Enuma Elish Tablet V

- 1. He created the stations for the great gods;
- 2. The stars their likeness(es), the signs of the zodiac, he set up.
- 3. He determined the year, defined the divisions;
- 4. For each of the twelve months he set up three constellations.
- 5. After he had def[ined] the days of the year [by means] of constellations,
- 6. He founded the station of Nibiru to make known their duties(?).
- 7. That none might go wrong (and) be remiss,
- 8. He established the stations of Enlil and Ea together with it.
- 9. He opened the gates on both sides,
- 10. And made strong lock(s) to the left and to the right.
- 11. In the very center thereof he fixed the zenith.
- 12. The moon he caused to shine forth; the night he intrusted (to her).
- 13. He appointed her, the ornament of the night, to make known the days.
- 14. "Monthly without ceasing to go forth with a tiara.
- 15. At the beginning of the month, namely, of the rising o[ver] the land,
- 16. Thou shalt shine with horns to make known six days;
- 17. On the sevent day with [hal]f a tiara.
- 18. At the full moon thou shalt stand in opposition (to the sun), in the middle of each [month].
- 19. When the sun has [overtaken] thee on the foundation of heaven,
- 20. Decrease [the tiara of full] light and for (it) backward.
- 21. [At the period of invisi] bility draw near to the way of the sun,
- 22. And on [the twenty-ninth] thou shalt stand in opposition to the sun a second time.
- 23. [....] omen, enter upon her way.
- 24. [... ap]proach and render judgement.
- 25. [....] to violate.
- 26. [....} to me."

(Break)

Catch Line

As [Marduk] hears [the word]s of the gods.

Colophon

Fifth tablet (of) Enuma Elish.

Palace of Ashurbanipal, king of the world, king of Assyria.

Source: The Babylonian Genesis by Alexander Heidel