Viktor Farkas
Utajená budoucnost
Od Atlantidy k duté Zemi
Obsah 


Předmluva. Nad propastí 5
I. Kam kráčíš, lidstvo? pět minut po dvanácté 7
Na rozcestí 7

Vymřeme kvůli přemnožení? 8

Když půda umírá 9

Co nemůže být 9

Boj proti žízni 10

Od vyvražďování druhů k sebevraždě 11

Člověk zachvácený amokem 12

„Věštba“ z Green Bank 12

Vyspělejší lidský typ? 13

Nejsme jediní – vícero evolucí 14

II. Zmizelé říše – neviditelné dějiny 16
Legenda o Thule… 16

…a její temná stránka 17

Touha po Atlantidě 19

Osmý kontinent? 21

Archeologické nesrovnalosti 24

Vzpomínky národů 24

Let z Hyperborey kolem světa 25

Měnící se mapy 27

Diskuse o Atlantidě 28

Úhoři z Atlantidy 28

Slovo „Atlantida“ 30

Dva identické prameny 31

Z Arktidy do Amazonie 31

Znají Hopiové minulost a budoucnost? 32

Nastal soudný den? 33

Málo známý „atlantolog“ 36

Tajná závěť Heinricha Schliemanna 37

Schliemann II. hledá Atlantidu 37

Král Atlantidy 37

Papyrus z Atlantidy 38

Pozůstatky Atlantidy 39

Nový Schliemann 40

Tajemství pyramid 41

Černá země 41

Slunce, had a trojjedinost 44

Překvapivá shoda 45

Dědictví Atlantidy nalezeno? 46

Záhadná zvířata 48

III. Tajné znalosti – minulost zbavená tajemství 50
Mluvící hlavy a kouzelné zrcadlo 50

Věčná světla 51

Zničené znalosti 52

Války bohů 53

Bojiště na planetě Zemi 55

Zbrojní arzenál bohů 58

Skleněné důkazy 59

IV. „Jiní“ mezi námi – odlišní lidé, nebo cizinci? 61
Spící programy 61

Kašpar Hauser – mladík odnikud 61

Zázračné děti a ještě něco navíc… 62

Ti „jiní“ 63

Žijí nesmrtelní mezi námi? 64

Atlantida žije 66

Přežili v nitru země 66

Šangri La, Agartha, Šambala 67

Král světa 69

Vize z jiného času 71

Rišiové – proročtí předkové v létajících vozech 72

Stopy velkých mudrců 74

Strážci lidstva 75

Stopy a náznaky 76

Země je dutá 76

Soustava tunelů kolem světa 78

Podzemní „Utopie“ 80

Vril – síla z dávných dnů 82

Utopie s malými chybami 84

Cesta za tajemstvím 88

Zprávy jiného druhu 89

Atlantida procitá 91

Stlačená elektřina 91

Kontakt mezi Blackpoolem a Egyptem 92

Nonino varování 93

Závěr. Zachránci z minulosti? 95
Je pět minut po dvanácté 95

Pouze román? 95

     

Předmluva. Nad propastí

„Nedomnívám se, že lidstvo přežije toto tisíciletí.“

Stephen Hawking v září 2000 v Edinburghu u příležitosti představení své nové knihy „The Universe in a Nutshell“

Měli bychom učinit povinnosti zadost a pohlédnout do očí tvrdé realitě. Není možné kojit se fantastickými nadějemi o skvělém životě v třetím tisíciletí. Možná měl pravdu jistý teolog, který tvrdil: „Lidstvo je epidemií své planety.“ Pokud by Země mohla mluvit, jistě by mu dala za pravdu.

Jak to vypadá, dělá „Homo sapiens“ v současné době všechno pro to, aby opustil scénu světa – ovšem až ve chvíli, kdy vše bude obráceno v trosky. Ostatně název „člověk rozumný“ je hodně zavádějící. Spíše bychom se měli nazývat „Homo criminalis“ nebo „autodestructus“. Nelze spoléhat na naivní představy, že člověk je ve své podstatě dobrý a stačí mu jen vytvořit ideální podmínky, aby si všichni vzájemně padli do náruče. Pokud jde o jeho existenci, hodiny ukazují za pět minut dvanáct (nejdou​ li špatně a není​ li už po dvanácté).

Každý ví, že nekontrolovatelný růst populace vede k nevyhnutelné katastrofě. Stejně tak je zřejmé, že války představují pro lidstvo ohromnou tragédii a že zásoby surovin planety budou v relativně krátké době vyčerpány. Přesto na světě neustále zuří boje, populace obyvatel Země roste bez omezení a znečištění ži​votního prostředí dosahuje katastrofálních rozměrů – to vše navzdory rozumu.

Nadešlo třetí tisíciletí. A s ním přichází i konec lakování situace naší planety na růžovo. Ve všech koutech světa pracují lidé na zničení posledních pozemských rájů (v důsledku klimatických změn se již například potopily první ostrovy). Už dávno jsme zpřetrhali onu jemnou, neviditelnou a velice citlivou spojovací síť mezi námi a „zbytkem“ přírody. Člověk se přímo sebevražedným způsobem připravuje o své existenční základy. Ale není na tom vlastně nic divného, když si uvědomíme, jak dokáže člověk zacházet s člověkem.

Vzpomeňme si na dvacáté století, které je ze záhadných důvodů označováno za „pokrokové“ nebo dokonce „humanistické“. Jediný pokrok, k němuž došlo, byl vědecké povahy, ale i ten byl zneužit tím nejbestiálnějším způsobem. Minulé století začalo vyvražďováním Arménů a skončilo takovými hrůzami, jaké by si nedokázal představit snad ani Čingischán. Války byly v tomto století stále méně vedeny přímo proti vojákům, devadesát procent obětí patřilo k civilistům. Jednalo se především o ženy, děti, starce. Váleční protivníci se na likvidaci civilního obyvatelstva zaměřovali zcela úmyslně. Hovořilo se o „ničení lidského potenciálu“, „hladu jako zbrani“ a užívala se podobně monstrózní hesla. Ještě na přelomu devatenáctého a dvacátého století mělo na sobě devadesát pět procent padlých vojenskou uniformu a pouze pět procent válečných ztrát představovalo civilní obyvatelstvo. Pak se ale poměr obrátil.

Cynici tvrdí, že během války v Kosovu v roce 1999 se podařilo dosáhnout „téměř ideální hodnoty“ sta procent zabitých nevojáků. To se samozřejmě netýká nasazených příslušníků NATO, třebaže vůbec není jasné, jak ničivě na ně dopadly účinky jimi samými používané uranové munice.

Ještě cyničtěji vyznívá názor, že jsme v poslední době svědky vzrůstajícího amoku, který zachvátil celé lidstvo a jenž žene člověka proti člověku. A samozřejmě také proti přírodě, která nám vrací úder v podobě nebezpečných infekčních chorob všeho druhu. Mnozí pokládají AIDS, ebolu a staronové epidemie tyfu, tuberkulózy, ale i lidmi vyvolané choroby typu BSE, slintavky a kulhavky za první známky posledního soudu, tedy katastrofy vskutku biblických rozměrů. Odborníci neochotně a tiše připouštějí, že toto všechno může přispět k novodobému stěhování národů, které by mohlo vyústit v lokální i mezinárodní konflikty a nakonec až v celosvětovou občanskou válku, v níž je pravděpodobné i použití nukleárních zbraní. Takto vypadá situace v prvních letech počínajícího třetího tisíciletí.

Do současné podoby jsme svět přivedli svou naprostou krátkozrakostí. Naše činy by rozumným pozorovatelům z vesmíru musely připadat jako dílo šílence. Tváří v tvář nekonečným konferencím a jednáním o zániku ekosystému (a tím i základny života) by mimozemští návštěvníci asi potřásali svými anténami posetými hlavami, nebo co vlastně na tomto místě mají. Velmi trefně se vyjádřil filozof sir Karl Popper: „Filozofové diskutují o existenci světa, zatímco ten se přibližuje k okraji propasti.“ Občas slýcháme „uklidňující“ výroky o tom, že příroda sama poškozuje životní prostředí podstatně víc než člověk. To však připomíná známou diagnózu, podle níž trpí pacient pěti chorobami, ale naštěstí jen tři z nich jsou smrtelné.

Superkatastrofě by mohlo zabránit pouze náhlé prozření, spojené s odklonem od sobeckého způsobu života. Zdá se však, že podobný zázrak nelze na naší planetě očekávat. Homo sapiens není očividně scho​pen se vážně zajímat o své přežití. Na horním konci míchy se v jeho lebeční skořepině usadil „vřed“, díky němuž si člověk zajistil nadvládu nad světem – máme tím samozřejmě na mysli mozek. Vděčíme mu za moc nad životem a smrtí celé planety. Mozek však ještě neznamená rozum. Člověk není pouhým parazitem, on je navíc parazitem životaneschopným a hloupým. Chytří paraziti totiž své hostitele nezabíjejí. My ano. A ještě horší je, že to činíme při vědomí skutečnosti, že nikde jinde druhá Země neexistuje. Asi si nemůžeme pomoci.

V této situaci mnozí doufají v pozitivní zásah nadpozemských sil. Hovoří se především o astrálních bytostech, dobrotivých vesmírných bratrech z „jemnohmotného světla“, kteří přijdou doslova z vyšších sfér, ale rovněž o „klasických“ mimozemšťanech, kteří se k nám dostaví ve svých vesmírných korábech. Nic nezní natolik exoticky, aby se o tom nediskutovalo.

I střízliví lidé jsou dnes ochotni uvěřit velmi slabým indiciím a domnívají se, že se u nás objeví mimozemšťané, aby nás vytáhli z bryndy, do níž jsme se sami dostali. Nikdo se již neptá, proč by cizinci ze vzdálených galaxií měli zachraňovat tak podivný rod, jakým jsme my. Koneckonců, pokud bychom k tomu měli dostatek prostředků, zatočili bychom s návštěvníky z vesmíru stejným způsobem, jaký jsme již mno​hokrát předvedli ve vztahu k pozemským živočichům. Snad by ale tyto poznámky k mimozemským aspektům našeho přežití stačily.

Pokud bychom na sebe naskládali publikace s mimozemskou tematikou, vznikla by docela slušně vysoká hora. Nehodlám ji svou knihou o další kousek zvětšit. Daleko spíše bych chtěl sledovat jinou stopu, doprovázenou přinejmenším stejným množstvím indicií jako domnělé působení mimozemšťanů na Zemi. Tou stopou je naše vlastní minulost.

O vzniku života víme mnohé, ale zdaleka ne všechno. Údaje o stáří lidstva doznávají neustálých změn. Počátkem roku 2001 se díky neočekávanému nálezu v oblasti Baringo, v keňské příkopové propadlině Rift Valley, dosavadní odhad zdvojnásobil ze tří na šest milionů let. Během tak dlouhého období byl dostatek času na vzestup a následný zánik mnoha vyspělých civilizací, na získaní a opětovné zapomenutí fantastic​kých znalostí – ale i na jejich útržkové uchování v paměti lidstva.

Arogantně předpokládáme, že jsme konečným produktem kontinuálního společenského a civilizačního vývoje. A samozřejmě tím nejdokonalejším a jediným. To je velmi domýšlivý a současně tristní názor.

Neexistuje přírodní zákon, který by civilizaci předepisoval, že se musí vyvíjet takovým způsobem, jakým prošla ta naše. V úvahu přicházejí i jiné, lepší cesty. Některé z nich známe, ale neodvažujeme se na ně vkročit. Možná se jimi však před dávnými dobami vydali naši předchůdci a díky své odvaze se nestali jen „hloupými parazity“ planety Země.

Následujte mě na cestě oproštěné od předsudků, ideologií a radikalismu. Pátrejte se mnou po prasta​rém lidském typu, který mohl dosáhnout výšin, o nichž dnes jenom sníme. Vydejme se za nám podobnými, ale nesrovnatelně moudřejšími příbuznými, kteří nás možná již tisíce let vedou za ruce a snad mají připravenou koncepci zajišťující budoucnost lidstva. Na rozdíl od cizorodých mimozemských návštěvníků by naši příbuzní mohli mít zájem na tom, aby lidstvu vyvlékli hlavu z oprátky, kterou si již dlouho kolem vlastních krků tak pečlivě utahuje. Bylo by to stejné, jako když nerozumným dětem seberete z rukou nebezpečnou hračku.

Všechny čtenáře otevřené novým myšlenkám zvu na toulky po světě třetího tisíciletí. Krátké nahlédnutí do našeho globálního blázince, v nějž „rozumný“ člověk změnil svou planetu, která mohla být pozemským rájem, ukáže více než zřetelně, že vývoj se již nemůže dlouho ubírat dosavadním směrem.

Viktor Farkas
I. Kam kráčíš, lidstvo? pět minut po dvanácté

„Paměť lidstva je pozoruhodně krátká. Ještě hůře si lidé dokáží představit budoucí útrapy. Tupost je to, proti čemu musíme bojovat. Jejím nejvyšším stupněm je smrt.“

Berthold Brecht

Na rozcestí

Napřed vám položím jednu otázku: Jaký je rozdíl mezi optimistou a pesimistou? Optimista je přesvědčený, že žije v nejlepším ze všech možných světů. Pesimista se obává, že je to skutečně pravda.

Aldous Huxley, autor „Krásného nového světa“ (česky pod názvem „Konec civilizace“), už před více než šedesáti lety konstatoval: „Neřešený problém populační exploze učiní všechny ostatní problémy neřešitelnými.“ Počátkem sedmdesátých let dvacátého století předpověděl americký profesor Ernest E. Snyder s udivující přesností počet obyvatel světa v roce 2000 na šest miliard. Tehdy se počítalo s ročním přírůst​kem 50 milionů lidí a již to bylo pokládáno za hrůzně vysoké číslo. Dnes se v samoobsluze jménem Země tlačí každým rokem o přibližně osmdesát až sto deset milionů nových strávníků více. Není úplně jasné, kolik jich je ve skutečnosti. I kdyby jich přibývalo ročně „pouze“ osmdesát milionů, mohla by se naplnit další hrozivá předpověď profesora Snyderse, který tvrdí, že v roce 2070 se na naší planetě bude tísnit třicet miliard lidí. Celý budoucí průmyslový výkon by v takovém případě byl zapotřebí jenom na odvod tělesného tepla natěsnané masy třiceti miliard pozemšťanů. Peklo na zemi.

Za dobu mého dosavadního života (jsem ročník 1945) se počet obyvatel naší planety přibližně ztrojnásobil. Komentáře asi netřeba, respektive vyslovil jej již před více než sto lety Theodor Billroth (1829–1894), zakladatel slavné vídeňské chirurgické školy. Jeho slova vyznívají nepříjemně aktuálně: „Lékařský pokrok se postará o přelidnění, a tím pádem i zničení lidstva, pokud nepůjde ruku v ruce s kontrolou porodnosti.“ Profesor Billroth není zdaleka jediným, kdo podobné varování vyslovil.

Duchovní a profesor historie Thomas Robert Malthus jako první vědec popsal nebezpečí nekontro​lovaného přírůstku obyvatel, i když byl pro své názory označován za fanatika. Často se cituje a ještě častěji zneužívá jeho věta z roku 1798: „Obyvatelstvo se množí geometrickou řadou, zatímco potravy přibývá pouze řadou aritmetickou.“

Jiný vědec, astrofyzik sir Frederick Hoyle, spočítal, že masa lidstva by při nepřetržitém přírůstku byla za 6 000 let větší než veškerá hmota známého vesmíru. V roce 1992 zesnulý biochemik a autor vědeckofan​tastické literatury Isaac Asimov přišel s paralelním propočtem, jímž posunul vyrovnání masy lidstva s hmotou vesmíru o něco dále do budoucnosti, a sice s termínem „až“ za 6 800 let. Každému je jasné, že něco takového se nemůže stát a že nelze připustit žádné podobné scénáře. I kdybychom počítali pouze se čtvrtinou přírůstku za oněch 6 000 nebo 6 800 let, i tak nám musí být z výsledných čísel nevolno. Při uvedeném tempu růstu populace by celková hmotnost lidstva již v roce 3500 dosáhla celkové hmotnosti Ze​mě (6 700 trilionů tun). Planeta by se změnila – samozřejmě teoreticky – v lidský balon obíhající kolem Slunce. To asi nepotřebuje komentář.

Zvyšování počtu obyvatel ztělesňuje přímo klasický příklad exponenciálního růstu. K dosažení první miliardy počátkem devatenáctého století, potřeboval Homo sapiens více než dva miliony let. Na druhou miliardu stačilo už jenom sto let. Uveďme si ale ještě více detailů:

Z hlediska dějin planety je 6 000 let nepatrný zlomek času. Před 6 000 lety obývalo Zemi přibližně 20 milionů lidí. Na dvojnásobný počet 40 milionů jejich počet stoupl až za 2 000 let. V době narození Krista to lidstvo dotáhlo na skromných 160 milionů příslušníku svého živočišného druhu. Zdvojnásobení na 320 milionů trvalo dalších 1000 let. K dalšímu zdvojnásobení došlo za 900 let, následnému pak za 800 let atd. Očekává se, že skok ze současných šesti na dvanáct miliard nebude trvat ani dvacet let a nárůst z dvanácti na čtyřiadvacet miliard si vyžádá pouze deseti let atd. Počet obyvatel roste čím dál rychleji. Často je ignorována zcela očividná skutečnost, že s každým zdvojnásobením zástupu strávníků je třeba zdvojnásobit i množství vyrobených potravin a zboží. Pokud nemá být lidstvo stále chudší, hladovější, nevzdělanější a nuznější, pak musí být vedle každé ulice postavena nová, vedle každé elektrárny další. Je třeba vysázet dvojnásobnou plochu lesů, skladovat dvojnásobné množství radioaktivního odpadu, vypustit z komínů a výfuků dvojnásobek odpadních plynů, vyklopit do moří dvojnásobek odpadů, vychrlit na pole dvojnásobek chemických hnojiv nebo je rovnou napumpovat do nešťastných jatečních zvířat držených ve velkochovech. Analogicky k růstu lidstva musí vzrůst počet nemocnic, vězení, zdrojů vody (a splachovacích záchodů), škol, užitkových zvířat, dolů atd. Další úvahy již přenechám čtenářům.

