

Majkl Drosnin

BIBLIJSKI KOD

Preveo Ivan Bošković

alnari
PUBLISHING

Beograd, 2012.

*Za moju porodicu,
za moje prijatelje,
za sve koji su sačuvali veru,
opet*

*A ti, Danilo, zatvori ove reči i zapečati ovu
knjigu do poslednjeg vremena.
– DANILO 12:4*

*Razlika između prošlosti, sadašnjosti i budućnosti
samo je iluzija koja tvrdoglavo istrajava.
– ALBERT AJNŠTAJN, 1955.*

UVOD

Izveštavanje je prvi grubi zahvat na istoriji. Ova knjiga je prvi potpuni pregled o kodu u Bibliji, koji otkriva događaje koji će se zbiti mnogo godina nakon što je Biblija napisana.

Tako je, verovatno, ona i prvi grubi zahvat na budućnosti.

Tek smo počeli da razumemo biblijski kod. On je kao slagalica s bezbroj delova, a mi imamo samo nekoliko stotina ili hiljada. Možemo samo nagađati kompletnu sliku.

Jedino što sa sigurnošću mogu da utvrdim jeste da u Bibliji postoji kod, a u nekoliko dramatičnih slučajeva on je predvideo neke događaje, koji su se desili tačno onako kako su predskazani.

Nema načina da se zna da li je ovaj kod ispravan što se tiče dalje budućnosti.

Pokušao sam da se bavim ovom pričom na način na koji sam se bavio svakom drugom: kao reporter-istraživač. Pet godina sam proveravao činjenice.

Ništa nisam uzeo zdravo za gotovo.

Svako otkriće u biblijskom kodu potvrdio sam na svom kompjuteru, koristeći dva različita programa – prvi je koristio izraelski matematičar koji je prvi pronašao kod, a drugi je napravljen nezavisno od njega.

Takođe sam intervjuisao naučnike u SAD i Izraelu koji su ispitivali kod.

Bio sam svedok mnogih događaja opisanih u ovoj knjizi. Izveštaji o drugim događajima zasnovani su na intervjuima sa osobama direktno uključenim u njih, ili su ih potvrdili novinski izveštaji.

Detaljne napomene o svakom poglavlju i ilustracijama, kao i originalni eksperiment koji je dokazao realnost biblijskog koda, nalaze se na kraju knjige.

Moj cilj je bio da o onome što je kodirano u Bibliji izvestim na isti način na koji bih izvestio o priči iz policijske beležnice dok sam još bio u *Vašington postu*, onako kako bih izvestio o priči iz deoničarskog veća dok sam bio u *Vol strit džurnalu*.

Nisam ni rabin, ni sveštenik, ni teolog. Nemam predubede-
nja i imam samo jedan test – istinu. Ova knjiga nije poslednja
reč. Ona je samo prvi izveštaj.

POGLAVLJE JEDAN

BIBLIJSKI KOD

Prvog septembra 1994, odleteo sam u Izrael i u Jerusalimu se susreo s pesnikom Haimom Gurijem, bliskim prijateljem premijera Jicaka Rabina. Dao sam mu pismo koje je on odmah prosledio premijeru.

„Jedan izraelski matematičar otkrio je skriveni kod u Bibliji, koji, izgleda, otkriva detalje događaja koji su se odigrali hiljade godina nakon što je Biblija napisana“, stajalo je u mom pismu Rabinu.

„O tome vam govorim jer su se s vašim punim imenom – Jicak Rabin, jedini put kad se našlo u Bibliji, ukrstile reči *ubica koji će ubiti*.

To ne treba ignorisati jer su atentati na Anvara el Sadata i Džona i Roberta Kenedija takođe kodirani u Bibliji – u slučaju Sadata, čak sa imenom i prezimenom njegovog ubice, datumom ubistva, mestom i načinom na koji je ono izvršeno.

