergence of archaeological proof to vindicate the statements of Baba Credo.

Our proof comes in the form of large stone monolith statues, petroglyphs and symbols, discovered in Mpumalanga and other parts of South Africa, which were previously believed to be of Sumerian and Egyptian origins. Our conclusions are not only based on the many convincing artefacts

we have accumulated and the staggering ages ascribed to them, but also on the transcripts of the Sumerian tablets themselves. These tablets are the oldest written record of human history and the constant reference to southern Africa in these tablets, leaves little doubt that there was a lot of activity here, long before Sumer or Egypt were established. It is now very clear that the first civilisation emerged many thousand of years ago in a land the Sumerians called the ABZU – the land of the FIRST people in southern Africa – where the gold came from.


Above: A Sumerian cross – just one of thousands of ancient petroglyphs at Driekopseiland, not far from Kimberley, South Africa. Carved into a flat black glaciated slab of Andesite, one of the hardest rocks known. This cross is just one example of the same symbols that are found all over the world. In ancient African tradition this symbol represents Mabona – the Lord of Light.

Hidden History


Above: An Egyptian Ankh carved into a glacier slab at Dreikopseiland, South Africa. This petroglyph is worth a thousand words since the Ankh is inside a radiating circle; suggesting that the Lord of Light has the key to eternal life. It also suggests that the secret lies in the frequency of light or is linked to some kind of vibrational energy that combines sound and light. This knowledge would be consistent with the circular ruins of southern Africa that were used to generate energy by using sound and possibly also light. This understanding of the flow of energy in sound and light was rediscovered by Keely, Tesla and Rife in the late 20th century.

Right: The Ankh is one the most recognised symbols of ancient Egypt. It represents the key to eternal life and knowledge.


The quest for our human origins has led scholars and explorers down some fascinating paths. The past two centuries have seen giant leaps in scientific technology that has allowed researchers to present some remarkable conclusions. It must be hastily added that most of what we have been presented with so far about our human origins, are only theories and hypotheses based on the latest information gathered by the messengers. It is a common mistake by people outside the areas of research to believe some of these scientific theories to be the absolute final word on the subject. This process of misinformation often starts because it is presented by the media who get the facts all messed up, and before we know it, everybody believes it.


History has taught us that humans, and especially the appointed leaders of the establishment, do not take kindly to change and new information. All we have to do is look at some of the great discoveries of the past few centuries to realise how stubborn and arrogant we can be about our personal deep seeded belief systems. Many discoveries have been met with fierce resistance, especially by religious leaders and so-called scholars who in reality should be promoting the concept of progress. Countless books have been written about the covering up of new discoveries because they did not fit the pretty picture held by authorities of the time. And if you think that this is how it happened in the past, and today we are all well informed by the beloved media, you are not only incredibly naïve, but grossly mistaken.

Think of Galileo who was forced to retract his scientific findings about our solar system. He was placed under house arrest and tortured until he apologised and retracted his statements. It took about another 100 years for his theories to be accepted. Just cast your mind back to the first flight of the Wright brothers in 1903, which probably happened much earlier but could not be unleashed on the people of the time because the expert scientists of the time insisted that “man could not fly a heavier-than-air machine”. The fantastic discoveries of Nikola Tesla and his free energy; Royal Raymond Rife who found “the cure for all disease” and in 1931 demonstrated how to cure cancer at will in a laboratory. Around 1888 John Keely demonstrated his anti-gravity device; sound vibration machines that could drill stone of any density with absolute perfection, and even vibrational fields that could completely crush giant granite megaliths to the finest powder in just a few seconds. These discoveries were covered up so well that they were completely removed from the broader knowledge pool and remain so today.

Tesla, Rife and Keely should have changed history dramatically and yet they mysteriously faded into mediocrity. During the

course of exploration we are often presented with evidence and information outside our scope of comprehension that goes against everything we have been taught. But this is after all what true science and discovery is all about. It has no limits and it is forever changing. The only constant in science is ‘change’. Our immediate knee-jerk response is to often reject new information because we have ‘never heard about it before’. I trust you will agree that this is not a scientific argument, and never will be.

Most of us know Albert Einstein as the genius who answered many of our questions about space-time and the speed of light. But Einstein himself pushed the boundaries of possibility like all true scientists. Very few of us are aware of the bulk of his work and one of his favourite subjects which was called “spooky action at a distance”. It basically shows how two particles separated by extreme distance and no connection between them of any nature, still remain connected by some invisible force. When one of the particles is stimulated and responds in a specific way, the other particle also displays the same immediate response, across a vast distance, faster than the speed of light. This part of his research, which included the


Nikola Tesla


Royal Raymond Rife


John Keely – Just like Tesla and Rife, he realised that sound is a prime creative source, and can be used for most applications imaginable when truly understood.