Vymřeme kvůli přemnožení?

Isaac Asimov se zabýval nejen Hoyleovým scénářem, ale i řadou dalších úvah o přírůstku obyvatel. Dospěl k propočtům, které jsou stejně originální jako zdrcující. Bohužel nejsou chybné. Asimov vyšel z celkové hmotnosti všech živých organismů, jež v současné době činí přibližně dvacet bilionů tun (to je dvacet tisíc miliard). Přibližně deset procent z toho, čili dva biliony tun, připadá na zvířata včetně Homo sapiens, i když ten se rád pokládá za něco lepšího.

Živočišný svět nemá vyšší zastoupení z toho důvodu, že na základní rovnováze života se z devadesáti procent podílí flora a z deseti procent fauna. Rostlinný život musí vždy významně převažovat, protože rostlinami se živí zvířata buď přímo, nebo požírají jiné živočichy, kteří jsou býložraví, případně se maso​žravci požírají navzájem. Na začátku řetězce stojí vždy rostliny. Šlo by o perfektní rovnováhu, pokud by do ní neblaze nezasahovali lidé.

Hmota lidstva se v současné době pohybuje přibližně na třech stech milionech tun, to je o něco více než šestina promile celé fauny. Celková hmotnost zvířat je přibližně šesttisíckrát vyšší než hmotnost lidstva. Pokud by ale lidstvo vzrostlo šesttisíckrát, mělo by stejnou hmotnost jako dříve všechna zvířata včet​ně nás dohromady. Ostatní živočišné druhy by v takovém případě pochopitelně přestaly existovat, protože bychom je vytlačili. Nezbylo by naprosto žádné místo pro kočky, psy, užitková zvířata, ptáky, koně, slepice, žáby, kobylky, brouky, červy, ryby nebo cokoliv jiného, co běhá, létá nebo se plazí. Stejně tak by nebylo místo pro stromy, louky a pole. Stali bychom se jediným živočišným druhem na zemi. Jediným a hladovým.

Aby se na sebe natěsnané a hladové megalidstvo uživilo, muselo by odstranit všechny nejedlé rostliny a pěstovat místo nich mikroorganismy. Ani snad nemusíme hovořit o problémech s horami vesměs velmi jedovatých odpadů. Načrtnutý scénář je tak děsivý, že by ho jistě každý rád odsunul někam do co nejvzdálenější budoucnosti, a myslíme si, že bude určitě trvat tisíce nebo možná desítky tisíc let, než Homo sapiens zpustoší svět a dosáhne zalidněnosti více než půl milionu lidí na čtvereční kilometr. Bohužel je taková domněnka mylná!

Při současném tempu by lidstvo potřebovalo necelých čtyři sta let na dvanáctinásobné zdvojnásobení své populace. A to stačí, abychom se ocitli ve výše popsané situaci. Pak budeme na světě existovat jen my a kaše z jedlých rostlin – ovšem pouze teoreticky. I největším optimistům musí být jasné, že nás již dávno předtím zavalí hromady odpadků nebo vypukne nesmiřitelná světová válka o suroviny, potraviny, místo na slunci a především o vodu.

Známe obvyklou odpověď na tyto prognózy. Se zvyšujícím se životním standardem prý dochází ke zpomalování porodnosti. To je však klamná naděje. Stoupající blahobyt totiž současně představuje stoupající ekologickou zátěž, které se tudíž stejně nevyhneme. A navíc zmíněnou optimistickou odpověď vyvrátil již před čtvrt stoletím matematický model analytika Jaye W. Forrestera. Byl zveřejněn pod názvem „Ďábelský regulační okruh“ a ukazuje fatální souhru vzájemně se protínajících faktorů, z nichž každý vyvolává i nárůst všech ostatních: Přírůstek populace vede k vyšší industrializaci, větší výrobě potravin a osídlení rozsáhlejší plochy. Více potravin a osídlené země napomáhá dalšímu přírůstku počtu obyvatel… a tento proces se pořád opakuje. Vedle těchto teoretických prognóz existují i nemilá překvapení pocházející přímo z praxe.

Blahobyt totiž dokáže uspíšit vývoj rychleji, než spočítal Forrester ve svém teoretickém modelu. Podle příspěvku Josepha Lelyvelda „It’s God’s Will – Why Interfere?“, uveřejněného v „The New York Time Magazine“, probíhal v indickém správním okrese Kaira osmiletý pokus, při němž dobrovolníci pomáhali místním vesničanům zavádět nové postupy v zemědělství a tím cíleně zvyšovat jejich životní standard. S jedním z výsledků experimentu nikdo nepočítal: po osmi letech se místní porodnost dostala zřetelně nad národní průměr.

To vše jsou nepříjemné úvahy, ale příroda se chová podle svých vlastních zákonů a nehledí na morální hlediska.

V časopise „Bild der Wissenschaft“ jsme se koncem roku 2000 mohli dočíst: „Zatímco na Zemi každým rokem přibývá přibližně 80 milionů lidí, za stejné období přijdeme o 25 miliard tun úrodné půdy.“

Když půda umírá

„…a až se nasytí, začnou pro ukojení svých choutek šířit mezi všemi živými bytostmi smrt a utrpení, útisk, strach a děs. Ve své bezbřehé svévoli se dokonce budou chtít vydat k nebesům… Na zemi, pod ní nebo ve vodě nezůstane nic, co by nepronásledovali, neničili nebo neodvlékali z jedné krajiny do druhé…“

Leonardo da Vinci

K poruchám v atomových elektrárnách a chemických továrnách dochází dnes tak často, že je už skoro ani nezaznamenáváme. Na břehy moří jsou pravidelně vyvrhovány velryby a další vodní savci, jejichž těla jsou natolik kontaminovaná, že musí být odstraňována stejným způsobem jako nebezpečný odpad. Další ekologickou pohromu představují ropné skvrny. Například poblíž pláží v okolí Ria de Janeira se kvůli nim objevují koberce mrtvých ryb, krabů a dalších mořských živočichů.

Půda a vodstvo již téměř dosáhly kritického nasycení jedy, které již nebude možné zvládnout. Ekosystém je poškozován rovněž celosvětovou stavební činností.

Málo se píše o tom, že půda nedostatečně prochází nepřetržitým procesem mineralizace, to znamená obohacováním o organické látky. Úrodná zemina se mění v pouštní písek nebo neproniknutelnou krustu neplodné hlíny. Dešťovky dokázaly půdu kypřit lépe, než to svedou moderní pluhy. Po červech přišel čas pasoucích se krav – ne těch, jež ve vzorných řadách postávají ve velkokravínech. Jejich výkaly se postaraly o další úpravu a pohnojení půdy. Kruh byl uzavřen a země žila – tak tomu bylo nejen v teorii. Praxe však dnes vypadá jinak.

Od 19. století dochází k naprosto zásadnímu přerušení popsaného koloběhu. Vrstva humusu je totiž systematicky ničena masivním používáním chemických hnojiv vyrobených na čistě minerálním základě, to znamená složených pouze z dusíku, fosfátu, draslíku atd. Kvůli nedostatku biologicky aktivních složek se půda vyčerpává i v těch nejúrodnějších oblastech naší planety – v USA, Rusku, Asii i Evropě. Na celé Zemi se rozšiřují pouště a jako rakovina se zakusují do úrodné půdy, jež nás živí.

Jedno je jasné, situace začíná být vážná. Pokud budeme pokračovat v dosavadních trendech, zesílí UV záření za několik desítek let natolik, že zničí veškeré rostliny, včetně základních potravin, například rýže, ječmene, kukuřice. Ještě předtím by se zhroutily zdravotní systémy. Přesto existují neochvějní optimisté, kteří věří tomu, že závažné problémy lze vyřešit snadno dostupnými prostředky. Někteří se dokonce domnívají, že si vůbec nemusíme dělat starosti. Lidstvo a hospodářství podle nich mohou růst do nekonečna. Naivkové si vůbec neuvědomují, že i Země má své kapacitní hranice.

Hlasatele tohoto nového „náboženství“ (vždyť víra ve věčný růst je svým způsobem náboženská) bych chtěl upozornit na to, že existují věci, které se mohou množit a růst jen velmi omezeně. Jednou z nich je životní základna naší civilizace.

Co nemůže být

V americkém Amherstu (Massachusetts) se koncem minulého tisíciletí uskutečnil výzkumný projekt. Vyplynulo z něho, že kvůli nedostatku vody hrozí ztenčení zásob potravin o celou desetinu. Jen málo lidí si uvědomuje, že z celosvětové vodní masy představují pouze tři procenta vodu poživatelnou pro člověka. Z těchto tří procent lze využít jenom jednu třetinu. Další dvě třetiny jsou totiž uloženy v podobě ledu v oblasti pólů.

Pokračující mýcení afrických a středo​  i jihoamerických lesů neustále snižuje množství dešťových srážek. Vody je méně, období sucha se prodlužují a lidí stále přibývá. Tváří v tvář tomuto začarovanému kruhu umlkají dokonce i euforičtí genetičtí inženýři. Zázračné rozmnožení vody pomocí genetické technologie je totiž zhola nemožné. S genetickou úpravou potravin to ostatně také není nijak slavné.

Přelidněné Mexiko City praská ve švech. Ze svých podzemních zásobáren vody odčerpává již dnes dvojnásobné množství vody, než do nich stačí přitéci. Výsledkem je vysychání pramenů, rozpraskání půdy a ohrožení celých městských čtvrtí. Všechno živé ohrožuje sucho a žízeň. Počet obyvatel města však i přesto stoupá.

V Káhiře proběhla v roce 1995 v podstatě neúspěšná konference o světové populaci. V tomto egyptském městě dochází podle médií kvůli bezuzdnému vysávání vodních zdrojů k poklesu pyramid. Již dnes trpí každý druhý obyvatel rozvojových zemí přinejmenším jednou chorobou vyvolanou znečištěnou vodou. Kvůli nedostatku pitné vody umírá každých osm sekund jedno dítě. Za dvě desetiletí se 45 až 50 národů ocitne v ohrožení epidemiemi a těžkými sociálními důsledky kvůli bojům o vodu. Již dnes přibližně 80 procent všech nemocí v rozvojových zemích připadá na vrub znečištěných vod. Nikdo neví, kolik vody dnes na celém světě prochází čističkami, v Jižní Americe to podle odhadu World Resources Institute jsou pouhá 2 procenta.

World Commission On Water for the 21st Century, což je mezinárodní organizace, na jejíž činnosti se podílí OSN a Světová banka, vypočítala, že do roku 2025 bude zapotřebí zvýšit kapacitu zdrojů sladké vody o dalších dvacet procent. Do té doby totiž podle konzervativních odhadů vzroste počet lidí o další dvě miliardy. Ovšem zásoby vody na Zemi zůstanou zřejmě na stejné úrovni jako dnes. Země je ale „planetou slané vody“. Provoz energeticky náročných odsolovacích zařízení si zatím mohou dovolit pouze bohaté státy. Není asi velkým překvapením, že vedoucí postavení v této oblasti zaujímá Saudská Arábie. Experti se však přou o to, zda právě odsolování mořské vody je dlouhodobě rozumným řešením. „Takové postupy jsou drahé a kvůli vysoké spotřebě energie ekologicky pochybné. Odsolovací zařízení mohou v nejlepším případě pokrýt potřebu pitné vody. Avšak daleko větší množství se jí spotřebuje v zemědělství,“ říká Roland Schertenleib z švýcarského Ústavu pro zásobování vodou, čištění odpadních vod a ochranu vodstva (EAWAG) z Dübendorfu u Curychu. Dvě třetiny dnešní spotřeby vody jsou podle údajů World Watch Institute používány k zavlažování zemědělských ploch. Pokud razantně vzrůstá počet obyvatel, roste i podíl vody spotřebované domácnostmi na pití, vaření a mytí. Tuto vodu lze odebírat pouze na úkor produkce obilí.

Varování odborníků před hrozícími „válkami o vodu“ se ozývají stále hlasitěji. Některé rychle se rozvíjející země dokonce zesilují své snahy o získání nukleárních zbraní s netajeným zdůvodněním, že se takto snaží vytvořit lepší předpoklady pro budoucí války o místo na slunci a o vodu.

Boj proti žízni

Konflikty vyvolané spory o vodu doutnají všude ve světě, dokonce i před branami Evropy. Občas se o tom můžeme dozvědět z médií. Například Atatürkova přehrada prý zachycuje třetinu vody Eufratu, která dříve volně tekla do Iráku a Sýrie. Jsou projektovány i další přehrady, mimo jiné i na Tigridu. Na syrské a irácké protesty reagovalo Turecko rozmístěním raket země​ vzduch.

Voda je v oné citlivé oblasti odjakživa vzácným zbožím, o které se tvrdě bojuje, jak se dočítáme v různých zprávách. Například Izrael obsadil roku 1967 Golanské výšiny také proto, že tam pramení jeden z horních toků řeky Jordán. Stejně tak zabral oblasti západně od Jordánu, aby si zajistil bohaté zásoby vody.

Náš malý příklad z jednoho z nejožehavějších regionů světa ukázal, že konflikty jsou často vyvolány snahou o budoucí existenci, třebaže motivy vypadají na první pohled jinak. Zájmy přežití jednotlivých národů budou hrát v globálním zápase ještě významnější roli, až znásilňování Země a s ní svázaného života nabere ještě větší obrátky než dnes…

Od vyvražďování druhů k sebevraždě

„Člověk je jedinou chybou přírody.“

W. D. Gilbert

Již v roce 1955 pronesl tehdejší německý prezident Gustav Heinemann ve svém proslovu ve frankfurtském kostele svatého Pavla podivuhodně nadčasově znějící slova: „…dominující světový názor se dá v podstatě shrnout do několika vět: Hodně vydělávat. Mít vojáky, kteří nám zabezpečí naše peníze, a kostely, v nichž se jim za to dostane požehnání.“

Od té doby se na stavu popsaném prezidentovými slovy nic nezměnilo. Naopak! Náš zánik se zdá být danou skutečností. Vypadá to, že doopravdy není možné, aby lidstvo přežilo. Dokládá to nejen negativní vývoj posledních let.

Laguna Rodrigo de Freitas před brazilskou metropolí Rio de Janeirem byla dlouhou dobu pokládána za ráj na zemi. Desítky let však do ní proudily jedovaté odpadní vody a záliv se změnil v páchnoucí kloaku. Počátkem roku 2001 došlo k nevyhnutelné katastrofě. Zdechly zde stovky tisíc ryb a žalostně plavaly vedle sebe břichem vzhůru. Katastrofa byla předpovídána dlouho dopředu a je jen jedním ze stovek podobných případů.

Jako posedlí si na všech kontinentech podřezáváme větev, na níž sedíme – v bohatých státech i chudých zemích třetího světa. Ve Španělsku zamořily tisíce tun motorové nafty jednu z největších a nejkrásnějších řek. Ve střední Africe padají pod údery seker poslední zbytky deštných pralesů. Příroda je znásilňována, vykořisťována a ničena. Před Maledivami hyne pomalou smrtí důležitý a nenahraditelný svět korálových útesů. Rybářské lodě plundrují světová moře až do poslední rybičky.

Krátce řečeno, teď už jde opravdu o život. Rostlinný, živočišný, ale také náš, pokud budeme tak arogantní a nebudeme považovat Homo sapiens za živočišný druh. Řada lidí předpokládá další urychlení zániku kvůli americkému prezidentovi Georgi W. Bushovi jr. Zdá se, že zcela oprávněně. Jedním z jeho prvních činů bylo přece odstoupení od kjótské smlouvy o snížení skleníkového efektu. A když necháme komíny kouřit, nemáme dlouhodobě šanci na přežití. To by snad mohlo být jasné každému.

Kratičký exkurz nám ukáže, jakým směrem se vývoj ubírá: Od roku 1500 do 1850 vymřel každých deset let jeden druh. Mezi lety 1850–1950 se vymírání druhů zvýšilo na jeden za rok. V devadesátých letech dvacátého století bylo každý den vyhubeno deset druhů. Počátkem našeho století vymírá jeden druh každou hodinu. Zažíváme horší katastrofu, než byla ta, jež před 65 miliony let vyhubila dinosaury!

Ovšem ruku v ruce s tímto krveprolitím se projevuje naše „humanita“, jež má utišit naše svědomí neuvěřitelnými akcemi. Celebrity objíždějí svět a podílejí se za mohutné účasti médií na záchranných akcích. Vynaložením ohromných prostředků jsou uvolňovány jednotlivé uvízlé velryby. Za částku nutnou k oddělení siamských dvojčat by bylo možné zachránit stovky hladovějících dětí. Zraky veřejnosti se ale upírají k jednotlivostem. Genocida národů, hlad, bestiální pokusy na zvířatech, velkochovy podobné továrnám na maso, každodenní masakry lidí i zvířat a globální bída jsou již méně zajímavé. Mnozí z nás si vůbec neuvědomují, jakých šílených činů je Homo sapiens schopen.

Člověk zachvácený amokem

„Představa, že nebudu muset zažít hrůzy 21. století, je mi velmi příjemná.“

Stanisłav Lem

Hrůzyplné činy kupodivu nekonají jen zdivočelé hordy nebo indoktrinovaní fanatici, ale často i úplně normální lidé. Je skličující, jak lehce se mohou nechat naprosto obyčejní jedinci vyprovokovat k násilným činům a čeho jsou schopní, pokud se jim vede opravdu špatně (jak výstižně říká Brecht: Nejdříve jde o žrádlo a až pak o morálku). Ještě děsivější bývají činy spáchané z idealistických, náboženských, vlasteneckých, tedy zpravidla „vyšších“ motivů. Lidé se vraždí zcela bezmyšlenkovitě nebo – a to je snad ještě horší – proto, že jim to někdo přikázal.