Mislim da ste u stvarnoj opasnosti i da ta opasnost može biti sprečena.“

Četvrtog novembra 1995. godine, došlo je do strašne potvrde: čovek, koji je verovao da je na božjoj misiji, hicem u leđa izvršio je ubistvo koje je pre 3.000 godina bilo najavljeno biblijskim kodom.

Ubistvo Rabina predstavlja dramatičnu potvrdu tačnosti biblijskog koda, skrivenog teksta u Starom zavetu, koji otkriva budućnost.

Kod je otkrio dr Elijahu Rips, jedan od najvećih svetskih stručnjaka za teoriju grupe, polje matematike koje je osnova kvantne fizike. Potvrdili su ga čuveni svetski stručnjaci sa Harvarda, Jejl i Hebrejskog univerziteta u Jerusalimu. Proverio ga je i viši dešifrant Ministarstva SAD. Prošao je i tri nivoa pregleda drugih stručnjaka u jednom vodećem matematičkom časopisu.

Atentat na Rabina nije jedini potvrđeni događaj u našem dobu. Uz atentate na Sadata i Kenedijeve, još stotine drugih događaja od globalnog značaja takođe su kodirani u Bibliji – sve od Drugog svetskog rata do Votergetja, od Holokausta do Hirošime, od sletanja na Mesec do sudara komete s Jupiterom.

Takođe, atentat na Rabina nije bio jedini događaj koji je unapred dekodiran. Sudar komete s Jupiterom takođe je otkriven, i to s tačnim datumom, pre nego što se desio, a datumi Zalivskog rata nađeni su u Bibliji pre nego što je rat počeo.

To ne zvuči baš smisleno u našem materijalnom svetu, a budući da ni sâm nisam religiozan, lično bih bio među prvima koji bi sve to odbacili kao i milenijumsku groznicu.

Međutim, znam za kod već pet godina. Proveo sam mnoge sedmice sa izraelskim matematičarem dr Ripsom. Naučio sam hebrejski i proveravao kod svakodnevno na svom kompjuteru. Razgovarao sam s čovekom iz Ministarstva odbrane, koji je nezavisno od nas potvrdio da biblijski kod zaista postoji. Otišao sam na Harvard i Jejl i na Jevrejski univerzitet i razgovarao sa čuvenim svetskim matematičarima. Svi su potvrdili da u Bibliji postoji skriveni kod koji otkriva budućnost.

Nisam u to sasvim verovao, a onda je Rabin ubijen.

Predskazanje biblijskog koda o njegovom atentatu pronašao sam lično ja, kao jasno upozorenje da će biti ubijen u hebrejskoj

Biblijski kod

godini koja je počela krajem 1995, ali nikad nisam zaista verovao da će do toga doći. Kada je zaista ubijen kako je predskazano, moja prva pomisao bila je: „O, moj Bože, istina je!“

To nije mogla biti koincidencija. Reči **ubica koji će ubiti** ukrštaju se sa imenom **Jicak Rabin** jedini put kad se njegovo puno ime pojavljuje u Starom zavetu. Biblijski kod tvrdio je da će on biti ubijen hebrejske godine koja počinje u septembru 1995. godine. Upravo tada – 4. novembra, on je i umro.

Rabinov prijatelj Haim Guri rekao mi je da je to bila prva stvar na koju je i on pomislio kad je premijer ubijen.

„Kao da mi je nož probo srce“, rekao je Guri, „pozvao sam generala Baraka, načelnika generalštaba, i rekao: *Američki reporter, on je to znao pre godinu dana, rekao sam premijeru. Bilo je u Bibliji.*“

Kad sam tek našao kodirano Rabinovo ubistvo, setio sam se prvog pitanja koje mi je postavio izdavač moje knjige: „A šta biste radili da ste znali za atentat na Sadata pre nego što se desio? Da li biste mogli da ga upozorite i sprečite da se to desi?“

Atentat na Rabina pokušao sam da sprečim i nisam uspeo. Pre njegovog atentata niko nije mogao da nađe ime atentatora ili tačan datum. Nekoliko dana nakon što sam prvi put

kontaktirao s premijerom, dr Rips i ja sastali smo se s glavnim naučnikom u Ministarstvu odbrane, generalom Isakom ben Izraelom. Tragali smo za detaljima, ali samo je godina predviđenog ubistva bila očigledna.