Left: Experiments at Harvard University show how sound energy creates patterns in sand. Low frequencies seem to create more basic circular patterns, while higher frequencies make more complex patterns. Interfering frequencies cause strange complex patterns. The rule is quite simple – every frequency of energy manifests in a very unique pattern.


Left: This is the pattern created by the vibrational energy of the vowel “A”. Notice the circle in the middle and that the outer circle is not perfectly round, but has a wave-like shape around the perimeter.


Above: Computer generated energy fields emanating from Earth all over its surface. This is what Tesla most likely tapped into to convert into his free energy.


Tesla did thousands of experiments as part of his research. He showed that the Earth is “alive” with currents of energy that surface in various frequencies everywhere. He realised that this energy can be used to power any apparatus imaginable, and for any application imaginable. This energy did not need wires to be conducted, it was carried in the particles and molecules of air in a way that was not understood before. The Earth acted like a capacitor for this energy – an inexhaustible storage device that could provide any amount of energy needed anywhere. It is obvious that this kind of easy access to free energy was not well received by the controlling electricity giants. It was not long before they destroyed everything Tesla had invented and the FBI confiscated his patents because of his financial debts.

Philadelphia experiment in July 1943 has been very successfully ridiculed and covered up to a large extent.


Max Planck, the father of quantum physics is another Nobel Prize winner who had a very advanced view of the universe, but once again his ‘other’ work is underplayed and ridiculed to a large extent. Planck was fascinated by the concept of the “Matrix”, which was an expression that emerged from the world of hardcore physics, and not some Hollywood script writer. He believed that the universe is connected by an invisible matrix grid of energy, to which we are all connected through an invisible grid of consciousness. We therefore all share a collective memory and knowledge which is held in this matrix – not in our brains. In 1933 Paul Dirac won the Nobel Prize for physics, when he showed that all matter in the universe originates from a source of gamma-ray light or energy. This matter emerges from the subatomic singularity state of non-dual particles that eventually make up the whole universe and all the stuff in it. Gamma-ray light crosses the whole universe in an instant, which could explain “spooky action at a distance”. Greg Braden is an American scientist and author who has done much research on this subject and published several highly informative books. What I find fascinating about this discovery,


Above: Tesla's wireless light bulb. His light bulb was just one example of tapping into the Earth as energy device. It had no wires and simply drew the energy from the hand of the person who held it. Some of the light bulbs did not even need a touch from a person, but simply lit up when a person was within close proximity.


Above: One of the hundreds of patents of Nikola Tesla (1914) – the man that should have changed the world. A device for transmitting electric energy – without wires. Note that Tesla called it radiant, non-polar ENERGY, and not electricity. Therein lies a major clue for those who are trying to emulate his work.


Left: The Tesla Tower in Long Island New York. It was from this tower that Tesla beamed the free energy that could power people's homes and cars, without any wires. When his sponsor, J.P. Morgan, realised that this energy could not be measured or easily controlled, he stopped his funding of any future projects, demolished the tower and the FBI confiscated all documentation. Morgan ended up owning the giant hydro-electric power plants in North America. To this day, no-one has been able to emulate Tesla's free energy and his methods remain a great mystery to all scientists. Tesla reportedly removed the engine from a convertible, replaced it with a black box of some sort, placed an aerial sticking out the back seat of the car, and drove the car around Long Island for about six weeks without any petrol – just powered by the energy beamed from the Tesla Tower. (Source of picture – unknown)

is that it fits the long-held belief that the speed of light is actually not a barrier to travel, but the stuff that makes up light is the actual mechanism for travelling beyond the speed of light.

So as we explore the ancient stone ruins of South Africa and keep bumping into mysterious, inexplicable 'stuff' and ponder its origins, we need to keep all of this in mind. We are uncovering vanished civilisations, of which we have no knowledge at all. We are knocking on the door of our human origins, and what we find, is not always what we had expected to find. There are many questions and only

a few hypothetical answers based on our current pool of accumulated knowledge. I have been studying human origins for over two decades and there is only one conclusion that I have been able to reach in all this time. Things are not as they seem and as soon as you begin to dig into the unknown past, you very quickly realise that hidden below the sands of time is a completely different history of humankind. A past that has somehow been hidden from view over thousands of years. The deeper we dig and the more we ask, the more convinced we become that what we have been told is not necessarily the absolute truth.