Naprosto postačí, když kdosi (vůdce) převezme „odpovědnost“ a ze slušných občanů se stanou vrazi. Takzvaný Milgramův experiment prokázal, že 60–70 procent pokusných osob z demokratických zemí by bylo ochotno pustit elektrický proud do cizince, který jim nic neudělal, a umučit ho k smrti jenom proto, že jim to „autorita“ (vedoucí pokusu v bílém plášti) nařídila a jednoduše řekla: „Zapněte proud“. O tomto Milgramově pokusu pojednává film Olivera Hirschbiegela „Experiment“ a více se o něm dozvíte i v mých knihách „Budoucnost – past i šance“ a „Na druhé straně představitelného“.

Většina lidí byla a je ochotná zřeknout se svého lidství a ještě jim to často způsobí radost. To dokazují různá zhoubná masová hnutí. Stanley Milgram rezignovaně konstatoval, že právě takový je náš skutečný charakter. I demokraté mohou propadnout hrůzným zločinům, které jinak vědomě odmítají. V extrémních situacích padají veškeré zábrany. Vzpomeňte si třeba na smrtelné nehody v silničním provozu, včetně „boje o místo k parkování“.

Dvacáté století bylo neskutečně krvavé. Za podobnými hrůzami bychom se museli vydat až do časů třicetileté války, inkvizice nebo středověkých či antických vyhlazovacích tažení. Přesto všechno by mohlo být toto století považováno za neškodnou idylku – v porovnání s očekávanými apokalypsami třetího tisíciletí, které začalo epidemiemi a vyvražďováním lidí i zvířat. Čekají nás totiž ekologické krize, hromadné umírání a masové vraždy, pandemie, migrace národů, atomové války, teroristické akty provedené s použitím nukleárních a biologických zbraní, zničující konkurence, ekonomické konflikty, likvidace zdrojů surovin a životního prostředí, celosvětová občanská válka, stoupající nehumánnost a další hrůzy.

Náš malý výlet nepotěšitelnou realitou měl v hrubých obrysech představit jen některé očekávané útrapy. Situace je přirozeně daleko složitější – a daleko horší. Snad si však můžeme zachovat alespoň jiskřičku naděje na to, že nás někdo v poslední chvíli vytáhne z pekelné propasti.

Mnozí se již vzdali a rezignovaně říkají, že už je na všechno pozdě. Jiní propadají s klapkami na očích ničím neodůvodnitelné euforii a chovají se jako člověk, který vypadl z třicátého patra a během pádu si říká: „Zatím je to dobré. Snad to tak půjde dál.“

Chtěl bych vyvrátit nejhloupější ze všech argumentů: „Proč by se mělo něco stát právě teď?“. Vypomohu si veřejnosti nepříliš známým výpočtem. Nesouvisí přímo s dosud probíranou problematikou, ale jasně říká: „O našem přežití nebo zániku se nebude rozhodovat až v daleké budoucnosti.“

„Věštba“ z Green Bank

V listopadu roku 1961 se v Národní radioastronomické laboratoři v Green Bank (Západní Virginie, USA) sešlo jedenáct významných vědců, aby matematicky propočítali pravděpodobnost výskytu inteligentního mimozemského života. Byly mezi nimi významné kapacity, třeba astronomové Frank D. Drake a Otto Struve, neurolog, analytik a znalec života delfínů John C. Lilly, fyzici Philip Morrison a Giuseppe Coconi, matematik Su Šu​ Huang a také v roce 1996 zesnulý astronom a astrofyzik Carl Sagan. Pro případ, že by některý z účastníků obdržel během pobytu v laboratoři Nobelu cenu, se v lednici chladilo šampaňské. Toto preventivní opatření nebylo výrazem nafoukanosti, ale reálného odhadu. Melvinu Calvinovi totiž skutečně po zahájení jednání došla zpráva, že mu byla udělena Nobelova cena za chemii. Tehdy vznikla slavná Drakeova rovnice, zvaná také rovnice z Green Bank. Jedná se o matematický vzorec určující počet možných mimozemských civilizací. Podle původního pojetí odborníci předpokládali, že v naší galaxii musí existovat velké množství takovýchto civilizací. Pro připomínku: naše galaxie obsahuje přes dvě stovky miliard sluncí. Postupně se však do vzorce promítaly nové poznatky. A to vedlo k permanentní redukci předpokládaného počtu civilizací. Jedním z takových poznatků byl i pozorovaný negativní vývoj naší lidské společnosti.

Velmi významným znakem rovnice z Green Bank je sedmý a poslední faktor, týkající se délky života civilizací. Udává okamžik, v němž se rozhoduje, zda civilizace zanikne, nebo ho překoná a dočká se vysokého „věku“. Tímto rozhodujícím bodem je v našich podmínkách doba 6 500 let od vzniku písma. Každý, kdo má dostatečné historické znalosti, ví, že do tohoto okamžiku se dostáváme právě teď. Nemyslím samozřejmě dnes nebo zítra, ale v příštích desetiletích.

A tím odpovídáme i na vcelku běžně pokládanou otázku: Proč se máme o budoucnost starat právě nyní? Proč musíme zrovna v této době do něčeho zasahovat? Odpověď zní: Protože je nejvyšší čas! Pokud někdo stále ještě nevidí varovná znamení, měl by si obstarat brýle!

Již před lety výstižně popsal neblahé působení „člověka rozumného“ americký spisovatel Stanley Ellin. Ústřední postavou jeho povídky je vědec posedlý myšlenkou komunikace se zvířaty. Po letech intenzivních výzkumů se mu skutečně podařilo vyrobit přístroj, který tuto komunikaci umožňuje. Vědec se zaradoval, protože konečně bude moci získat odpověď na důvod migrace lumíků a jejich podivného chování. Vzal jednoho z nich, nasadil mu na hlavu kuklu s elektrodami a položil následující otázku: „Milý lumíku. My, lidé, vůbec nechápeme, proč se tak chytrá zvířata jako vy vrhají po milionech do moře.“ Lumík mu odpověděl: „A my, lumíci, nechápeme, proč vy to neděláte.“ Zní to docela cynicky – ale možná tak zástupci živočišného světa skutečně uvažují.

Když se ohlédneme za průběhem lidských dějin a spatříme všechny ty porážky, bitevní pole, zrůdné činy a nepopsatelné hrůzy a bídu, a pokud k tomu přidáme pohled na rychle pokračující zánik základních předpokladů lidského života, musíme se opravdu zeptat, jak strašlivá budoucnost nás čeká.

A tím se dostáváme k otázce, zda si planeta nedokáže pomoci sama, když my sami toho nejsme schopni. Nebo se spíše zeptejme, kdo by nás mohl zachránit a kde případně takové pomocníky hledat…

Vyspělejší lidský typ?

„Člověk je pouze začátkem, prvním návrhem něčeho dokonalejšího.“

Quinet

Není možné se na tomto místě zabývat miliardy let trvajícím vývojem od jednobuněčných organismů k Homo sapiens. Živočišným druhům se postupně zdokonalovaly smyslové orgány a jejich nervová soustava byla stále komplexnější. Prozatím konečný produkt vývoje představuje náš mozek, ona „mistrovská tkáň“, jež nejpřizpůsobivějšímu ze všech savců (člověku) propůjčila moc nad ohněm hvězd.

Naše znalosti o procesech v lidském mozku jsou více než skromné, ale přesto se zdá, že vývoj této nejdokonalejší „centrály“ světa ještě není ukončen. Náznaky podporující toto tvrzení lze nalézt v některých oblastech mozku, mimo jiné v bazálním neocortexu na spodní straně čelního a spánkového laloku. Tolik z extrémně zkrácené teorie.

A jak vypadá praxe? Existují někde zástupci nového lidského typu, kteří nejsou poháněni pudy jako my, ale řídí se rozumem? Jak bychom je mohli poznat? Podle vysokého čela jako maskované mimozemšťany v nepodařených sci​ fi filmech? Podle antén na hlavě umožňujících zesílení telepatických a dalších parapsychologických schopností? Nebo jednoduše tak, že se chovají „prostě super“, jak by se asi řeklo „moderním“ jazykem? To by ale takový člověk musel spolupracovat a nechat se poznat.

Dosud se nikde neobjevila skupina lidí, nápadná tím, že by její příslušníci byli naprosto zdraví, atletičtí, stoprocentně vyrovnaní a zvládající nástrahy života levou rukou. To však neznamená, že bychom občas na nějaký takovýto exemplář nemohli narazit.

Například psychiatr anglického sociálního úřadu ve Wolverhamptonu, dr. J. Ford Thomson, byl již v roce 1956 upozorněn na sedmiletého chlapce, který udivoval své učitele i rodiče neuvěřitelnými schopnostmi a dokonce u nich tím vyvolával obavy. Podivuhodný chlapec dokázal odpovědět i na nejsložitější astronomické dotazy, ačkoliv prokazatelně o tomto tématu nic nečetl. A i kdyby, tak by pochopení tak složitých oborů představovalo pro sedmiletého kluka „nadlidský“ výkon. Setření ukázalo, že chlapec disponuje nám neznámými dedukčními schopnostmi, jež mu dokázaly prostřednictvím logického uvažování odhalit vzájemné souvislosti různých témat, i když o nich dříve nikdy neslyšel. Svým talentem připomínal myšlenky některých antických myslitelů, kteří si ducha umějícího rozeznat všechny souvislosti představovali přibližně takto: Z tvaru jediného pera umí poznat ptáka, z ptáka svět, nad kterým létá, a ze světa celý vesmír. To vše z jediného peříčka…

Mladíček byl opravdovým „zázračným dítětem“. Tento případ podnítil dr. Thomsona, aby zahájil rozsáhlé zkoumání inteligence školních dětí v celé Anglii. Ve spolupráci s British Medical Research Council, fyziky univerzity v Harwellu a řadou dalších univerzitních profesorů otestoval celkem 5 000 školáků. Získal tak reprezentativní průřez obyvatelstvem. (Podobným způsobem postupují odborníci zabývající se výzkumy veřejného mínění.)

Po roce a půl výzkumné práce dospěl k závěru, že byl zjištěn neočekávaný nárůst průměrné inteligence a tento trend pravděpodobně bude pokračovat i nadále. Dejme slovo přímo dr. Thomsonovi: „Více než třetina zkoumaných dětí má inteligenční kvocient (IQ) 140. To je hodnota odpovídající genialitě.“

Jen o několik let později se na veřejnost obrátil genetik Lewis Terman s neméně epochálním tvrzením. Po třiceti letech práce se zázračnými dětmi dospěl podle svých slov k závěru, že se něco zásadního změnilo. Zázračné děti již po pubertě neztrácejí své „superschopnosti“. Dříve se z nich totiž stávali zcela průměrní dospělí. Terman se odvážil tvrdit, že již několik desetiletí by mezi námi mohl žít neurčitý počet dospělých lidí, jejichž inteligence významně převyšuje inteligenci jejich, současníků. Je to odvážné tvrzení zástupce vědecké obce.

Pokud v jeho formulaci na místo „několik desetiletí“ dosadíme „několik tisíciletí“, začneme mlhavě tušit obrysy svých hypoteticky vyspělejších následníků. Ještě zřetelněji by se mohl projevit další faktor, jenž v Thomsonově ani Termanově studii nebyl zohledněn. Když Thomsonův tým pátral po superchytrých dětech a Terman konstatoval novou kvalitu zázračných dětí, probíhaly na východě i západě plnou parou atomové pokusy. Celková světová radioaktivita se od počátku dvacátého století zvýšila na pětatřicetinásobek. Tento fakt mohl být impulzem k evolučnímu vývoji nového druhu. Ne všichni mutanti musí být zápornými postavami z hororových filmů.

Předpokládejme, že i ve vzdálené minulosti došlo k dramatickému zvýšení radioaktivity. Tehdy se mohla poprvé projevit situace, s níž byli konfrontováni Thomson a Terman. O původu radioaktivity se zmíním v kapitole „Války bohů“. Avšak probírejme postupně jedno po druhém a uvažujme logicky krok za krokem. Mezi námi mohou existovat vyspělejší formy lidského rodu, které my, „opozdilci“, nedokážeme odhalit. Totéž pochopitelně platí pro hypoteticky kdysi v minulosti existující zástupce této vyspělejší formy.

Možná existují naši příbuzní, kteří již před mnoha tisíci lety dosáhli stejného stupně vývoje, jaký Thomson zjistil u testovaných dětí.

Nejsme jediní – vícero evolucí

V současnosti se prosazují dvě vzájemně odlišné teorie o vzniku a vývoji člověka. První se nazývá „Out of Africa“, druhá bývá označována jako „multiregionální hypotéza“. První model předpokládá, že člověk vznikl v Africe, druhá alternativa tvrdí, že Homo erectus se vyvinul v dnešního Homo sapiens nejen na černém kontinentu, ale paralelně na více místech Asie a Evropy (jižní Španělsko, Bretaň, Etiopie, východní Afrika, Himálaj a další lokality). Odsud se jednotlivé populace rozšiřovaly dál a vzájemně se mísily. Vcelku málo pozornosti vzbudila v létě roku 1999 zpráva o vyhodnocení DNA lidí z osmi etnik (Francie, Čína, Vietnam, Mongolsko a čtyři africké národy). Ze zkoumání vyplynulo, že se jednotlivá etnika liší především výskytem genu DDHA1, podílejícího se na látkové výměně cukrů. Jedná se o vědeckou záhadu, ale ještě senzačnější je skutečnost, že onen zmíněný gen existoval již před přibližně 200 000 lety, tedy před vznikem moderního člověka. Ve své struktuře obsahuje dva rané haplotypy.

Jde o určité kombinace nukleových bází adeninu, guaninu, thyminu a cytosinu, jež vytvářejí tzv. abecedu života. Jeden z těchto haplotypů se vyskytuje pouze v Africe. Druhý se dělí na dvě varianty, z nichž jedna se opět vyskytuje u dnešních Afričanů, ovšem druhá se objevuje výlučně u lidí nepocházejících z Afriky. Výsledky tohoto vyhodnocení DNA podle názoru některých vědců popírají teorii o pouze africkém původu lidstva. Zdá se totiž, že existovala přinejmenším tři „výchozí centra“, ze kterých vzešel moderní člověk.

Druhý úder „africké teorii“ zasadil senzační nález z gruzínského Tbilisi (z pozdního podzimu 1999). Badatelé tam objevili 1,8 milionu let starou lidskou lebku, která by podle mínění mnoha antropologů mohla do lidské evoluce vnést opravdovou revoluci. Mimo Afriku se totiž do té doby nacházely „jen“ maximálně 1,4 milionu let staré pozůstatky Homo erectus. Ale to ještě není zdaleka všechno. Nejnovější nálezy lebek z africké Keni otřásají dosud skálopevným přesvědčením, že hominidi žijící v uplynulých třech milionech let pocházejí z jediné linie. „Jeden z našich pradávných předků či příbuzných, pokřtěný jménem Keny​ anthropus platyops, žil před 3,2 až 3,5 miliony let a jeho existence dokazuje, že již před touto dobou se vyskytovaly dvě linie našich předků,“ konstatuje paleontoložka Meave Leakeyová (manželka Richrada D. Leakeyho, který je synem slavného paleontologa Louise Leakeyho), jejíž tým na jaře roku 2001 objevil lebku a kosti tohoto „keňského člověka s plochým obličejem“. No vida! Okamžitě se vynořila řada otázek. Mohl se z této druhé evoluční linie vyvinout jiný lidský druh? A jestliže ne, tak proč? A pokud ano, tak kde jsou jeho potomci? Žijí nepoznaní mezi námi nebo se snad skrývají na odlehlých místech? Nebo platí obojí? Je to docela slušná řádka otázek, na niž můžeme odpovědět jedině postupně. Nejdříve si ale řekněme zcela otevřeně: jedná se o ožehavé téma. Mnozí lidé dnes mají pocit, že je třeba radikálně zpochybňovat veškeré tradiční teorie. Je mi jasné, že tzv. alternativní evoluční teorie mohou způsobit (a již vyvolaly) mnoho zlé krve, především pokud vedou k tvrzením o existenci jakýchsi „ezoterických prapůvodních ras“. Exemplárním příkladem, kam až podobné úvahy mohou vést, je zneužití vědy německými nacisty v minulém století, které způsobilo lidstvu nedozírné utrpení. Proto v mých knihách není místo pro ideologie a šílené bludy, pokud samozřejmě nepovažujete za bludy mé úvahy.

Mým cílem je jen dosáhnout zamyšlení nad prehistorií lidstva, která mohla skutečně vypadat jinak, než jsme se učili ve školách. Jde mi o čistou vědu, o nic jiného. Chci se vyrovnat s prastarými legendami a málo známými výsledky vědeckého bádání, ale zaměřím se také na věci, „jež by vlastně neměly existovat“. Po tomto důležitém úvodu se tedy můžeme vydat na společnou objevitelskou cestu…

II. Zmizelé říše – neviditelné dějiny

My nevíme, ale ony vědí. Kameny vědí a vzpomínají. Stroje křižovaly vzduchem, tekutý oheň se objevil, jeho světlo zazářilo jiskrou života a smrti. Silou ducha se pozdvihla masa kamenů. Nápisy uchovaly tajemství jejich moudrosti a nyní nám vše vyjeví.

Nicolas Roerich (1874–1947), malíř, badatel a filozof

Legenda o Thule…

Takzvaná Společnost Thule, jejíž neblahé působení je podle názoru některých historiků neoddělitelně spjato s pochybnými kořeny Třetí říše, byla původně založena roku 1910 profesorem Felixem Niednerem.