Nakon što je Rabin ubijen, i ime njegovog ubice – *Amir*, odmah se pojavilo u biblijskom kodu. Sve vreme je bilo tu, tačno iznad Rabinovog imena, ali neuočljivo na prvi pogled.

Amir je kodiran na istom mestu kao i *Jicak Rabin* i *ubica koji će ubiti*. Štaviše, reči *ime ubice* pojavile su se u regularnom tekstu Biblije, u istom stihu kao i ime *Amir* u skrivenom tekstu. Osim toga, na istom mestu skriveni tekst je tvrdio: *On udari, on ubi prvog ministra*.

Čak je bio i identifikovan kao Izraelac koji puca iz blizine: *Njegov ubica, jedan od njegovog naroda, onaj što priđe blizu*.

Kod je otkrivao i kad i gde će se to desiti. Jevrejska godina 5756, koja je počela u septembru 1995, ukršta se i sa **Tel Aviv** i s **Rabinovo ubistvo**. Amir se opet pojavio na istom mestu.

סקרומו לספר ברידוקדמורגורלאחלחצואתמי דעתמאתלפשהגרכיגריסהיימבארצמרימיששנימתר
 בתומלברמלשאתמאתשלנועשיתאתחדדימעצוישמיצויתאמחובו נשאמאתשלנועשיתקערתויוב
 ולעדהחצמסעשרימאתהכלתוארגמנותולעתשי יושמשורמעשהקסעדימארבעוהאדנימארבעה
 חטאתהואאתהילתאתהקחוסמכוארגנוביוואתיריהמעלראשהאיושחטאתהאולילקחאתמונוזק
 האלמשחקלכסמינטסורשלחולבנחמסמולבנהחברבדיחיהועשיתאתהקטרותקמעשרוקחממלח
 שתיאשעדיועלויוראמי - והאלמשהאליבני ישראלעמקשערמרנגעאחדלהבקר בכוליתיוכוע
 מכלמאורבשמימלשנחמשהו לקטרותמימאובי המואב יתמלאודולחשנוכלכלמכלבמבאוב
 בספרועשככלמאתהכלתולארגנוג תולעתשניושמשוהשחקמלעמודיומשהואווי המוצפה
 ובחכמתו בתוכהארגנוגיתולעתהו ובהוכחעשהשחבתיולוליתעלשניקורווחברות
 שכזכרזבחייתאמסכערהחצורלמשהתהמלאכהיכמענונתהאלמועדוכבתי והשלאתהמשכן
 מרחשאתירימסנואתהלבהמסכעלקרבו אתכלהכלבאשרעלחקרבוואתהיכליתואתההשעליתג
 עלמנהאלקומטהורוהאעלעםהחוקדבולאתכבהבערעליההכנהעצמבבקר בכקורעלעליתעלהו
 נוימשהתולקדשו ויקר במשהתבני יאחרניולבשמכתתו יחוראתמאנו יחבשלחמבגועותכשרוח -
 מאובינהתורולהרתאבני - ולאתכלהקוימאשרדברי - והאליהסבימשהו ידברשמאלארגנואלל
 ורכשרולנגעזערתוהו באאלארגנהכנהואלאחדמבני יוהכתימוראהכהנהנתנגעועוהכשרוערבנג
 תהצוראתהאכליירשעלמי - ומאתהצפריהיהיקחאתוואתעצהאו ואתגיהתולעתוהאזכרשכלאל
 סבדווראתבמומשעוהחצורכלייראשריגעבוהזבישרובכליעצישטבמוכי יסרתחזימווב
 באועיובחנהואשרישחטתימבנואלמאתהאלמועדלאהביאו להקר בקרבלי - והלפנימשכני - והד
 כמותבתקעלאתכו בכמני - והאלתללאתבתכלחזוהתולאתוההארצומאאהארצומאשהבתית
 כתרזעוואישאשריגעבכלימאשריטמאלורכאדמאשריטמאלורכללמאתו נמשארתינובוסהחצדעה
 לנדבתי במשאתתנו לוי - והאבכחמשהשערו ומלחחשבעי באמכמאתהו אתהארצתהו ואתהגלי - והשעת
 עדתעבדכשירכחושיהיעמקעשנתהיכליעבדעמכויצאממכחוראובניועמו ושבלמשחתו ואלאחז
 מבוחששנימועדבנעשרימשנהיההערככהזכרעשימשקלימולנקהעשרתקלימאממבחדוועדבחס

