THIS MATERIAL HAS NOT BEEN EDITED FOR
SCRIPTURAL ACCURACY, SPELLING, OR GRAMMAR

EVIL LIVES ON

‘And God saw that the wickedness of man was great in the earth, and that every imagination of the thoughts of his heart was only evil continually. 6 And it repented the Lord that he had made man on the earth, and it grieved him at his heart. 7 And the Lord said, I will destroy man whom I have created from the face of the earth; both man, and beast, and the creeping thing, and the fowls of the air; for it repented me that I have made them.’ Genesis 6:5-7

‘But Noah found grace in the eyes of the Lord.’ Genesis 6:8

If it were not for Noah, mankind would have been destroyed. So the solution of the problem was to destroy all creators of the earth, except those in Noah’s Ark. This would stamp out all evil in the earth. Well it did not work. Because evil lives on in mankind today. Paul the Learner

‘…For the imagination of man’s heart is evil from his youth; neither will I smite any more everything living, as I have done.’ Genesis 8:21

Problems:

1. ‘And he drank of the wine, and was drunk; and he was uncovered within his tent.’ Genesis 9:21

2. ‘And Ham, the father of Canaan saw the nakedness of his father, and told his two brethren without.’ Genesis 9:22

There is a possibility that the canopy that covered the earth before the flood, kept the grapes from fermenting. And Noah was not in the habit of getting drunk. And Ham should have acted like his brothers and not brought shame on Noah with them. Evil is still alive in the earth. Paul the Learner

The genealogy of Ham:

1. Cush – Ethiopia

2. Mizraim – Egypt

3. Phut – Libya

4. Canaan – the land of Canaan

Nimrod

a. Father – Cush

b. Settled in the Tigris-Euphrates valley

c. His father Cush resented this curse by Noah on Ham, so when Nimrod was born, he gave him the name Nimrod [Let us rebel].
d. Cush trained Nimrod to struggle for the ascendancy among men.
e. As Nimrod became mighty in the earth Genesis 10:8

f. The kingdoms of Nimrod were Babel, Erech, Accad, and Rehoboth and Calah Genesis 10:10

Note: the bible doesn’t say much about Nimrod, and so we must go to ancient historians who wrote about these ancient lands. These stories may be true or only stories, and since we do not know for sure we will look at them as information only. Paul the Learner

EVEL LIVES ON

Pagan mythology:

1. The Chaldean Mysteries can be traced up to the days of Semiramis [Nimrod’s wife] who lived only a few centuries after the flood, and who is known to have impressed upon them the image of her own depraved and polluted mind.

2. That beautiful but abandoned queen of Babylon was not only herself a paragon of unbridled lust and licentiousness, but in the Mysteries, which she had a chief hand in forming, she was worshipped as Rhea, the great “Mother” of the gods.
3. With such atrocious rites as identified here with Venus the Mother of all impurity, and raised the very city where she had reigned [Babylon] to a bad eminence among the nations, as the grand seat at once of idolatry and consecrated prostitution. [Reference Ammianus Marcellinus, Chronicon Paschale, volume 1 page 65, Herodotus, Historia page 92]
4. Eusebius says the Ninus and Semiramis reigned in the time of Abraham. Volume 1 page 41.
Thus was this Chaldean queen a fit and remarkable prototype of the “Woman” in the book of Revelation. In ‘Kitto’s Biblical Cyclopedia we find a picture of Semiramis with a cup in her hand.

‘…I will show you the judgment of the great whore that sits upon many waters, and the kings of the earth have committed fornication, and the inhabitants of the earth have been made drunk with the wine of her fornication. And upon her forehead was a name written, MYSTERY BABYLON THE GREAT, THE MOTHER OF HARLOTS AND ABOMINATION OF THE EARTH.’ (Revelation17: 1, 2, and 5)

Note: In the days of the Apostle Paul he wrote about the coming anti-Christ into the world:
(a) That day of his appearing will not come until there is a falling away first and the son of perdition revealed to the world. 2 Thessalonians 2:3

(b) This individual [the beast Revelation 13] will oppose and exalt himself above all that is called God, or even is worshiped as God. And he will set in the temple of God [that means a temple must be built in his time] claiming that he is the only God to be worshiped. 2 Thessalonians 2:4

(c) Now the Apostle warns us that the mystery of iniquity is already at work in the earth, and will be allowed to work until he [the church – ‘I also will keep you from the hour of temptations, which shall come upon the entire world, to try them that dwell upon the earth.’ Revelation 3:10] be taken out of the way. 2 Thessalonians 2:7
(d) Because as we see from the next verse, that the Lord will come to reveal this wicked one and consume him with the spirit of His mouth and the brightness of His coming. 2 Thessalonians 2:8

HOW THESE MYSTERIES OF BABYLON CAME INTO THE KNOWN WORLD
‘Babylon has been a golden cup in the Lord’s hand that made all the earth drunken: the nations have drunken of her wine; therefore the nations are mad. 8 Babylon is suddenly fallen and destroyed: howl for her; take balm for her pain, if so be she may be healed.’ Jeremiah 51:7, 8
‘From Chaldees to the Egyptians and thence to the Greeks it came’ said Zonaras. (Reference Herodotus and Diogenes Laertius).