V roce 1913 vydalo nakladatelství Diederich v německé Jeně čtyřiadvacetisvazkový soubor severských mýtů a hrdinských ság. Dílo neslo název „Thule“. V reklamních sloganech k této monumentální edici se objevovaly například následující věty: „Thule není minulost, Thule je věčnou germánskou duší.“

Od roku 1918 hrál ve Společnosti Thule první housle dobrodruh Rudolf von Sebottendorff, mnohými pokládaný za jejího skutečného zakladatele. Po válce spolek ovlivňovaly nové impulzy, s nimiž přicházeli významní zasvěcenci Paul Rohrbach, svobodný pán Roman von Ungern​ Sternberg, Karl Haushofer, žák dobrodruha a okultisty G. I. Gurdějeva (1868–1949) nebo také spisovatel Dietrich Eckart. Společnost též přijala nový symbol v podobě (obráceného) hákového kříže. Jednalo se tehdy o symbol evoluce, oběhu souhvězdí kolem pólu a stvoření ohně starých Indů. Ve skutečnosti je nacisty hanebně zneužitý hákový kříž starým univerzálním obrazem a vyskytuje se u téměř všech národů. Je například emblémem buddhismu. Nejstarší nám známý hákový kříž pochází z pozdní doby kamenné ze Sedmihradska. Tento symbol je rovněž vyryt na kamenné lampě z jeskyně Madeleine a na tabulkách z Glozelu. Nalezli byste ho na oblázcích z Moulin Fiat i na prehistorických valech u Mississippi. Vyskytuje se rovněž v nápisu na Newton Stone v severním Skotsku. Staří Číňané ho namalovali na vřeteno ze 14. století a byl objeven i ve zříceninách Troje. Tento výčet by mohl pokračovat ještě velmi dlouho.

Společnost Thule se odvolávala na staré řecké a římské texty, v nichž je zaznamenáno, že řecký mořeplavec a zeměpisec Pytheas z Marseille (Massilie) objevil v roce 330 př. n. l. po šestidenní plavbě ze Skotska směrem na sever civilizaci jménem Thule. Některé podrobnosti o kultuře a životním stylu Thulanů znal i římský dějepisec Prokopius. Ovšem i tak máme o záhadné zemi jen velmi málo informací.

To ovšem pranic nevadilo Rudolfu Sebottendorffovi, který skromné antické prameny spojil s hypotézami o prvních germánských kulturách a zkompiloval impozantní mýtus. Stejně jako další „badatelé“ pokládal obrovské stavby z megalitických dob za svědky prastaré severské kultury. Dal dohromady množství „důkazů“ a prohlásil Thule za nejstarší civilizaci světa, jejíž příslušníci disponovali neuvěřitelnými technickými a astronomickými znalostmi.

Sebottendorff pokládal za indicie podporující jeho teorii o nordické panské rase i ta místa z „Bible“, kde se píše o „prvním národu, velkém jako obři“, před nímž izraelský lid varoval již Mojžíš. Vůbec nepochyboval o tom, že „kolébka našich božských předků se nacházela na velkém ostrově na severu, kam dodnes směřují tažní ptáci i mořské ryby, aby tam seděli na vejcích nebo se vytřely“.

Od roku 1934 se Společnost Thule stala mocným tajným spolkem, jehož skutečné jméno nesměla znát veřejnost ani ti, kteří usilovali stát se jeho členy. Čekatelům bylo před zasvěcením oznámeno, že se jedná o tajný německý rytířský řád, který si říká „Poseidonovi rytíři“, což měl být náznak souvislosti s Atlantidou a bohem moří Poseidonem. Jak všechno skončilo, vědí mnozí. Málo je však známo, že kořeny zmíněných myšlenek byly do „německé půdy“ zapuštěny již na přelomu 19. a 20. století. Bohužel z nich vyrostly velmi neblahé plody, o jejichž trpké chuti se lidstvo muselo přesvědčit.

…a její temná stránka

Spisovatel a filmař dr. Rüdiger Sünner, jehož film „Černé slunce“ si právem získal velkou pozornost veřejnosti, se ve stejnojmenné knize zabývá tabuizovaným nacistickým mýtem o Atlantidě.

Na přelomu devatenáctého a dvacátého století bylo v německy mluvících zemích vydáno hlavní dílo ruské okultistky Heleny Petrovny Blavatské (1831–1891) „Tajná nauka“. V tomto bizarním pamfletu, jehož část – „Knihu Dzyan“ – jí údajně nadiktoval „tajný mistr“ jménem Mahátma (superbytost), jenž sídlil v nepřístupných tibetských jeskyních, se zhlédli tzv. Árijci.

Tento chaotickými a mytologickými spekulacemi provázený pojem později neblahým způsobem vstoupil do krvavých dějin dvacátého století. Blavatská jím označovala potomky zmizelého národa obrů, kteří kdysi žili v Atlantidě nebo na kontinentu Hyperborea v oblasti severního pólu a disponovali magickými schopnostmi a neuvěřitelnými vědeckými znalostmi – například uměli překonat gravitaci a znali vzduchoplavbu.

Přívrženci ruské okultistky pokládali kyklopské kvádry v Stonehenge nebo obrovské sochy na Velikonočních ostrovech za pozůstatky činnosti těchto „polobožských předků“, kteří později zdegenerovali kvůli „míšení s nižšími, zvířatům podobnými rasami“ a také v důsledku zneužití své moci. Jejich říše byla zničena katastrofami, které se ve vzpomínkách dochovaly jako legendy o potopě světa nebo Platonovo vyprávění o Atlantidě.

O život ovšem nepřišli všichni. Podle Blavatské někteří obři přežili a odešli do jiných částí světa, kde vytvořili „árijskou rasu“, která i nadále uchovává poslední zbytky tajného vědění. Svatým znakem prastarého národa byl hákový kříž, který Blavatská pokládala i za symbol Mjölniru, kladiva germánského boha hromu Thora.

Na přelomu století vznikaly i spisy Karla Penky, Ludwiga Wilsera a Georga Biedenkappa, které kladou pravlast Árijců rovněž daleko na sever, do oblasti Skandinávie nebo dokonce severního pólu. Jejich divoké teorie položily myšlenkový základ učení o nordických árijských Germánech, jež dále rozšiřovali především Guido von List a Lanz von Liebenfels. Národoveckým esoterikům z doby kolem přelomu století nezáleželo na věcné interpretaci mýtů. Chtěli přinést důkazy dokládající prastarý původ a duševní nadřazenost Árijců. Například v roce 1908 napsal List: „Skutečná země původu ‚Eddy‘ leží vysoko na severu, v oblíbené krajině boha Apollona, kde slunce nezapadá. Herodot ji nazývá Hyperborea.“

Řekové skutečně znali pověsti o Hyperborejcích, což byl národ, jenž údajně žil „na druhé straně severního větru“ (hyper​ boreas), pocházel z rodu Titánů a jeho příslušníci prý byli nesmrtelní. Patřil k nim i bůh slunce Apolon, jenž se každým rokem vracel do své staré vlasti, aby zde prošel duševní regenerací. Důkazem pravdivosti pověsti mělo být to, že Apollonův vůz byl tažen labutěmi, které se na jihu téměř nevyskytují.

Mnozí básníci a spisovatelé se pokoušeli Hyperboreu zeměpisně lokalizovat například na Balkán nebo do severní Skandinávie, aniž by je napadlo, že by se mohlo jednat o říši nadlidí a polobohů. S tímto nápadem přišel až Guido von List.

Bez zábran interpretoval mytologické pojmy podle toho, co se mu zrovna hodilo, a vnášel je do své koncepce „árijského“ prapůvodního ráje na severním pólu. Vítr Fimbul nebo zimu z eposu „Edda“ vzal doslova a ztotožnil ho s ohromnou přírodní katastrofou, která kdysi zničila prehistorický germánský kontinent. Vůbec mu nevadilo, že tvůrci „Eddy“ se při popisu „obrovského hladu a větru Fimbul“, což byl také znak začínajícího „soumraku bohů“, nechali ovlivnit křesťanskou „Apokalypsou“.

Pozadu nechtěl zůstat ani Lanz von Liebenfels, vydavatel časopisu „Ostara“, k jehož vášnivým čtenářům patřil i mladý Adolf Hitler. V roce 1911 věnoval celé jedno vydání „pravlasti a prehistorii plavovlasé heroické rasy“ a citoval v něm spisy Heleny Blavatské, Penky, Wilsera a Lista. Lanz pokládal megalitické kamenné kruhy roztroušené po celém světě za milníky a znamení plavovlasé panské rasy, která v šerém dávnověku putovala ze severní Evropy na všechny strany a zanechávala za sebou stopy svého slunečního náboženství.

V této atmosféře byla vydána kniha „The Arctic Home in the Vedas“ znalce sanskrtu Bai Gangadhara Tilaka, v níž autor odvozoval z indických a perských mýtů indicie severského původu Árijců. Autor se zaměřil na často se vyskytující tvrzení pověstí, že dny a noci bohů trvaly vždy šest měsíců, a upozorňoval, že takovéto dělení času je možné pouze v polárních oblastech. V určitých metaforách („lesk hory“) viděl popis polární záře. Místa, kde se píše o „ose světa“ a „otáčení nebeské klenby“, pokládal za další důkazy své teorie, protože jen nad severskými národy se hvězdy otáčejí do kruhu kolem jednoho bodu. Tilakova kniha vyšla v roce 1903 v Pooně a s malým časovým odstupem byla citována i v německých publikacích. Stejně jako Blavatské a dalším, ani tomuto velmi vzdělanému Indovi se nikdy ani ve snu nezdálo, k jakým excesům jeho práce bezděky přispěje. Smělosti Tilakových myšlenek, umocněné neobvyklou okolností, že právě Ind dospěl k vývodům o dalekém severu, využily národovecké a okultní kruhy v Německu k dalšímu fantazírování o árijských nadlidech, mýtu o Thule a podobných bludech. Vliv těchto myšlenek přetrval až do dob Třetí říše, kdy přerostly do obludných rozměrů.

Spoluzakladatel zlopověstné nadace SS „Ahnenerbe“ (Dědictví předků) Hermann Wirth instaloval roku 1933 v Berlíně a Brémách hojně navštěvovanou výstavu „Nositel spásy. Od Thule do Galileje a od Galileje k Thule“. Pomocí kreseb, fotografií, symbolů, modelů, skalních maleb či astronomické orientace souhvězdí se pokoušel dokázat spojitost mezi tradicemi doby megalitické a novověkými lidovými zvyky. I pro Wirtha byla „kultura Thule“ důležitým „zdrojem duševna pro celé lidstvo“.

Uctívání slunce se sice vyskytuje skoro u všech přírodních národů, ale Wirth z něj udělal kulturní dědictví atlanticko​ nordické rasy a chápal je jako další indicii existence prastarého „světelného náboženství civilizace Thule“. Plamennými slovy požadoval, aby se obsah expozice dostal do školních učebních plánů a aby bylo výstavě přiděleno místo, kde by mohla být navštěvována trvale. „Ať znovuzrození naší duchovní minulosti … navrátí národu sebepoznání a sebeurčení. Nechť v nás znovu vzklíčí bohem dané a bohem chtěné síly, jež nám pomohou splnit naše nynější i budoucí úkoly. Ať nám pomáhá duch dědictví předků, abychom se stali svobodným, jednotným a velkým německým národem.“

V četných spisech z období Třetí říše byla Thule označována za „duchovní vlast nordické rasy“ a hemžilo se to v nich nabubřelými a bombastickými formulacemi: „Thule je vzpomínkou na ráj, kde náš národ prožíval své dětství. Thule je ztraceným rájem, stejným, jaký líčil Dante. Dnes spočívá Thule na dně Atlantického oceánu a jen občas se připomene temnou ozvěnou svých zvonů. Víme však, že znovu povstane. Německo je zemí, kde žijí vnuci árijských předků a střeží jejich odkaz.“ Nezůstalo však jen u plamenných proslovů, mytických obřadů a mnohastránkových výplodů.

V červnu roku 1936 vyrazila skupina dvaceti příslušníků SS na studijní cestu na Island, kde chtěli pátrat po stopách zmizelé Thule. Jedním z nich byl spisovatel, esesák, fanatický hledač svatého grálu a odborník na středověkou náboženskou sektu katarů Otto Rahn (1904–1939). Průběh expedice popsal roku 1937 v knize „Luciferova čeleď“. Pokládal se za nástupce již zmíněného řeckého mořeplavce Pythea z Massilie. Domníval se, že Pytheas při své cestě na sever hledal Apollonovu pravlast a nalezl stopy po Hyperborejcích.

Výprava však skončila zklamáním. Holý ostrov na Rahna a jeho kolegy z SS zapůsobil pustým a nevlídným dojmem, nejevil sebemenší známky mystického kouzla. Muži marně pátrali po svatyních nebo náznacích prastarého osídlení. Rahn začal pochybovat, zda se Thule opravdu nacházela na Islandu, a začal spekulovat spíše o severní Skandinávii. Svůj život a aktivity předčasně ukončil sebevraždou v pouhých 35 letech.

Naopak Rahnův kolega z SS Edmund Kiss nepochyboval naprosto o ničem. Roku 1939 zveřejnil svůj „Román o Thule“, v němž tuto civilizaci umístil do mytických dob a zasadil ji do prostoru poblíž dnešního Grónska, kde prý představovala předsunutou baštu Atlantidy. Kdysi tam prý panovaly mírné klimatické podmínky a na několik tisíc let změnily tuto oblast v ráj na zemi: „Zimy byly tehdy v Thule mírné a téměř bez sněhu. Léto připomínalo spíše věčné jaro. Pokud by na severním pólu existovala souš, mohlo by tam zrát i žito. Ale souvislé pevniny bylo v thulských mořích málo. Našli byste zde jen větší nebo menší ostrovy a největším z nich bylo Grónsko, jemuž se říkalo Grünland – Zelená země. Honosilo se totiž až do polárních oblastí zasahující bujnou vegetací…“

Podle Kisse disponovala thulská civilizace rozsáhlými znalostmi a na jejích lodích vlála říšská vlajka Atlantidy: modrá korouhev se stříbrným hákovým křížem. A když přes moře táhly labutě, znělo to jako zvuk tisíců harf. Po příchodu doby ledové prý thulský ráj zanikl pod ledovým příkrovem a Seveřané museli na lodích svou milovanou vlast opustit.

Pokračování již známe a víme, že šílené pokusy o uskutečnění dávných bájí skončily právem na smetišti dějin, kam také patří. Viděli jsme, jak lze legendy zneužít, pokud se jich chopí nezodpovědní šílenci. Nyní bychom se však mohli na staré báje podívat střízlivýma očima, věcně a bez klapek na očích. Začněme mýtem všech mýtů: Atlantidou.

Touha po Atlantidě

Naše civilizace se nachází v situaci, kdy se rozhoduje o její další existenci a vlastně i o přežití celého lidského rodu. Ve známých dějinách neexistuje žádná paralela – v neznámých snad ano. Tuto analogii bychom našli v zániku Atlantidy, který je spojován se zrozením nového lidstva. Ovšem jestli by se i po našem zániku objevila nějaká nástupnická civilizace, je celkem sporné.

Odborníci se nemohou shodnout, zda existuje více literatury ke druhé světové válce nebo k Atlantidě. Já sám to nevím a chci tím jen ukázat, jak nesmírné množství papíru již bylo na toto téma popsáno. Když řecký filozof Platon (cca 429–348 př. n. l., syn Aristona a žák Sokratův) v 5. století př. n. l. zabudoval historii zaniklé Atlantidy do svého dialogu „Timaios a Kritias“, nemohl tušit, že se tím postará o nekonečné diskuse. V této souvislosti je zajímavé, že se Platon v několika svých dílech zmiňuje o obrovských obydlených tunelech v nitru země. Ještě překvapivější je formulace z „Kritia“, jíž si zřejmě kromě Ericha von Däniken dosud nikdo nevšiml: „Čas vznikl současně s vesmírem. Oba vzniklé zároveň také současně zmizí.“ Zeptejte se nějakého astrofyzika, jestli je tato zmínka součástí některé z nejnovějších teorií o vzniku vesmíru. A teprve až vám kladně odpoví, prozraďte mu, odkud pochází.

Atlantis znamená vlastně „dcera Atlasova“ a toto označení země se objevuje i ve sbírkách Hellanika z Lesbu, který ji dává ve svém pouze ve fragmentech dochovaném spise „Atlantika“ do souvislosti i s Poseidonem a Ostrovy blažených.

Hellanikos chtěl podobně jako Hekataios z Abdér (kolem roku 300 př. n. l.) shromáždit staré řecké mýty a logicky je uspořádat. Podle jeho zmínek o Atlantidě se zdá, že legendy o ní byly v antickém Řecku hluboce zakořeněné.

Psychologové se domnívají, že Atlantida vyjadřuje odvěkou lidskou touhu po ráji. Na rozdíl od nebeských plání by však Atlantida mohla mít naprosto pozemský původ, sahající daleko do naší minulosti.

Již stovky let se tisknou knihy o Atlantidě. Fascinovala a fascinuje miliony lidí. Je zbytečné zabývat se všemi teoriemi a interpretacemi. Chtěl bych se místo toho pokusit nalézt červenou niť, táhnoucí se celou problematikou Atlantidy, utkanou z věcných teorií, důvěryhodných legend, zpráv a také skutečností, i když některé z nich mohou znít fantasticky. Chtěl bych se zaměřit na fakta (ne na divoké domněnky), jež se v obvyklé „atlantologické“ literatuře nevyskytují.