- UBISVO RABINA
- 5756, (1995-1996)
- AMIR
- TEL AVIV

Naime, i pre nego što je Rabin ubijen, znali smo samo da je biblijski kod predvideo baš njegovo ubistvo godine 5576. Međutim, Rabin je ignorisao upozorenje.

„On vam neće verovati“, rekao mi je njegov prijatelj Guri kad sam mu dao pismo. „On uopšte nije mistik. U tome je pravi fatalista.“

Zato i dalje ne znam da li se atentat mogao sprečiti. Znam samo ono što sam rekao premijeru u svom pismu: „Niko vam ne može reći da li je događaj koji je kodiran ujedno i predodređen ili je samo mogućnost. Moje mišljenje je da je to samo mogućnost, odnosno da Biblija kodira sve mogućnosti, a ono što mi činimo određuje stvarni rezultat.“

Nismo mogli da spasemo Rabinov život. Ali iznenada i brutalno, dobio sam neoboriv dokaz da je biblijski kod stvaran.

* * *

Pre pet godina, kad sam prvi put došao u Izrael, nisam ni pomišljao na biblijski kod ili Bibliju. Pošao sam na sastanak sa šefom izraelske obaveštajne službe povodom pretnje izbijanja rata.

Međutim, dok sam bio u Izraelu, saznao sam za drugu misteriju koja me iznenada povukla nekoliko milenijuma unazad, odnosno oko 3.200 godina, u vreme kad je, prema Bibliji, Bog govorio Mojsiju na Sinajskoj gori.

Kada sam napuštao obaveštajni štab, zaustavio me neki mlad oficir. „U Jerusalimu je jedan matematičar koga bi trebalo da upoznate“, rekao je. „On je našao tačan datum početka Zalivskog rata. U Bibliji.“

„Nisam religiozan“, odgovorio sam ulazeći u kola.

„Nisam ni ja“, odgovorio je oficir, „ali on je našao kod u Bibliji s tačnim datumom, tri sedmice pre početka rata.“

Sve je to izazivalo nevericu. Ipak, oficir iz izraelske obaveštajne službe bio je nereligiozan koliko i ja, a čoveka koji je otkrio maltene su smatrali genijem u svetu matematike. Otišao sam da ga posetim.

Eli Rips je skroman čovek. Toliko je smeran da sve zasluge za svoj rad stalno pokušava da pripiše drugima, pa nikada ne biste pogodili da je on matematičar svetskog ranga. Kad sam ga prvi put sreo u junu 1992. godine, u njegovoj kući u okolini Jerusalima, pretpostavio sam da ću do kraja večeri naći i dokaz da u njegovoj tvrdnji nema ničega.

Rips je uzeo jednu knjigu s police i čitao mi, citirajući mu-draca iz XVIII veka, poznatog kao Genije iz Vilnjusa. „Pravilo je to da je sve što je bilo, jeste i biće do kraja sveta uključeno u Toru, od prve do poslednje reči. I ne samo u opštem smislu, već do detalja svake vrste i svakoga individualno, kao i sve što mu se desilo od dana rođenja do njegovog kraja.“

Uzeo sam jednu Bibliju s police u njegovoj radnoj sobi i pitao Ripsa da mi pokaže gde se govori o Zalivskom ratu. Umesto da otvori Bibliju, okrenuo se svom kompjuteru.