EVIL LIVES ON

What we are doing is showing to you that from Nimrod of Babylon came this false religion, against the only true God of mankind. And from Babylonian cylinders and monuments the signs of the Zodiac and their Mythology which was intertwined with it.
If thus we have evidence that Egypt and Greece derived their religion from Babylon, we have equal evidence that the religious system of the Phoenicians came also from the same source. Macrobius shows that the distinguishing feature of the Phoenician idolatry must have been imported from Assyria, which, in classic writers, included Babylonia.

The worship of the “Architic Venus,” says Macrobius, ‘formerly succeeded as much among the Assyrians as it does now among the Phoenicians.’ (Reference Ouvaroff’s Eleusinian mysteries page 20 and Saturnalia page 79)

What we are looking at is:

1. The Old Babylon through Nimrod and the false teaching that went into the world of that day.

2. In the Book of Revelation we are seeing the New Babylon through the Beast doing the same thing.

THE WORSHIP OF ONE GOD

 BABYLONIANS

(The ancient Babylonians recognized in words the unity of the Godhead, even worshipping innumerable minor deities, they still believed in one infinite and Almighty Creator, supreme over all. (Reference Jamblichus chapter 2 and Maacrobius, Saturnalis page 65)

 EGYPTIANS
‘In the early ages of mankind, ‘says Wilkinson in his “Ancient Egyptians’ the existence of a sole and omnipotent Deity, who created all things, seems to have been the universal belief. (Wilkinson, volume 4 page 176)

ICELANDIC MYTHOLOGY
Calls God “the Author of everything that existed, the eternal, the living, and awful Being; the searcher into concealed things, the Being that never changes.” (Reference Mallet’s Northern Antiquities vol. 1 pages 78, 79.)
HINDOSTAN
Though modern Hinduism recognizes millions of gods, yet the Indian sacred books show that originally it had been far otherwise. Major Moor, speaking of Brahm, the supreme God of the Hindu’s, says:
“Of Him who’s Glory is so great, there is no image” (Veda). He “illumines all, delights all, whence all proceeded; that by, which they live when born, and that to which all must return” (Veda). (Reference Col. Vans Kennedy’s Hindu Mythology page 270)
Conclusion from Noah to Ham to his sons gave the information that there was only One God who created all things. Now from the false doctrine of Babylon many false gods including Nimrod and his wife and son replaced that God. Paul the Learner

EVIL LIVES ON

“And the beginning of his (Nimrod’s) kingdom was Babel, and Erech, and Accad, and Calneh.”

Justin says “Ninus [Nimrod] strengthened the greatness of his acquired dominion by continued possession. Having subdued, therefore, his neighbors when by an accession of forces, being still further strengthened, he went forth against other tribes, and every victory paved the way for another, he subdued all the peoples of the East.” (Reference Justin, History Rom. Script. Vol. 2 page 615)

Thus, then, Nimrod, or Ninus, was the builder of Nineveh; and the origin of the name of that city, as “the habitation of Ninus,” is accounted for, and light is thereby, at the same time, cast on the fact, that the name of the chief part of the ruins of Nineveh is Nimroud at this day. (Ref. Layard’s Nineveh and its Remains, vol. 1 page 7)

Ninus is said to have been the son of Belus or Bel, and Bel is said to have been the founder of Babylon. If Ninus was in reality the first king of Babylon, how could Belus or Bel, his father, be said to be the founder of it?

Both might very well be, as will appear if we consider who Bel was, and what we can trace of his doings. If Ninus was Nimrod, who was the historical Bel? He must have been Cush [the son of Ham the son of Noah] for “Cush begat Nimrod” (Genesis 10:8); and Cush is generally represented as having been a ringleader in the great apostasy.
Historical Information

1. The composition of Her-Mes is, first, from the word “Her,” which, in the language of the Chaldees, is synonymous with the word Ham, or Khem, [The burnt one.].

2. As “Her” also, like Ham, signified “The hot of burning one,” this name formed a foundation for covertly identifying Ham with the “Sun,” and so deifying the great patriarch, after whose name the ‘land of Egypt’ was called, in connection with the sun.

3. Khem, or Ham in his own name was openly worshipped in later ages in the land of Ham (Reference Bunsen, vol. 1 page 373); but this would have been too daring at first.

4. “Her” is the name of Horus, who is identified with the sun (Reference Bunsen, vol. 1 Page 507). The name “Mes” is from the word Mesheh, which means ‘to draw forth.’

5. In Egyptian, we have the word ‘Me or Mes’ which means ‘to bring forth’ this derivation will be found to explain the meaning of the names of the Egyptian kings, Rameses and Thothmes, the former evidently being ‘The son of Ra,’ or the Sun.
6. So then the son of Ham was Cush who was known as Her-Mes or Mercury. Who then became the great original prophet of idolatry; for he was recognized by the pagans as the author of their religious rites and the interpreter of the gods.
7. The distinguished Gesenius [Hebrew and Chaldee Lexicon] identifies Cush with the Babylonian Nebo, as the prophetic god; and a statement of Hyginus shows that he was known as the grand agent in that movement, which produced the division of tongues at Babel

Conclusion from all of this we see that Evil still lives on, in Ham, Cush and Nimrod. So this is the start of the end of all things. It started in Babylon and will end in Mystery Babylon. Paul the Learner
PAGE
1