Od roku 1626, kdy vyšla kniha „Nova Atlantis (Nová Atlantida) sira Francise Bacona, hledaly Atlantidu generace badatelů a dobrodruhů. V dobách počátků kolonizace Nového světa se pozornost mnoha lidí zaměřila na zapomenutou antickou legendu o ostrovní říši.

Bacon ve svém díle popisuje historii ztroskotané rodiny, která se zachrání na tajuplném ostrově. Tamější lidé jsou vybaveni technikou, již si v sedmnáctém století málokdo dokázal představit. Mají k dispozici létající stroje, ponorky a všelijaké další vymoženosti. Bacon se odvolává na Ameriku jako na novou Atlantidu a popisuje založení vědeckého ústavu řízeného směrnicemi „neviditelného kolegia“ podle rosenkruciánského manifestu. Jeho kniha podnítila rosenkruciánský řád k založení Royal Society, zaštítěné anglickým králem Karlem II. Bacon při jednom proslovu v anglickém parlamentu vysvětloval, že jeho kniha „Nová Atlantida“ by mohla být základem pro vytvoření nového světa v Americe. Společnost Virginia Company, založenou v roce 1606, a následující osídlování Virginie pokládal za politický, ale i spirituální akt. To však jenom na okraj. Po Baconově knize se v 17. a 18. století objevila další díla s podobnou tematikou.

V Platonově spise lze nalézt vícero náznaků, jež dosvědčují, že autor bral svá tvrzení o Atlantidě vážně. Podle jeho vlastních slov se jednalo o „naprosto pravdivou zprávu“, o „skutečnou událost“ a „pravdivé vyprávění“. Platon svou historku nikdy neoznačoval výrazem „mythos“ (legenda), ale vždy pojmem „logs“ (pravdivé slovo).

Klasickou teorii o Atlantidě zapsal sice Platon, ale její původ sahá k státníkovi a zákonodárci (v letech 594/593 př. n. l. byl athénským archontem), filozofu, básníkovi a historikovi Solonovi (cca 640–558 př. n. l.), který čerpal z egyptských pramenů. Po ukončení svého veřejného úřadu opustil přibližně v padesáti letech na deset roků Athény a odešel do Egypta, aby se seznámil s tamními vědomostmi. Předcházela ho pověst, že je nejmoudřejším ze sedmi řeckých mudrců, prý dokonce moudřejší než Thales z Milétu. Solon se vyznačoval velkým respektem před vším, co bylo Egypťanům svaté. Proto mu také dovolili nahlédnout do svých tajných spisů a tam zjistil, že Egypťané disponují daleko rozsáhlejšími a přesnějšími historickými znalostmi než on sám nebo kdokoliv z Řeků.

V té době vládli Egyptu faraóni XXVI. dynastie. Pocházeli ze Sají v Dolním Egyptě, dokázali vymanit zemi z asyrské nadvlády a otevřeli říši obchodním a kulturním stykům s Řeckem. Výsledkem vzkvétajících kontaktů mezi oběma zeměmi se stalo založení egyptsko​ řecké překladatelské školy v Sajích, rodném městě panovníka Ahmose.

Toto město navštívil i Solon a zajímal se především o chrám bohyně Neith (Nut), jež se v Řecku nazývala Athéna a byla ochránkyní Solonova rodného města. V Sajích se věnoval dlouhodobým a intenzivním studiím, během nichž mu kněz Pateneit nebo Psonchis (v přepisu jména se řečtí dějepisci rozcházejí) ukázal sloup s nápisy týkajícími se světové říše Atlantidy, civilizace, jež vzkvétala před pradávnými časy a která se během jediné noci a jediného dne potopila do hlubin moře. I tak vzdělaný Řek, jakým Solon byl, slyšel o Atlantidě poprvé. Na sloupu byla uvedena dvě data, která chrámový kněz interpretoval jako dobu před (tehdy) 9 000, respektive 8 000 lety.

Solon si zaznamenal obsah textu a zápis odvezl s sebou do Řecka. Prý hodlal sepsat o Atlantidě epos, ale pravděpodobně si na tak rozsáhlé dílo netroufl. Místo toho předal své znalosti získané v Egyptě příteli a příbuznému Dropidovi. Přes jeho syna Kritia (496–403 př. n. l.), který svého stejnojmenného vnuka od mládí zasvěcoval do Solonova odkazu, se obsah nápisu dostal k Platonovi, jenž ho zapracoval do svých děl „Timaios“ a „Kritias“. Platon sám byl z matčiny strany spřízněn s Kritiem (starším i mladším), a tím pádem i se Solonem.

Přibližně tři století po Solonovi informoval novoplatonik Proclus o tom, že řecký filozof Crantor ze Soloi zjistil obsahové shody mezi původní Solonovou zprávou o Atlantidě a oním nápisem na sloupu.

Kopie nápisu prý byly na papyrech uchovávány v alexandrijské knihovně a padly za oběť nechvalně proslulému požáru. Atlantida nebyla podle antických spisů malým ostrovem, ale spíše kontinentem, větším než tehdejší „Libye“ (severní Afrika) a „Asie“ (Blízký východ). Byla údajně lemována horami, ale většinu rozlohy představovala nížina. Obyvatelé tu vybudovali nádherné paláce, rozlehlý přístav a další divy. Z těchto spisů se ale také dozvídáme o katastrofě, která veškerou nádheru smetla do moře.

Mohl si to všechno Platon vymyslet? Nebo se skutečně jedná o popis zaniklé civilizace, o níž věděli již pouze Egypťané, kteří své znalosti následně poskytli Řekům? Debaty o Atlantidě zesílily především ve dvacátém století. Nejprve se objevili propagátoři „okultní“ Atlantidy, například již zmíněná Helena Petrovna Blavatská, Rudolf Steiner a Američan Edgar Cayce. Posledně jmenovaný v hypnotickém transu líčil fantastické historky o Atlantidě. Pomocí kontaktu s dušemi někdejších obyvatel Atlantidy se prý dozvěděl, že Atlantida, již častěji nazýval „Poseidiou“, existovala již před deseti miliony let a dospěla ke grandióznímu technickému rozkvětu.

Americké médium Edgar Cayce, zvaný „spící prorok“, byl pokládán za největšího věštce a jasnovidce všech dob. Narodil se 18. března 1877 na farmě poblíž Hopkinsville v Kentucky. Od raného dětství projevoval schopnosti, které přesahovaly možnosti obvyklých pěti smyslů. Již jako dítě se dokázal uvést do hypnotického spánku nebo transu, což používal především k tomu, aby si zapamatoval látku ze školních učebnic.

Ve věku dvaceti let onemocněl a v hypnóze dokázal určit svou vlastní diagnózu. Později takto diagnostikoval i choroby jiných osob. Lékaři jeho schopností využívali, ale současně ho někteří z nich neuznávali a vystupovali proti němu. Ovšem například univerzita v Chicagu pokládala Cayce za tak významnou postavu, že v roce 1954 přijala doktorskou práci o jeho životě a díle.

Edgar Cayce zemřel 3. ledna 1945 a zanechal po sobě 14 000 stenografických záznamů svých telepatických poselství, jež pronesl během třiačtyřiceti let před celkem osmi tisíci lidmi. Jeho promluvám se říkalo „readings“ (čtení). Pouze v zainteresovaných kruzích se ví, že „spící prorok“ se během mnoha svých „čtení“ často a podrobně zmiňoval o Atlantidě. Odvolával se přitom na kontakty s obyvateli Atlantidy, díky nimž mohl nahlédnout i do počátečních dnů naší planety a spatřil i její budoucnost.

Cayce jednoznačně tvrdil, že Atlantida se rozkládala mezi Mexickým zálivem a Středozemním mořem, a naznačoval, že důkazy její existence je možné najít v Pyrenejích, Maroku, Hondurasu, Yucatanu a Americe. Stopy Atlantidy se prý dochovaly i na tzv. Západoindických ostrovech a v karibské oblasti kolem Bimini.

O prehistorii Země prohlásil: „Severní oblasti se tehdy nacházely na jihu. Jinými slovy řečeno, polární kraje se rozkládaly tam, kde se dnes rozprostírají tropické a subtropické regiony… Nil tekl do Atlantického oceánu. Na místě dnešní Sahary byste našli obydlenou a velmi úrodnou zemi. Uprostřed naší země (myšleny Spojené státy, pozn. překl.) tehdy v údolí Mississippi nebylo nic než oceán. Nad vodu vyčnívala pouze náhorní planina, jež dnes patří k Nevadě, Utahu a Arizoně.

Oblast na atlantickém pobřeží tenkrát vytvářela vnější okraj nížin Atlantidy. Andy a jihoamerické pobřeží Pacifiku naopak patřily k vnějším západním částem Lemurie.

V Atlantidě došlo k povstáním, která vyvolala odchod lidí směrem na jih. Bílé a žluté rasy přicházely do Egypta, Indie, Persie a Arábie. Tyto společenské změny se časově shodovaly se změnami polohy zemské osy.“

Cayceova „kontaktní osoba“ zdůrazňovala, že původně existovalo pět ras: bílá, černá, červená, hnědá a žlutá. Během „čtení“ je Cayce označoval za „pět návrhů“, které se na naší planetě objevily současně. Z takových tvrzení samozřejmě zastáncům evoluční teorie vstávaly hrůzou vlasy na hlavě. Cayce uvedl ještě daleko více informací o vývoji raného lidstva. Atlanťané prý pocházeli z „Lemuřanů“, což byla tajemná rasa vzniklá spojením bohů a lidí. Žila a zanikla v Pacifiku.

„Spící prorok“ ovlivnil mnoho badatelů, například i Charlese Berlitze, který se ve své první knize „Záhada Atlantidy“ držel ještě celkem zpátky, ale v pozdějších pracích propadal stále odvážnějším spekulacím, jež se v neposlední řadě opíraly o Cayceova „čtení“. Zanechme však fantazírování. Jak to mohlo být doopravdy? Mohla Atlantida skutečně existovat, ať už v jakékoliv podobě? A pokud ano – kde se asi rozkládala?

Osmý kontinent?

Platonova zpráva a velká část atlantologické literatury od 17. do 20. století lokalizovaly Atlantidu do Atlantického oceánu. Možná nejznámější z prvních knih o Atlantidě byla stejně jako Baconova „Nová Atlantida“ sepsána v 17. století. Jejím autorem byl jezuitský páter Athanasius Kircher a nazval ji „Zaniklý svět“ (Mundus Subterraneus). Patřil vedle Leibnitze k nejvýznamnějším německým vědcům své doby a byl skutečně univerzálním učencem. Ovládal řadu starých jazyků a mohl tedy číst Platona v originále. Jeho kniha je známá dodnes a spisovatelé ji rádi používají jako hodnotný pramen. V neposlední řadě proto, že Kircher zhotovil mapu Atlantidy a zasadil ostrov doprostřed Atlantiku, mezi Evropu a Ameriku.

Do popředí pozornosti se Atlantida dostala v 19. století díky americkému kongresmanovi Ignatiu Donnellymu, který tehdy objevenou vyvýšeninu na dně Atlantického oceánu využil k vytvoření dramatické teorie. Donnelly pokládal Egypt a další antické civilizace za kolonie Atlantidy a příběh o potopě světa v „Bibli“ byl pro něj vzpomínkou na zánik ostrovní říše. V roce 1882 vydal pozoruhodnou knihu „Atlantida, předpotopní svět“. Ihned se stala bestsellerem, vyšla celkem v padesáti vydáních a dodnes se z ní cituje.

K dalším badatelům patří například rakouský inženýr Otto Muck, který zastával názor, že tajemný kontinent byl zničen 5. června roku 8498 př. n. l. velkým asteroidem, který dopadl poblíž Portorika. Po obrovském nárazu se daly kontinentální desky do pohybu směrem od sebe a na to doplatila Atlantida ležící uprostřed oceánu. I Muck pokládá Atlantidu za kolébku lidstva a domnívá se, že tím lze vysvětlit určité paralely vyskytující se u prostorově velmi vzdálených národů. Jak se zdá, Muck ledacos převzal od Donnellyho. Mimo jiné i dodnes živou představu, že Atlantida kdysi blokovala teplý Golfský proud a kvůli tomu panovala v Evropě doba ledová.

V Muckově knize „Vše o Atlantidě“ si můžeme povšimnout schematického znázornění Afriky a Ameriky s Atlantidou mezi těmito kontinenty. Po katastrofě klesl obrovský ostrov ke dnu a mapa světa se změnila do podoby, v jaké ji známe dnes. Zní to přesvědčivě, ale tato teorie má i své mouchy. Geologové, mezi nimi i předčasně zesnulý (roku 1999) dr. Johannes Fiebag, namítají, že kontinent velikosti údajné Atlantidy se nemůže potopit. Bránila by mu v tom jeho specifická hmotnost. Možná by se rozpadl na jednotlivé kry, ale ty by se pohybovaly horizontálně a ne vertikálně. Navíc se materiál Středoatlantického hřbetu neskládá ze stejných hornin jako kontinenty, jak tvrdil Muck.

Je možné, že nad Středoatlantický hřbet v minulosti vystupovaly menší ostrovy, které skutečně mohly zmizet pod vodou. Ale k takovým pohybům dochází pomalu a postupně a ne v podobě náhlé katastrofy.

A právě o katastrofách zastánci Atlantidy rádi hovoří. Často argumentují články geologického manželského páru Edith a Alexandra Tollmanových o dopadu asteroidu nebo komety před zhruba 10 000 lety. Opírají se mimo jiné o nálezy tektitů (roztavené hmoty vymrštěné do výšky po dopadu meteoritu), jejichž stáří je odhadováno na 14 000 let.

Teorie „Atlantidy v Atlantiku“ je podporována rovněž archeologickými nálezy – například záhadnými troskami, které u Mount Ampere pod hladinou oceánu nalezli a vyfotografovali ruští vědci.

V roce 1974 pořídila sovětská výzkumná loď „Petrovskij“ fotografie mořského dna v oblasti přibližně 483 kilometrů západně od Gibraltaru. Cílem expedice byl průzkum mělčin ve vodách Středozemního moře a Atlantického oceánu poblíž severozápadního pobřeží Afriky. Vědecký tým se skládal kromě jiných odborníků i z geologů a biologů, pracovníků Oceánografického ústavu SSSR. Spolu s vědci působili v expedici také specialisté na podmořské fotografování.

Po vyvolání filmu se překvapení účastníci výzkumu zaměřili především na snímky podmořské hory Mount Ampere, která se z hloubky více než tří tisíc metrů vypíná až 60 metrů pod hladinu. Fotograf Vladimír Ivanovič Marakujev poznamenal: „Když jsem ty fotografie vyvolal a uviděl první obrysy, bylo mi jasné, že jsem dosud nic takového nespatřil. Oceánografický ústav vlastní rozsáhlý archiv podmořských snímků. Shromáždily je během mnoha let početné expedice zkoumající všechny oblasti světových moří. Máme i kopie tisíců fotografií poskytnutých našimi americkými kolegy. Ovšem ještě nikdy se neobjevilo nic, co by tak velice připomínalo stopy lidské činnosti v oblastech, jež kdysi bývaly suchou zemí.“

Vědci z „Petrovského“ nepátrali po pozůstatcích Atlantidy a tajemná pevnina v jejich výzkumech nehrála žádnou roli. I proto se zpočátku vůbec nezmiňovali o tom, že na některých snímcích jsou patrné archeologické relikty.

První informace se objevily v souhrnné zprávě M. Barinova z roku 1979. Do té doby zachovávali Sověti o výsledcích expedice přísné mlčení. Ve zprávě se mimo jiné dočteme: „Na prvním snímku vidíme vlevo zeď, na jejímž horním okraji jsou zřetelně patrné jednotlivé kamenné bloky… Ačkoliv byl objektiv nasměrován téměř kolmo dolů, lze zdivo zcela jasně spatřit na celkem pěti místech. Jednotlivé kamenné kvádry jsou přibližně jeden a půl metru vysoké a necelé dva metry dlouhé. Jedná se samozřejmě o odhad, v němž bylo třeba zohlednit zkreslení způsobené malou vzdáleností mezi objektivem a předměty.

Na druhé fotografii vidíme stejnou zeď přímo shora. Táhne se diagonálně přes celý snímek. Uprostřed obrázku je umístěna kontrolní olovnice. Tloušťku zdi lze bez obtíží odhadnout na přibližně pětasedmdesát centimetrů. Po obou stranách zdi jsou jasně patrné jednotlivé bloky. Na všech snímcích vidíme silné červenohnědé chaluhy.

Třetí fotografie pochází z jiné série mapující vrchol Mount Ampere. Na tomto záběru je zachycena plocha pokrytá lávou. Zdá se, že prostor je rozdělen do tří klesajících stupňů. Pokud připočítáme i horní plochu a spodní, jen velmi nejasně patrný schod, můžeme hovořit o celkem pěti stupních. Samozřejmě jsou rozpadlé a porostlé mořskými řasami.“

Fotografie prozkoumal také profesor Andrej Aksjonov, náměstek ředitele Oceánografického ústavu Sovětské akademie věd, a prohlásil: „Podle mého názoru tyto útvary původně stávaly na souši.“

Zpráva o expedici lodi „Petrovskij“ vyšla v sovětském časopise „Znanie​ Sila“, načež se o věc začala zajímat světová média. Objevily se spekulace, že sovětský časopis nezveřejnil všechny informace. Je ovšem nejasné, zda tomu tak opravdu bylo. Ale nyní Atlantik prozatím opustíme.

Někteří autoři a badatelé se pokoušeli umístit Atlantidu do blízkosti své vlasti. Tento originální druh místního patriotismu je rozšířený i v současné době. Asi nejznámějším představitelem tohoto typu výzkumníků je německý pastor Jürgen Spanuth (1907–1998), který se v mnoha knihách pokoušel prokázat, že pozůstatkem Atlantidy je Helgoland. Podle Spanutha patřila Atlantida k civilizacím doby bronzové (přibližně do roku 1200 př. n. l.) a její centrum se nacházelo na Helgolandu nebo v jeho blízkosti.