„Biblijski kod je kompjuterski program“, objasnio je.

Na ekranu su se pojavila hebrejska slova istaknuta pomoću pet različitih boja, stvarajući obrazac nalik ukrštenici.

Rips mi je predao odštampani dokument. *Husein, skadovi i ruski projektil* bili su svi zajedno kodirani u Postanju. Pun kodni niz tvrdio je: *Husein je izabrao dan*.

„Ovde, u Postanju, poglavlje 14, u priči o Avramovim ratovima sa okolnim kraljevstvima, našli smo i datum – vatra na 3. ševat.“

Rips je pogledao na svoj kompjuter. „To je po modernom kalendaru 18. januar 1991. godine“, objasnio je. „To je dan kad je Irak lansirao prvi *skad* projektil na Izrael.“

„Koliko datuma ste našli?“, pitao sam.

„Samo ovaj jedan, tri sedmice pre nego što je rat počeo“, odgovorio je.

„Ali ko je pre 3.000 godina znao da će biti Zalivskog rata, a kamoli da će prva raketa biti ispaljena baš 18. januara?“

„Bog.“

Biblijski kod otkriven je u originalnoj hebrejskoj verziji Starog zaveta, Bibliji kakva je originalno napisana. Ta knjiga, danas prevedena na sve jezike, predstavlja temelj zapadne religije.

Biblijski kod je ekumenski, a informacije su namenjene svakome. Međutim, kod postoji samo u hebrejskom jer je to originalni jezik Biblije.

Rips mi je rekao da je prvi nagoveštaj koda našao pre više od 50 godina rabin u Pragu, u tadašnjoj Čehoslovačkoj. Rabin H. M. D. Vajsmendl, primetio je da se na početku Knjige postanja, ako preskoči pedeset slova, a zatim još pedeset, a zatim još pedeset, formira reč **Torah**. Takođe, opazio je da isti niz preskakanja opet daje reč **Torah** u Knjizi izlaska. I u Knjizi brojeva. I u Ponovljenim zakonima.

„Čuo sam o tome sasvim slučajno u razgovoru s jednim rabinom u Jerusalimu“, rekao mi je Rips. „Pokušao sam da nađem originalnu knjigu i konačno našao jedinu autentičnu kopiju koja postoji, naravno, u Nacionalnoj biblioteci Izraela. Tu je bilo samo nekoliko stranica o kodu, ali učinila mi se zanimljivom.“

Bilo je to pre dvanaest godina. „Prvo sam pokušao prosto da brojim slova kao Vajsmendl“, govorio je Rips. „Znate, Isak Njutn je takođe pokušao da nađe kod u Bibliji i smatrao je to važnijim od svoje teorije univerzuma.“

Prvi moderni naučnik, čovek koji je izračunao mehaniku našeg Sunčevog sistema pomoću sile gravitacije, bio je siguran da u Bibliji postoji skriveni kod koji otkriva budućnost. Učio je hebrejski i pola života proveo pokušavajući da ga pronade.

U stvari, za Njutna je to bila, prema njegovom biografu Džonu Mejnardu Kejnzu, prava opsesija. Kad je Kejns postao

zamenik rektora Univerziteta u Kembridžu, otkrio je spise koje je Njutn odložio 1696. godine, kada se povukao sa univerziteta. Kejns je bio šokiran.

Najveći deo bezbrojnih reči ispisanih Njutnovom rukom nije se bavio ni matematikom ni astronomijom, već ezoteričnom teologijom. One su otkrivale da je veliki fizičar verovao da se u Bibliji nalazi skriveno proročanstvo o ljudskoj istoriji.