Archeolog Eberhard Zangger lokalizoval Atlantidu poněkud překvapivě do Troje, která ani neleží přímo u moře a dnes na tureckém pahorku Hissarlik vidíme jen to, co přečkalo tisíciletí. Ovšem kolem roku 1300 př. n. l. se Trója nacházela u zálivu a byla lodním přístavem. Odsud se plavidla vydávala na 65 kilometrů dlouhou cestu Dardanelami mezi Evropou a Asií.

Archeologové prozkoumali pláň kolem Hissarliku a nalezli stopy někdejšího města. Lodě, které mířily do Marmarského moře, musely kolem Tróje proplout. Město od nich vybíralo daně, dosáhlo tak nevídaného blahobytu a na tehdejší poměry se rozrostlo do bezkonkurenční velikosti. To vyvolávalo závist a hněv obchodníků, kteří se nemohli věnovat svému řemeslu bez toho, že by Trojanům zaplatili poplatky. V tom mohla tkvít skutečná příčina války mezi Mykéňany (Řeky) a obyvateli Tróje. V současné době přesně nevíme, zda bylo město zničeno právě v těchto bojích nebo padlo za oběť až válkám provázejícím ve 12. století př. n. l. stěhování národů.

Byla Trója Atlantidou? Některé aspekty svědčí o opaku. Především poloha. Trója se nenachází za Heraklovými sloupy (Gibraltarem), ale leží u Dardanel, východně od Athén. Platonův popis nádherného města nesouhlasí s tím, co bylo nalezeno při vykopávkách, Trója nebyla tak pompézní, jako měla být Atlantida. Problém je rovněž s časovými údaji. Atlantida údajně zanikla 9 000 let před sepsáním „Dialogu“, Trója kolem roku 700 př. n. l..

Platonův popis se hodí spíše na západní Španělsko, možná na legendární Tartessos. V „Dialogu“ je zmiňována i „Gadeirská země“, a právě Gadeiru lze přesně lokalizovat – jedná se o dnešní španělský přístav Cádiz.

V místech, kam bývá situován bájný Tartessos, objevili archeologové pozůstatky města, jež pravděpodobně udržovalo kontakty s Egyptem. Dochovaly se i stopy válečných střetů.

Atlantida je však umísťována rovněž do oblastí, jež jsou dnes zality vodami Černého moře. Kolem roku 6000 př. n. l. se zde rozkládala souš a pobřeží velkého sladkovodního jezera. Američtí geofyzici Walter Pitman a William Ryan prokázali společně z vědci z Bulharska, Ruska a USA, že zde kdysi došlo k ohromným záplavám. Kolem roku 6000 žili na březích tehdejšího sladkovodního jezera pokojní lidé, kteří se věnovali zemědělství a chovu dobytka. Poté se rozlomila přírodní bariéra mezi Marmarským mořem a tehdy sladkovodním Černým mořem. Do jezera pronikly masy slané vody, zaplavily pobřežní pás a zahnaly obyvatelstvo do výše položených oblastí. Událost dala vzniknout mnoha legendám o potopě světa, ale i vzpomínkám na zaniklou zemi, jež se podobala pozemskému ráji.

Rozkládala se tedy Atlantida na pobřeží Černého moře? Těžko říci. Každopádně se potýkáme se dvěma problémy. Prvním je poloha – Černé moře neleží za Heraklovými sloupy – a druhým doba – 9000 let před Platonem. Ve prospěch černomořské lokalizace Atlantidy hovoří pouze legenda o argonautech, v níž se praví: „…večer vstoupili na půdu ostrova Atlantů…“

Problém je v tom, že argonauti prozkoumali Černé moře v době, kdy již byl vytvořen přístup do Marmarského moře. Atlantida ležící na pobřeží by v té době musela být již dávno pod vodou. Takže se přece jen vrátíme do Atlantiku? Novodobí geologové tvrdí, že dno Atlantického oceánu je dnes již tak dobře zmapováno, že se na něm nemůže skrývat nic, co kdysi mohlo být velkým ostrovem. K jeho zmizení nemohlo dojít ani v důsledku tektonických posuvů, protože v Atlantiku k poklesu dna prostě nedošlo. To je zřejmě pravda, ale platí jen v případě, že by se Atlantida potopila kvůli geologickému procesu. Nevztahuje se na zánik způsobený náhlou katastrofou. A Platon přece píše: „Ponořila se během strašlivého dne a strašlivé noci.“

Jestliže Atlantida skutečně existovala, rozkládala se v geologicky slabé zóně. Extrémně tenká zemská kůra je permanentně namáhána a je protkána podélnými i příčnými zlomy. Náraz asteroidu by, v Atlantiku mohl uvést do pohybu celou tuto velmi citlivou oblast, mám na mysli Azorskou plošinu i se Středoatlantickým hřbetem. Projevilo by se to náhlou aktivitou řetězce atlantických sopek a poslední stopy kataklyzmatu by zahladilo zemětřesení. K takové přírodní katastrofě by mohlo dojít. A to jsme se ještě vůbec nezmínili o možnosti prehistorické atomové války: náznaků v tomto směru bylo nalezeno větší množství, než je klasické archeologii milé. K tomu se však ještě dostaneme.

Manželé Tollmanovi, známý geologický pár, pokládají někdejší existenci atlantického mikrokontinentu za naprosto myslitelnou a dokonce pravděpodobnou! Upozorňují na to, že magnetický vzor na dně Atlantiku není neporušený. Jakmile vychladne čedičový výron, dojde k nové magnetizaci minerálů železa, jež „vtisknou“ dnu moře magnetický „páskovaný vzor“. Ten však v oblasti severovýchodně a jihozápadně od Azor chybí. To nasvědčuje existenci impaktu, protože v takovém případě by vzor byl silným zahřátím vymazán. Existují i další geologické indicie, především ve složení a síle usazenin na čedičové kůře, jež naznačují, že Atlantida se skutečně mohla rozkládat tam, kam ji umístil Platon – v Atlantickém oceánu před Gibraltarem!

Skutečně se tedy kdysi v této oblasti nacházel velký ostrov, který bleskurychle zmizel z povrchu světa?

Archeologické nesrovnalosti

Dějiny civilizací začínají oficiálně před nějakými pěti až šesti tisíci lety před naším letopočtem. Před tímto datem se prý naše planeta vyznačovala kulturní prázdnotou a barbarstvím. Ovšem existuje celá řada příkladů, jež takovéto pojetí zpochybňují. Zmiňme se o jednom z nich: V arménském Medzamoru nalezli archeologové ocelové nástroje, jejichž stáří se odhaduje na více než tři tisíce let. Každý školák ví, jak náročně a v podstatě jen průmyslovou cestou je možné odstranit ze železa uhlík a vyrobit ocel.

Řekněme si zcela upřímně, fantastický skok lidstva od rolníků obdělávajících údolí Nilu, Eufratu a Tigridu k naší moderní technické civilizaci trval neuvěřitelně krátkou dobu. Přechod od vozů tažených voly k současným luxusním automobilům nebo od bumerangu k satelitům se odehrál za pouhých 6 000 let, a to již samo o sobě hraničí se zázrakem. Věda však zázraky nezná. Jediným východiskem z tohoto dilematu je hypotéza, jež tvrdí, že starověké civilizace se mohly opřít o znalosti a vědecké poznatky kultur a národů existujících již mnoho let před nimi. Díky tomu si starověké národy vytvořily předpoklady k tak razantnímu civilizačnímu skoku.

Dějiny lidstva pravděpodobně sahají hlouběji do minulosti, než je dnešní věda ochotná připustit. Planeta Země prošla mnoha kataklyzmaty, vyvolanými především posunem zemské osy a dopady obřích meteoritů. Počátkem roku 2001 vědci zjistili, že Země byla v průběhu existence zasažena nejméně dvěma asteroidy, jež na naší planetě nenechaly kámen na kameni.

Jeden z těchto impaktů „vyřídil“ před 65 miliony let nejen 140 milionů let neomezeně vládnoucí dinosaury, ale všechny živé bytosti s hmotností nad deset kilogramů. Díky němu jsme dostali šanci a mohli se vyvinout z malých hmyzožravců do podoby Homo sapiens, který nepřetržitě usiluje o to, aby svou modrou planetu učinil stejně neobyvatelnou jako Měsíc. Kromě zmíněných dvou superkatastrof jistě došlo k mnoha menším, které však i tak stačily na vyhlazení jednotlivých civilizací, jež zmizely beze stop a dochovaly se po nich jen mlhavé vzpomínky.

Vzpomínky národů

Je nám dostatečně jasné, že se lidstvo řítí do katastrofy. Je ohrožena samotná podstata naší existence. Pokud rovnou nevymřeme jako živočišný druh, budeme se muset vyrovnat s obtížemi nepředstavitelných rozměrů. Přitom nemáme tušení o svých počátcích a nevíme, zda náš osud neřídí jacísi neznámí vládcové v pozadí. Lidé třetího tisíciletí nevědí, zda kdysi v minulosti žili předkové našeho rodu, kteří díky svým vyspělým znalostem dokázali vybudovat dokonalé civilizace a vykonat velké vědecké činy.

Naše znalosti o lidské prehistorii jsou velmi skromné. Nejrůznější záhadné památky z nejdávnější minulosti naznačují, že dějiny možná neprobíhaly tak, jak jsme se učili ve škole. Zastavíme se v úžasu před velkolepými díly egyptského stavitelského umění, ale na druhou stranu odbýváme legendy o zemi Hyperborejců, o Atlantidě, věžích létajících lidí ze Zimbabve a Peru jako dávnověké báchorky. Především zavrhujeme ty o Atlantidě.

Podle Platona žila v Atlantidě vyspělá civilizace, odpovídající svým stupněm rozvoje přibližně Řecku 5. století př. n. l.. Okultisté pokládali Atlantidu za vyspělou technickou civilizaci, která své stopy zanechala po celém světě. Stejný názor zastává mnoho atlantologů. Někteří jdou ve svých teoriích ještě dál. Zaměřují se na vztahy mezi Atlantidou a dalšími kulturami, respektive na podivuhodné zprávy o prehistorických událostech, během nichž se objevovalo překvapivě mnoho moderních prvků (například tzv. války bohů).

Posvátná kniha Indů „Bhágavata Purána“ vypočítává čtyři za sebou následující věky, jejichž civilizace byly postupně zničeny živelními katastrofami. Naše současné doba je pátým cyklem. Od řeckého básníka Hesioda (8. století př. n. l.) se dozvídáme, že i staří Řekové znali rozdělení dějin na čtyři období. První se nazývalo zlaté. Lidé se tehdy podobali bohům. Následoval stříbrný věk, během nějž se lidský rozum začínal zakalovat. Třetí věk byl kovový a bojovně naladění lidé se za jeho trvání vzájemně vyvražďovali. V posledním období žili hrdinové, jejichž činy a dobrodružství obdivujeme dodnes. I podle řeckých pověstí dnes žijeme v pátém, železném věku, na jehož konci nás stejně jako předešlá pokolení zničí bůh Zeus (nebo se zničíme sami). Podle Censoria (narozen roku 238 n. l.) Řekové věřili, že svět pohltí na konci každé epochy voda nebo oheň.

Klasické báje o bozích a polobozích nebereme vážně a díváme se na ně pouze jako na krásné pohádky. Proč by však v tzv. zlatém věku nemohly na zemi žít vyspělé bytosti? Na počátku všech civilizací stojí vždy a bez výjimky boží postava, jež lidem přináší civilizaci. Thovt, egyptský bůh moudrosti a učitel egyptské pramatky bohyně Isis, je identický s „třikrát velikým“ Hermem Trismegistem, který kromě slavné „Smaragdové tabule“ sepsal údajně více než 1 200 hermetických knih. Již v 18. století vyvrátil učenec dr. Sigismund Bacstrom dodnes se opakovaně vyskytující tvrzení, že „Tabule“ pochází až ze středověku.

Thovt/Hermes údajně získal své neuvěřitelné znalosti „na západě“. V „Knize mrtvých“ a v dalších staroegyptských spisech je mu propůjčováno přízvisko „pán druhé strany moří“ a „strážce obou zemí“. Z těchto náznaků mnozí badatelé usuzují, že šlo o panovníka Atlantidy. Podle legend prý na svých křídlech nosil ostatní bohy na druhou stranu moře Kha. V pět tisíc let staré knize čínských proroctví Ji​ Ging objevili biologové překvapivé popisy čehosi, co se podobá dvojité šroubovici z lidského genetického kódu. Kniha mimo jiné připisuje tzv. „nebeským géniům“ zásluhu na tom, že přinesli lidem požehnání v podobě zemědělských znalostí. Australští domorodci věří, že jim na počátku pomáhaly tři nebeské bytosti jménem Baima, Daramulun a Bunjil.

Muž jménem Hiddo Oera Linda sepsal v osmém století frískou knihu „Oera Linda Boek“, což je v podstatě sbírka legend a bájí. O několik století později, roku 1256, k ní byla připojena pozoruhodná poznámka: „…Atlantida byla zničena v době, kdy se země zachvěla, nebesa potemněla a zazněl silný hlas hromu. Když došlo k tomuto neštěstí, shromáždil král Atlantidy všechny přeživší a odvedl je obrovským tunelem do země Wotanovy.“ Hned na začátku bychom měli zabránit nedorozumění a současně zdůraznit zajímavý fakt: „zemí Wotanovou“ je zde míněna Střední Amerika, což zjistili znalci a komentátoři „Oera Linda Boek“. Ještě podivuhodnější je pasáž z knihy Harolda Bayleye „Archaic England“ (z roku 1919), podle níž zmiňovaný Wotan navštěvoval z Mexika Španělsko a Řím, kam se dostával podzemními chodbami, které následně jeho bratři před dávnou dobou zasypali. Chodby se podle všeho nacházely pod Atlantickým oceánem nebo pod povrchem nám neznámého kontinentu, který tehdy ještě musel existovat.

Takováto a podobná tvrzení nalezneme v početných pramenech pocházejících z mnoha zemí všech světadílů. Podivuhodnými legendami se hemží evropské i americké knihovny, kroniky conquistadorů a indiánské, arabské, egyptské, indické, čínské a japonské historické spisy. Při pátrání po kořenech mnoha světových náboženství můžete narazit na výroky čínských taoistů, kteří vyprávěli o místech, kde sídlili „nesmrtelní ze západu“, a také o Šambale, „městě lidí z hvězd“. Prastaré australské pověsti vyprávějí o “době snů“, nekonečně vzdálené epoše, během níž se lidstvo stýkalo s nebeskými bytostmi. Legendy se zmiňují o okřídlených hadech, kouzelných zrcadlech, podzemních palácích a nevyhasínajících lampách, jež osvětlují podzemní síně. Jsou to opravdu jen fantastické báchorky bez reálného základu…?

Let z Hyperborey kolem světa

Řečtí a římští dějepisci, například Herodot, Diodoros Siculus, Plinius nebo Vergilius, hovoří o kontinentu Hyperborea jako o velkém ledovém ostrově v Severním moři, na němž žijí průhlední lidé. Průsvitní Hyperborejci se ale stali neprůsvitnými v okamžiku, kdy se začali mísit s bílými národy západních zemí. Ovšem i poté si zachovali svou mimořádnou inteligenci, jíž převyšovali všechny ostatní lidi. Jejich hlavní město Thule (!) lokalizovali středověcí mořeplavci nejčastěji do Norska nebo dokonce na Shetlandské ostrovy.

Kolem roku 1920 kolovala ve Francii „Revue Baltique“, v níž se rozebírala především otázka, jestli Litevci, jejichž jazyk vykazuje řadu podobností se sanskrtem, mohou být pokládáni za přímé potomky Hyperborejců. O další připomenutí starého mýtu se roku 1921 postaral pařížský časopis „Les Polaires“. Literatura tohoto druhu však padla na úrodnou půdu především v Německu, kde nalezla mnoho příznivců. K těm nejvýznamnějším příkladům patří sbírka „Thule – staroseverské básně a prózy“ od Felixe Niednera, dále spisy Dietricha Eckarta a „Hanussenovy noviny“, vydávané jasnovidcem a magikem Erikem Janem Hanussenem, zavražděným později nacisty.

Již jsme se zmínili o mořeplavci Pytheovi z Marseille, který pronikl daleko na sever a poblíž Britských ostrovů objevil zemi, „jež měla za letního slunovratu den bez noci a za zimního slunovratu noc beze dne“. Pytheovi současníci se mu vysmívali stejně jako dnešní vědci. O Thule se však zmiňovali i jiní plavci a někdy ji zaměňovali s Islandem a jindy se Shetlandskými nebo Orknejskými ostrovy, případně si Thule pletli s Finskem nebo Grónskem, takže do celé záležitosti vnesli pořádný zmatek, který můžeme rozplést pouze pomocí prastarých bájí.

Podle nich se události odvíjely následujícím způsobem: Před celosvětovou katastrofou byli hlavními postavami světových dějin obyvatelé Atlantidy, poté Hyperborejci, Keltové a Egypťané. Hyperborejci se vyznačovali podivuhodnými schopnostmi a neuvěřitelnými znalostmi. V paměti lidstva zůstali zachováni jako tajemný národ, žijící kdysi v polárních oblastech. Jejich hlavním městem bylo podle legend Thule. Tímto názvem ale později označovali středověcí učenci severní okraj tehdy lidem známého světa – odtud pochází i obecně známý pojem Ultima Thule (země na konci světa).

Díky zeměpisné poloze své země se Hyperborejci mohli stát pány celého světa. Pravděpodobně vedli atomovou válku – o níž se nám dochovaly informace v mayských a indických legendách – proti východní civilizaci z kontinentu Mu. V konfliktu zřejmě šlo o nadvládu nad severním pólem. Hyperborejci vymřeli krátce po potopě světa, ale ještě předtím ovlivnili svým duševním dědictvím vznikající kultury severní Evropy. Vzhledem k tomu, že se nedochovala ani jedna hyperborejská stavba, domnívají se mnozí, že Hyperborejci byli spíše vládnoucí kastou než národem.