Njutn je, kaže Kejns, bio siguran da je Biblija, zapravo čitav univerzum, jedan *kriptogram koji je postavio Svemogući*, i želeo je *da pročita zagonetku božanske sile, zagonetku prošlih i budućih događaja božanski predodređenih*.

Njutn je umro ne našavši rešenje biblijskog koda, ma koji da je matematički model probao.

Rips je uspeo. Do otkrića koje je izmicalo i samom Isaku Njutnu došao je Elijahu Rips jer je imao alatku koja je Njutnu nedostajala – kompjuter. Skriveni tekst Biblije kodiran je određenom vrstom vremenske brave. Ona se naprosto nije mogla otvoriti dok nije izmišljen kompjuter.

„Kad sam upotrebio kompjuter, desilo se otkrovenje“, objasnio je Rips. „Našao sam daleko više kodiranih reči nego što je statistika nasumičnih skupova dozvoljavala. Znao sam da sam na tragu nečega veoma važno.“

„Bio je to najsrećniji dan mog života“, govorio je Rips, koji je u Izrael došao iz Rusije pre više od dvadeset godina i još uvek govori akcentom koji je i hebrejski i ruski.

Mada religiozan – na gornjem desnom uglu svojih proračuna uvek napiše dva hebrejska slova koja označavaju zahvalnost Bogu – za njega je, kao i za Njutna, i matematika sveta.

Rips mi je rekao da je razvio sofisticirani matematički model koji, kad ga koristi određeni kompjuterski program, potvrđuje da je Stari zavet, u stvari, kodiran.

Međutim, nije uspevaao da dođe do konačnog rešenja, odnosno do načina da dokaže tačnost koda na jednostavan i pozdan način. Onda je sreo Dorona Victuma, takođe Izraelca.

Victum je fizičar, ali nije ni na jednom univerzitetom; za razliku od Ripsa, nepoznat je u svetu nauke. Ipak, upravo je Victum dovršio matematički model i Rips ga smatra *genijem poput Raderforda*.

Uručio mi je kopiju njihovog originalnog eksperimenta *Ekvidistantni* nizovi slova u Knjizi postanja*. Apstrakt na koricama glasio je: *Randomizaciona analiza ukazuje na to da su skrivene informacije u Knjigu postanja upletene u obliku ekvidistantnih nizova slova. Taj efekat pojavljuje se na nivou od 99,998%.*

Čitao sam taj spis dok smo sedeli u njegovoj dnevnoj sobi. Rips i njegove kolege tragali su za imenima trideset dva velika mudraca od biblijskih do modernih vremena, s ciljem da odrede da li su njihova imena, kao i datumi rođenja i smrti, kodirani u prvoj knjizi Biblije. Tražili su ista imena i datume i u hebrejskom prevodu *Rata i mira* i u dva originalna hebrejska teksta. U Bibliji su ta imena i datumi bili kodirani zajedno. U *Ratu i miru* i dve druge knjige ih nije bilo.

Verovatnoća da se kodirana informacija nađe nasumično iznosi jedan prema deset miliona.

U svom konačnom eksperimentu, Rips je uzeo ta trideset dva imena i šezdeset četiri datuma i pomešao ih u deset miliona različitih kombinacija, tako da su 9.999.999 bile pogrešno sparene, a samo jedna tačna. Zatim je kompjuterski potražio koji je od deset miliona primera dobio ispravan rezultat – tačna imena i datumi pojavili su se samo u Bibliji.

„Nijedno nasumično sparivanje nije se poklapalo“, rekao je Rips. „Rezultati su bili 0 prema 9.999.999, odnosno jedan prema deset miliona.“

* Ekvidistantni – na jednakom odstojanju. (Prim. lekt.)

* * *

Viši dešifrant u Nacionalnoj službi bezbednosti, tajnoj prislušnoj stanici vlade SAD kod Vašingtona, čuo je o zapanjujućem otkriću u Izraelu i odlučio da ispita stvar.