Archeologické nálezy a legendy dokazují, že Hyperborejci a jejich přímí potomci (Keltové) patřili odpradávna ke zdatným kolonizátorům a svou kulturu rozšířili po celé zeměkouli. Keltové jako dědici tradic z Thule se díky svému mimořádnému nadání pro zámořské plavby dostali až do Severní, Střední i Jižní Ameriky, dopluli do Polynésie a podmanili si celé Středomoří.

Pelasgové (název je odvozen ze slova pelasgos = přišlý ze Severního moře) jsou praotci Řeků, Frýgů a Féničanů. Uctívali bohy Apollona a Baala. Své megality stavěli ve stínu dubů, ale také na hoře Ida. Hyksósové a další „mořské“ národy, jejichž rituální pokrývkou hlavy byla přilba s býčími rohy, se usadili na Korsice, Sardinii a v Egyptě. Féničané se svými loděmi pronikli daleko za Herkulovy sloupy (Gibraltar).

Zajímavé je, že všechny námořnické národy (Islanďané, Irové, Britové, Vikingové, Bretoňci, Španělé, Portugalci a Baskové) jsou keltského původu a žijí dnes v zemích, kde se v hojném počtu vyskytují pohřební mohyly a menhiry.

Již letmo zmíněný řecký sběratel mýtů Hekataios z Abdér sepsal knihu s názvem „Hyperborejci“. Kromě ní nalezneme nejvíce informací o tajemném národě u historika Diodora Sicula. „Hekataios,“ píše Diodoros, „a někteří další tvrdí, že se nad zemí Keltů (severní Galie) nachází v oceánu ostrov, jenž se velikostí vyrovná Sicílii. Tento severní ostrov, říkají někteří, je obýván Hyperborejci, kteří jsou takto nazýváni proto, že sídlí nad místem, kde vane Boreas… Zde se narodila Latona (Apollonova matka), pročež ostrované chovají Apollona v obzvláštní úctě… Hyperborejci hovoří vlastním jazykem. Vůči Řekům, především Athéňanům a obyvatelům ostrova Délu, se chovají velmi vlídně. Tato náklonnost pochází z velmi dávných dob. Někteří lidé dokonce tvrdí, že Hyperborejce navštívilo již mnoho Řeků, kteří na ostrově zanechali obětní dary s řeckými nápisy. A naopak hyperborejský Abaris (skytský čaroděj, často zaměňovaný za Apollona) kdysi odcestoval do Řecka, aby s obyvateli Délu obnovil přátelské vztahy. Také se říká, že měsíc je z onoho ostrova velmi dobře vidět a nachází se tak blízko, že jsou patrné vyvýšeniny na jeho povrchu. Na tento ostrov odchází prý každých devatenáct let Apollon. Zmíněnému cyklu říkají Řekové velký rok (metonický cyklus). Vláda nad ostrovem a střežení chrámu jsou svěřeny králům, kteří se nazývají boreadové (bardové?) a jsou potomky Borea.“

Texty jako tento i mnohé další naznačují, že Apollon nemusel být mytickou postavou, ale vzdělaným člověkem ze severu. Severské národy a Skytové ho nazývali Abaris Hyperborejský. Údajně se pohyboval velkou rychlostí pomocí letícího šípu. Jednalo se tedy o létající bytost, jakých se v dějinách vyskytovala celá řada: irský čaroděj Manannan MacLyr nebo jeho krajan král Bran, ale také fénická bohyně Astarte, asyrský bůh Ašur se svým létajícím býkem, někteří akkadští a sumerští bohové, egyptský Hor, velká matka Inků Orejona, mexický opeřený had Quetzalcoatl nebo indický Ráma – pilot létajících vimanů. Ve výčtu bychom mohli ještě dlouho pokračovat. Spokojme se však s tím, co jsme doposud uvedli, a podívejme se na to, zda podivuhodné legendy světových národů mohou být podepřeny materiálními důkazy.

Měnící se mapy

Dá se vysvětlit existence mořského přístavu vzdáleného 21 kilometrů od jezera Titicaca, které se nachází v Andách mezi Peru a Bolívií 3 812 metrů nad mořskou hladinou a 322 kilometrů daleko od pobřeží Tichého oceánu? Kruhy sloužící k uvazování plavidel k přístavnímu molu dnešního města zřícenin Tihuanaka jsou tak obrovské, že mohly být využívány pouze velkými námořními loděmi. V tomto podivném vysokohorském přístavu se dodnes nalézají stopy mořských řas a mušlí. Voda v jižní části jezera je slaná.

Tihuanaco mohlo být před 11 000–12 000 lety obrovským kvetoucím městem, které nově vznikající horská pásma vyzdvihla o 3 000 metrů a vytvořila tím část andské plošiny. Tuto podivuhodnou představu propagují někteří vědci, například Arthur Poznański. Mimo jiné upozorňují na to, že v okolních horách nalezli zvápenatělé mořské rostliny. To je však pouze jeden z mnoha příkladů měnící se topografie naší planety.

Pokud bychom dokázali odvést vody Atlantiku, uviděli bychom na oceánském dně horský řetězec, který se táhne od Islandu až k jižnímu pólu. Nejspíš vás nepřekvapí, že vyvýšenina jižně od Azor se nazývá Atlantis.

Profesor M. Eving z Columbia University se roku 1949 vydal na průzkum pohoří uprostřed Atlantického oceánu. V hloubce 3 000 až 5 500 metrů narazil na prehistorický pobřežní písek. Ocitl se tak před záhadou, neboť na mořském dně se písek vzniklý erozí nevyskytuje. Z tohoto objevu lze usuzovat, že se na tomto místě kdysi potopila rozlehlá pevnina. Pokud by tomu tak nebylo, musela by se v minulých epochách hladina moře nalézat daleko níže. Pak je ovšem nejasné, kde se v oceánu vzalo současné množství vody.

Mnohá údolí na dně Atlantiku jsou pokračováním existujících řek. Vodní toky ústící v západní Evropě do moře lze na dně oceánu sledovat až do hloubky pěti set metrů. A to znamená, že na některých místech dnešního mořského dna kdysi existovala souš. Řeky pozorovatelné pod hladinou moří si totiž jednoznačně svá řečiště vyhloubily kdysi dávno v suché zemi. Sladká voda je lehčí než slaná a nemohla by tedy zanechat na mořském dně stopy, alespoň určitě ne tak výrazné.

Roku 1898 pokládala francouzská loď podmořský kabel a její posádka narazila v hloubce 3 160 metrů na blok zesklovatělé lávy, která této podoby mohla nabýt pouze na vzduchu. V dávné geologické periodě se na místě dnešního oceánu rozkládala pevnina, na níž se sopečný výbuch odehrál.

Ostrovy se občas vynořují a začas zase mizí. Vzpomeňme si třeba na Ostrovy Aurory v jižním Atlantiku, které se objevují i v románě E. A. Poea „Dobrodružství Arthura Gordona Pyma“. Poprvé je v roce 1762 spatřila posádka velrybářské lodi „Aurora“. Zprávy o nich se objevovaly dalších třicet let. Ostrovy byly zakresleny i do námořních map. Dochovala se jejich topografie i popisy místní fauny a flóry. Naposledy je člověk spatřil v roce 1856. Poté se tři Ostrovy Aurory již nikdy neobjevily.

Podobným tajemstvím je obklopen Dougherty Island. Počátkem 19. století objevil americký velrybář Swain přibližně 2 600 kilometrů jihozápadně od Hornova mysu ostrov o délce cca dvanácti kilometrů a šířce čtyř až pěti kilometrů. Na jeho březích žily stovky tuleňů a hejna ptáků. V následujících letech kolem proplulo několik lodí, jejichž kapitáni zakreslili polohu ostrova do map.

V roce 1830 byly na průzkum tohoto kousku země vyslány dvě lodě, ale nenašly jej. Poté se k ostrovu vydal velrybářský kapitán Dougherty a nalezl jej přesně tam, kde měl být. V roce 1859 potvrdil Doughertyho údaje anglický kapitán Keates a nazval ostrov jménem svého předchůdce.

V letech 1885, 1886 a 1893 navštívila Doughertyho ostrov řada lodí, jejichž velitelé souš podrobně zaměřili a zmapovali. Pak záhadný kus země zmizel. Od roku 1894 do roku 1930 se ani za jasného počasí po ostrovu neukázala sebemenší stopa.

Slavný polární badatel Robert Falcon Scott několikrát křižoval nad místem, kde se měl ostrov nacházet. Měřil echolotem hloubku až do 5 000 metrů, ale nikde nic. Po Scottovi se o nalezení ostrova pokoušelo ještě mnoho lodí, ale bez úspěchu. Po 73 letech od zaregistrování byl v roce 1932 Doughertyho ostrov zase z námořních map vyškrtnut.

Španělský cestoval Maurelle objevil roku 1780 v jižním Pacifiku Sokolí ostrov. V roce 1892 jej vláda království Tonga nechala osázet 20 000 kokosovými palmami, ale již o dva roky později se ostrov ztratil v oceánu. Dnes už ale opět vystupuje nad hladinu.

V druhé polovině 19. století se do Tichého oceánu potopil ostrov Tuanaki (Cookovy ostrovy) i s 13 000 obyvateli. Rybáři, kteří se brzy ráno vydali na lov, se večer neměli kam vrátit.

Ne vše ale jenom mizí, někdy se z temných hloubek naopak něco vynoří. Technici Western Telegraph Company, kteří v roce 1923 kontrolovali kabel položený na dně Atlantického oceánu, zjistili, že se během pouhých pětadvaceti let posunul i s podložím o značný kus vzhůru. V roce 1957 spatřili lidé poblíž Azorských ostrovů kouřící horu, vystupující z Atlantického oceánu.

Klesat nebo zvedat se však mohou nejen ostrovy nebo malé části pobřeží, ale i celé kontinenty. V oblasti Aleut se mořské dno Pacifiku stále více blíží k hladině. I v Atlantickém oceánu vzniká podle R. P. Lynche z Fordham University (New York) nová pevnina. Mnohé legendy různých národů předpovídají znovuzrození bájného světadílu, jenž nazývají různými jmény. Nejslavnější je Atlantida, o níž se zmiňuje i „spící prorok“ Edgar Cayce. Pokud se ale má Atlantida znovu zrodit, znamená to, že už kdysi existovala.

Diskuse o Atlantidě

Platon při sepisování své zprávy o Atlantidě používal nejrůznější prameny. V „Kritiovi“ tvrdí, že Solon se o Atlantidě dozvěděl v egyptských Sajích od jistého kněze. Ale to nebylo všechno. Kněz mu vyprávěl o velkých katastrofách, potopách světa, strašlivých požárech a dalších ranách sužujících lidstvo. Devět tisíc let před Solonovou návštěvou Egypta údajně jeho slavní řečtí předci vedli válku proti Atlantiďanům a jejich spojencům. Řekové v nelítostném boji zvítězili. Platonova informace obsahuje jeden velice zajímavý detail. Jedná se o popis lovu býků žijících v Atlantidě. Stejný popis je v obrazové podobě reprodukován na egyptském reliéfu chrámu v Abydu. Umělecké dílo znázorňuje Ramesse II. se synem při lovu obětního býka pro boha Upuauta.

Také následující pasáž si zaslouží pozornost: „I jmény je (Poseidon) obdařil, a sice pojmenoval krále, po nichž se nazývá celý ostrov a moře, jež slove Atlantické. Jméno prvního z jejich králů totiž znělo Atlas. Druhému, mladšímu z královských bratrů, připadlo jméno Gadeiros, které má v helénském jazyce podobu Eumelos. Tento bratr byl mladším dvojčetem krále. Eulemos vládl vnějším částem ostrovní říše od Heraklových sloupů po Gadeirskou zemi.“

Pokud tuto antickou květnatou mluvu převedeme do soudobého jazyka, zjistíme, že Atlantida byla rozlehlým ostrovem, jenž se nalézal za Gibraltarem, a ovládala i „Gadeirskou zemi“. Tuto oblast lze celkem dobře lokalizovat: Gadeira je totožná s dnešním španělským přístavním městem Cádiz na pobřeží Atlantického oceánu.

K Atlantidě se vztahuje řada faktů a indicií, které jsou často ignorovány. Přesto v sobě skrývají četná překvapení. Vydejme se tedy po jejich stopách na cestu do minulosti. Správný směr nám možná ukáží obyvatelé vod…

Úhoři z Atlantidy

Rozmnožování úhořů patří k mystériím, jimž se věda už dávno snaží přijít na kloub. Zajímal se o ně již Aristoteles, aniž by však nalezl řešení.

Jediné, co víme jistě, je to, že úhoř je sladkovodní ryba, jež každoročně opouští vodní toky a vydává se na cestu k moři. Pokud z místa, kde žije, neexistuje vodní cesta, dokáže se úhoř dokonce plazit po souši, jen aby se dostal k vytouženému cíli.

V době tření směřují samičky úhořů k oceánům. U ústí řek na ně čekají samečci a pak už všichni společně mizí ve slaných vodách. Svatební cesta končí v Sargasovém moři u Bermudských ostrovů. Tam samičky nakladou jikry a posléze hynou.

Mladí úhoři se vydávají zpátky do Evropy. Jejich putování trvá tři roky. U našeho kontinentu se rozdělí na dvě skupiny. Samečci zůstávají v moři a samičky směřují proti proudu řek do vnitrozemí.

Záhadné chování úhořů označil již v šedesátých letech minulého století Otto Muck za dědictví Atlantidy a vědci pro ně prozatím nenašli uspokojivé vysvětlení. Jak známo, v evropských řekách se vyskytují pouze samičky úhořů. Biologové minulých století se neustále ptali, kam se poděli samečci.

Dnes již víme více, ale záhada zůstává nevyřešena. Úhoři se rodí v Sargasovém moři, jež se rozprostírá západně a jihozápadně od Azor a je bohatě porostlé chaluhami a řasami. Velikostí se přibližně vyrovná střední Evropě. V bujných chaluhových porostech se úhoři vytřou, američtí v západní a evropští ve východní části moře. Vedeni instinktem se pak mladé úhoří larvy nechají unášet Golfským proudem, který je nasměruje na východ, tedy k západní Evropě.

Úhoří plůdek (monté) se u pobřeží rozděluje. Rozdělení pohlaví trvá rovněž tři roky. Po dosažení pěti let věku je úhoř pohlavně dospělý a poté se obě pohlaví opět setkávají v ústí řek. Společně směřují do Sargasového moře. Pohybují se ve velkých hloubkách, kde pravděpodobně využívají spodního proudění. Za 140 dní se dostávají do míst svého zrození, kde dochází k vytření. Muck si položil oprávněnou otázku, proč se úhoři dvakrát za svého života vydávají na tak nebezpečnou a dlouhou cestu a proč samičky putují do sladkých vod.

Částečně si odpověděl sám. Samičky úhořů totiž mohou pohlavně dospět jedině ve sladké vodě. Ale proč plují až do Evropy a ne do třeba do Západní Indie, kam by to měly podstatně blíž?

Vědci obvykle argumentují tím, že se úhoři nechávají unášet Golfským proudem. To je však vysvětlení pouze pro cestu jedním směrem. Proud rozhodně svůj směr nemění a úhoři se musí do Sargasového moře probíjet vlastními silami. Bylo tomu tak ale vždy?

Pokud má Platon pravdu, rozkládala se Atlantida v oblasti Azorské plošiny a stávala Golfskému proudu v cestě. Ten se proto odkláněl zpět k Americe, proudil v kruhu a úhoři se tak skutečně mohli pohodlně dostávat do míst svých trdlišť i zpět. Ze Sargasového moře je Golfský proud pohodlně odnesl do blízkých řek Atlantidy, kde samičky pohlavně dospěly, zatímco na ně samečci čekali v mořích. Poté se nechali společně odnést stejným proudem zpět do svého rodiště, kde se koloběh života zopakoval. Kdysi dávno však ostrov zmizel a Golfský proud zanesl úhoře až do vzdálené Evropy, kde je nechal na holičkách, a tak je tomu dodnes.

Podle názoru některých badatelů je chování úhořů jednoznačným důkazem někdejší existence kontinentu mezi Evropou a Bermudskými ostrovy. Na této pevnině se musela nalézat alespoň jedna velká řeka s ústím v místech, kde se dnes rozkládá Sargasové moře.

Úhoři se řídí genetickým programem vzniklým před mnoha miliony let a plují se vytřít do míst, kde již dávno žádná pevnina ani ústí řeky není. Každý maličký úhoří plůdek je němým svědkem dávnověké existence Atlantidy. Ovšem tajemné ryby nejsou jedinou indicií.

Široká paleta živočišných druhů, shodných na obou stranách Atlantiku, naznačuje, že kdysi musely být Evropa s Amerikou spojeny pevninským mostem. Profesor Edward Hulí se domnívá, že podobnost fauny a flóry obou polokoulí dokazuje existenci společného středu obou hemisfér, jenž se v časech před dobami ledovými nacházel právě v Atlantiku. V této oblasti vznikly původní živočišné i rostlinné druhy a poté se rozšířily na západ i na východ. Někteří mravenci se například vyskytují v totožné podobě na Azorách i v Americe. Spojení mezi Starým a Novým světem prý zaniklo v miocénu, což je období mladších třetihor.