Harold Gans proveo je ceo život šifrujući i dešifrujući za američku obaveštajnu službu. On je školovani statističar i govori hebrejski. Bio je siguran da je biblijski kod *van pameti i smešan*.

Gans je bio ubeđen da može dokazati da kod ne postoji. Sastavio je svoj kompjuterski program i potražio iste informacije koje su Izraelci našli. Zaprepastio se. Kod je bio tu. Datumi rođenja i smrti mudraca bili su kodirani zajedno s njihovim imenima.

Gans nije mogao da poveruje u to. Odlučio je da potraži nove informacije u biblijskom kodu i time otkrije rupu u Ripsovom eksperimentu, možda čak i prevaru.

„Ako kod postoji“, objasnio je Gans, „onda bi trebalo da su takođe kodirani i gradovi u kojima su se ti mudraci rađali i umirali.“

U 440-časovnom eksperimentu, Gans je proverio ne samo imena trideset dva mudraca koje je Rips koristio, već i trideset četiri druga sa svoje liste, proveravajući svih šezdeset šest naspram imena gradova – zbog dobijenih rezultata postao je vernik.

„Jeza mi je prošla niz kičmu“, seća se Gans. Gradovi su savršeno odgovarali imenima mudraca u biblijskom kodu.

Pentagonski dešifrant je, koristeći svoj kompjuterski program, nezavisno ponovio Izraelčeve rezultate. Ljudi koji su živeli nekoliko hiljada godina posle nastanka Biblije bili su kodirani do detalja. Rips je našao datume. Gans je našao gradove. Biblijski kod je tako potvrđen.

„Zaključujemo da ovi rezultati potvrđuju rezultate o kojima su izvestili Victum, Rips i Rozenberg“, napisao je Gans u konačnom izveštaju o svom istraživanju.

„Proveravajući biblijski kod“, rekao je kasnije, „radio sam isto što i obično radim u Ministarstvu odbrane.“

„Isprva sam bio potpuno skeptičan“, kaže pentagonski dešifrant. „Mislio sam da je sve to jednostavno šašavo. Počeo sam s namerom da pobijem postojanje koda, a završio dokazujući ga.“

Biblija je kodirana informacijama o prošlosti i budućnosti postupkom koji je matematički van nasumičnog slučaja i ne nalazi se ni u jednom drugom tekstu.

Rips i Victum su svoj rad poslali vodećem američkom matematičkom žurnalu *Statistikal sajensu*. Urednik Robert Kas, profesor na Karnegi-Melon univerzitetu, takođe je bio skeptičan. Međutim, odlučio je da ga ipak provere i drugi stručnjaci istog nivoa, što je standardni postupak u svim ozbiljnijim naučnim časopisima.

Na Kasovo iznenađenje, Rips–Victumov rad prošao je proveru. Prvi arbitar izjavio je da je matematički postupak valjan. Kas je pozvao i drugog stručnjaka. I on je rekao da su brojevi u redu. Kas je učinio nešto bez presedana – pozvao je i trećeg stručnjaka.

„Naši arbitri bili su potpuno zbunjeni“, rekao je Kas. „Na osnovu najlogičnije pretpostavke, najpre su pomislili da Knjiga postanja nikako ne može da sadrži smislene reference koje se odnose na savremene ličnosti. Međutim, čak i kad su izvršili dodatne provere, efekat je istrajavao.“

Kas je poslao imejl Izraelcu. „Vaš rad je prošao i treću proveru. Objavićemo ga.“

I pored automatskog skepticizma nereligioznih matematičara, niko nije mogao naći grešku u matematičkom postupku. Niko nije mogao postaviti neko pitanje o eksperimentu, a da se na njega nije odgovorilo. Niko nije mogao da objasni zapajnujuću činjenicu da je Biblija kodirana – i to tako da otkriva događaje koji su se desili dugo nakon što je ona napisana.