Slovo „Atlantida“

Féničané znali tajemnou zemi, proslulou bohatstvím. Říkali jí Antilla. Jistá arabská legenda vypráví o krajině jménem Ad, kde se prý nalézala kolébka civilizace. I tato země údajně ležela v západním oceánu. Staré posvátné indické spisy, tzv. purány, a rovněž „Mahábhárata“, se zmiňují o „Bílých ostrovech“, které bývají rovněž označovány za kontinent Attala. Nacházel se v oceánu, půl světa od pobřeží indického subkontinentu. Pozice Attaly se shoduje s lokalizací legendární Atlantidy.

Nespočetné náznaky někdejší existence Atlantidy nalezneme také na opačné straně Atlantického oceánu. Aztékové vyprávěli conquistadorům o tom, že předkové jejich národa přišli do Střední a Jižní Ameriky z velkého ostrova jménem Aztlan, jenž se údajně rozkládal ve východním oceánu. Aztlan zní velmi podobně jako Atlantida a toto slovo se vyskytuje všude na pobřeží Mexika, Střední Ameriky a v severních částech Jižní Ameriky. Aztlan znali i Mayové, ovšem původně mu říkali Izmachi a ještě předtím Tula (Thule?).

Známý znalec pyramid Peter Lemesurier upozorňuje na to, že poslední slabika názvu Quetzalcoatl zní atl. I tato jazyková podobnost může naznačovat mnohé. Slovní kořen atl se vyskytuje na obou stranách Atlantiku a patří k základům všech slunečních mytologií. Atl znamená všeobecně „říše spravedlivého boha, kořen světa, ušlechtilý a nezničitelný. Země, jež je díky své šlechtě a síle neporazitelná“. V egyptštině toto slovo vyjadřuje pojem „země“.

Severoafričtí Berbeři představují zeměpisné pojítko mezi starými Mexičany a Kolumbijci na jedné straně a Araby a Egypťany na straně druhé. Výrazem „atl“ označují vodu. Nabízí se tedy domněnka, že výraz „atl“ by mohl být přeložen jako „mohutná a ušlechtilá vodou obklopená říše“.

Všichni starověcí zeměpisci nazývají severní Afriku, včetně Egypta, pojmem Libye, neboli „zemí, kde bůh Atlas nese na svých ramenou celý svět“. Nemůže být náhoda, že v téže době byl na druhé straně oceánu, ve starém Mexiku, uctíván bůh, který také nesl na svých bedrech svět!

Ve starém jazyce kolumbijských indiánů znamená „atl“ totéž co „země“, „říše“, „voda“, ale také „vládce říše“. Původní obyvatelé Kolumbie a Venezuely jsou pokrevními příbuznými mayského kmene Quiché. Jejich společnou původní vlastí bylo údolí Mississippi. Slavná mayská kniha „Popol Vuh“ obsahuje řadu pozoruhodných zmínek. Patří k nim například zprávy o cestách královských princů mezi zemí Aztlan a koloniemi na západě.

Quicheové si vyprávěli o příchodu svého národa z východu. Tento lid se do Ameriky dostal díky bohovi, který mu otevřel dvanáct cest přes moře. Indiáni měli povědomí i o „babylonské věži, zničené bohem, a kdysi jednotném jazyku“. A připojme ještě jednu poznámku: Toltékové tvrdí, že pocházejí ze země jménem Aztlan nebo Atlan.

Pokud z jazykového hlediska prozkoumáme koncovku „as“ ve slově Atlas, zjistíme, že prapůvodně znamenala „základ, princip, založení“. Z toho logicky vyplývá, že pojem Atlas býval synonymem pro mohutnou říši, obklopenou vodou a symbolicky reprezentovanou stejnojmenným obrem, který na ramenou nese celý svět – jedná se o základ slunečního kultu, který nacházíme na obou stranách oceánu, jenž se „náhodou“ nazývá Atlantický. Indicií, že sluneční kult starověkých národů se původně rozšířil z Atlantidy, může být současné uctívání slunce v Egyptě a Peru, jakož i vláda slunečních dynastií v obou těchto zemích.

V této souvislosti je nutné se zmínit i o jedné z nejzajímavějších mexických památek, tzv. „Codexu Tira“ neboli „Knize putování“. Stejně jako i další staré legendy amerického kontinentu vypráví i „Codex Tira“ o putování národů přišlých po moři z východu, z míst, kde se nacházejí Velké a Malé Antily. Vzpomeňme si na fénickou Antillu. Pokud toto slovo rozdělíme na „an“ a „till“, zjistíme, že v semitštině znamená slabika „an“ totéž co „pás“, a „till“ lze přeložit výrazy „schopnost, bohatství, moc, říše“.

Vraťme se nyní k Atlantickému oceánu, který leží mezi „posvátnými horami jednoho i druhého pobřeží“, na jehož východní i západní straně stával obr jménem Atlas, jenž na svých ramenou nesl svět. Nepřipomíná nám jeho jméno něco povědomého? S mírnou obměnou bychom dostali název Antily. Mohly být Antily součástí říše, jejíž jméno začínalo slabikou Atl? A mohla to být Atlantida? Kdo si může být vzhledem k mnoha spletitým překladům, různým variantám legend, pramenů a bájí jistý, že původní název nezněl Atlantida, ale třeba Atlantilida?

Nejenom čtenáři Karla Maye znají slavný Šatt el Džerid poblíž Tunisu. Toto staré jezero (nebo záliv?) zmiňoval již Diodorus Siculus pod názvem Bahr Atala (bahar znamená v arabštině „moře“, může se však používat i jako označení velké vodní plochy, třeba Nilu nebo Amazonky). Oblast se tedy jmenovala „Moře Atala“.

Z historie víme, že u Šatt el Džeridu žil prastarý národ atlanticko​ mediteránského typu. Dokazují to nálezy koster. Jeho původ je neznámý a zahalený tajemstvím. Příslušníci národa si říkali Atarantové nebo Atalantové a uctívali Poseidona, „zakladatele Atlantidy“, jehož syn se stal prvním králem ostrovní říše a je ztotožňován s Atlasem, nosičem nebeské klenby. Hlavní město Atlantidy se prý nazývalo „Poseidonis“. Slovo „Atala“ se kupodivu vyskytuje rovněž u severoamerických indiánů kmene Načez. Stopy po dávnověkých národech na obou stranách Atlantiku vykazují podivuhodné podobnosti.

Hypotetičtí příslušníci vyspělého národa, kteří po zániku svého kontinentu přinesli civilizaci do okolních zemí, se nemuseli původně nazývat „Atlanťané“. Jejich potomci možná postupně během tisíců let zapomněli svoje pravé jméno a začali své původní vlasti říkat Atlantida, Atarantis nebo podobně, protože tyto pojmy v sobě nesly vše, co se dochovalo v legendách: ušlechtilost, moc, hrdost, velikost říše, přírodní katastrofu s ničivými blesky, potopou, výbuchy sopek, strašlivými bouřemi, leskem, slávou a apokalypsou v jednom…

Dva identické prameny

V Britském muzeu si lze prohlédnout mayský rukopis „Troano“. Patří k pěti nejstarším hieroglyfickým textům, které nepadly za oběť ničitelské horlivosti misionářů a byly v 19. století objeveny badateli Augustem Le Plongeonem a abbém Brasseurem de Bourbourg. Oba tvrdili, že fragmenty rukopisu rozluštili. Le Plongeon a abbé Brasseur sice patřili k významným znalcům staré Ameriky, dlouhé roky žili mezi potomky Mayů a ovládali jejich řeč, přesto se nedočkali uznání a jejich významnému nálezu ostatní vědci nevěnovali příliš pozornosti.

Málo známá, ale o to zajímavější je část překladu kodexu, citovaná dr. Paulem Schliemannem, vnukem Heinricha Schliemanna: „V roce 6. kaan, 11. muluku měsíce zak začala strašlivá zemětřesení, jež bez přestávky trvala až do 13. chuenu. Za oběť jim padly hory hlíny i země Mu.

Mu se dvakrát nazdvihla a poté v noci klesla, podkopaná silami podzemních vulkánů. Kontinent se několikrát zvedl a zase klesl. Nakonec souš nevydržela a deset národů bylo vyhlazeno a zničeno. Zmizelo 64 milionů obyvatel, 8 000 let před dobou sepsání tohoto dokumentu.“

Mezi knihami přechovávanými v prastarém buddhistickém chrámu v Lhase se nachází chaldejský rukopis, jenž pochází přibližně z roku 2000 př. n. l.. Můžeme si v něm přečíst následující větu: „Když dopadla hvězda Baal, otřáslo a zachvělo se sedm měst s jejich zlatými věžemi a průhlednými chrámy. Chvěla se jako lístky ve větru. Z paláců stoupaly obrovské plameny a sloupy kouře. Vzduch zaplnil nářek umírajících. Lidé hledali záchranu v chrámech a pevnostech. Tu se vztyčil moudrý velekněz Ra​ Mu, a promluvil: ‚Což jsem vám nepředpověděl vše, co přijde?‘ Muži i ženy v drahocenných oděvech ozdobených drahokamy snažně prosili: ‚Mu, zachraň nás!‘ Mu odpověděl: ‚Všichni zahynete, i se svými otroky a poklady. Z vašeho popela povstanou nové národy. Pokud tyto národy zapomenou, že hmotné bohatství není určeno jen k tomu, aby se národy zvětšovaly, ale i k tomu, aby se nestávaly malými, budou i ony sdílet stejný osud.‘ Země i se svými obyvateli byla zničena a pohltila ji zející propast.“ Takto končí druhá zpráva o předvěké katastrofě země Mu.

První pramen pochází ze Střední Ameriky, druhý byl nalezen v Tibetu.

Z Arktidy do Amazonie

Nedlouho před druhou světovou válkou zkoumali badatelé Stefansson a Rasmussen oblast kolem severního pólu a na 68° severní šířky, 192 kilometrů od polárního kruhu, objevili město s přibližně osmi stovkami domů. Nazývalo se El Lutak, což v překladu znamená „Měj důvěru, buď silný a nepřemožitelný“. Podle slov obou švédských polárníků vypadali příslušníci tamního národa naprosto evropsky. Měli modré oči, světlé vlasy, postavou se podobali člověku cromagnonskému, vyznačovali se podlouhlou lebkou a možná byli potomky zaniklého národa, který oba vědci pojmenovali „arkticko​ atlantické rasa“.

Zmizelý lid se vyznačoval vysokou civilizační úrovní. Pozornost si zaslouží především jeho kult pohřbívání mrtvých. Své zesnulé totiž ukládali do vydlabaných kmenů stromů a do očních důlků jim vkládali slonovinové kuličky zasazené do jadeitu. Přesně tak, jako v případě jadeitové masky, která byla nalezena na lebce kostry pod slavným víkem sarkofágu s kontroverzním „zobrazením astronauta“ v mayské pyramidě v Palenque – centru mayské kultury. Podobné zvyky (pohřbívání mrtvých do vydlabaných kmenů) jsou zaznamenány i z oblasti indiánských kmenů Taulipanga a Ingarica v severní Amazonii. Paralely to jsou udivující, nejde však jen o ty dosud zmíněné.

Znají Hopiové minulost a budoucnost?

Když inženýr Joseph Blumrich, zaměstnanec NASA, navštívil v sedmdesátých letech dvacátého století na jihozápadě USA žijící indiány kmene Hopi, vyprávěl mu muž jménem White Bear Fredericks prastaré pověsti svého lidu. Udivený návštěvník v nich rozpoznal legendu o Atlantidě, reprodukovanou pozoruhodně moderními slovy. Posuďte však sami nejdůležitější části vyprávění Bílého medvěda, narozeného roku 1905 v arizonské indiánské rezervaci Old Oraibi:

„Existoval kontinent, jenž se nazýval ‚Země na východě‘, v našem jazyce ‚Taláwaitichiqua‘, a nalézal se východně od naší vlasti ‚Kásskary‘, jíž také říkáme ‚Země slunce‘ nebo ‚Mu‘(!). Mezi tímto světadílem a naší pravlastí se rozkládala velká vodní plocha. Dnes se té pevnině říká Atlantida. Budu nadále používat toto jméno, protože je obvyklejší.

V Kásskaře i Atlantidě se veškerá síla a energie, kterou jsme potřebovali, získávala ze slunce. Mohli jsme si ji opatřit kdekoli a nebyla nutná žádná vedení. Nevím však, jak se přesně vyráběla. Měli jsme tenkrát přístroj, vlastně jich bylo mnoho, s krystalem velkým pouhý palec. Tehdy lidé nemuseli dlouhé hodiny sekat do kamene. Stačilo jen určitým způsobem podržet onen přístroj tak, aby se slunce odráželo v krystalu, a kámen se rozlomil působením sluneční energie. V krystalu mohly být zaznamenávány i nejrůznější zvuky.

Lidé tehdy ovládali vyspělou techniku, ale nepoužívali ji k ničení jiných lidí. Zpočátku žili obyvatelé Atlantidy stejně pokojným způsobem jako my. Všichni jsme totiž pocházeli ze stejných bohů. Atlantiďané dokonce používali stejné symboly jako my. Ale v průběhu věků se změnili. Začali zkoumat stvořitelova tajemství, jež smrtelníci nesmějí znát. Odhalili je ale příliš brzo. Brzo proto, že ještě nebyli dostatečně duševně vyspělí. Použili své znalosti k podrobení jiných národů. Kromě toho znali také planety. Létali k nim nahoru, ale nemohli na nich žít, protože to všechno byla mrtvá tělesa. A tak museli zůstat na zemi.

Poté se obrátili proti Kásskaře, proti nám. Věděli, že jsme duševně i morálně daleko silnější, a to nám záviděli. Jejich královna chtěla dobýt naši zemi a podmanit si náš národ. Vyhrožovala našemu vládci, že nad náš kontinent vyšle veškeré své vesmírné lodi a zničí nás ze vzduchu. Náš panovník se jí však nehodlal podrobit. Nakonec se velcí mužové té doby sešli na rokováních, kterým bychom dnes asi říkali konference.

Někteří naši lidé bohužel toužili po hodnostech a moci. Jejich víra slábla a oni si přestávali vážit druhých. Vládkyně Atlantidy užila svého vlivu k rozštěpení našeho národa. Začala některé z nás přetahovat na svou stranu, především ony mocichtivé lidi, o nichž jsem již hovořil. Ti pak tajně porušovali naše zákony a říkali si: ‚Když budeme držet s Atlantiďany a podporovat jejich požadavky, určitě z toho později budeme něco mít.‘

Zlo získalo převahu. Nepřátelé odhalili mnohá stvořitelova tajemství, jež neměla být lidstvu známa. Napadali můj lid. Ze vzduchu směřovali svoje magnetické síly na naše města.

Znalosti našich lidí šlo porovnat se znalostmi obyvatel Atlantidy. Ale my je používali jen k dobrým účelům. Nebránili jsme se útokům. A měli jsme pravdu! Ti z našeho národa, kteří neopustili pravou stvořitelovu cestu, byli shromážděni v určité oblasti a zachráněni. Sice jsme se aktivně nebránili, ale měli jsme ochranný štít. Nedokáži ti technicky vysvětlit, co to bylo za štít a jak působil. Moje babička mi říkala, že když udeřil blesk nebo se ho dotkl paprsek, dostal se jen ke štítu a tam explodoval. Dovnitř ale nepronikl.

Takže při útoku na Kásskaru vybuchly všechny bomby (nebo co to bylo) vysoko nad zemí – štít nás ochránil. Tak se neštěstí vyhnuli všichni, kteří se mu vyhnout měli a kteří se shromáždili na určitém místě. Ale zdaleka to nebyli všichni. Města byla napadena a jejich obyvatelé zabiti. A pak někdo zmáčkl špatné tlačítko, tak mi to vyprávěla babička, a oba kontinenty se potopily. Došlo k velké potopě. Atlantida klesla do oceánu velmi rychle, zatímco náš svět poměrně pomalu.“

Bílý medvěd vyprávěl Blumrichovi také o kachinech neboli mudrcích, kteří se v nebezpečných dobách objevili a pomohli předkům Hopiů nalézt nové životní možnosti: „Už dlouho před zničením Atlantidy a naší země kachinové zjistili, že východně od našeho kontinentu vystupuje z vod nový světadíl.“

Vystupujícím světadílem byla míněna Jižní Amerika. Tam se předkové Hopiů dostali dlouhodobým „přeskakováním“ z ostrova na ostrov. Do současnosti se dochovaly pouze Velikonoční ostrovy. Putování údajně započalo před 80 soomody a trvalo 4 soomody, přičemž časová jednotka soomod představuje jedno tisíciletí.

„Ne všichni obyvatelé Atlantidy zahynuli spolu se svou říší,“ pokračoval Bílý medvěd. „Zachránili se ti, kteří nesouhlasili s napadením Kásskary. Když jejich země zanikla, odešli tam, kde je dnes Evropa a Afrika. Přišli o svou moc a nedokázali již létat. Ale přežili, i když se museli rozdělit do malých skupinek, které se rozešly na různé strany. Každá skupinka si zachovala jen část bývalých znalostí. Mnoho set let bojovali někdejší Atlantiďané o přežití, ale pak se znovu dokázali vzchopit. Vzpomeňte si třeba na egyptskou kulturu.

Když jsme dorazili na místo, měli jsme s sebou pochopitelně i svoje přístroje. Tam dole, v Jižní Americe, dokázali naši předkové pohybovat obrovskými skalními bloky. Jednoduše natáhli ruce, ani se skal nemuseli dotýkat. Dnes nikdo nedokáže pochopit, jak mohli postavit tak podivuhodná města, ale tenkrát to bylo jednoduché. Znalosti se však postupně vytrácely a lidé museli tvrdě pracovat. Dnes je již ztraceno vše a my můžeme jen s údivem sledovat, co tehdy lidé dokázali. Pokud porovnáme současnost s minulostí, můžeme říci, že Hopiové dnes žijí ve špatných časech. Ale na druhou stranu jsme si uchovali své legendy a z nich čerpáme útěchu.“ Bílý medvěd Fredericks se zamyslel a pak ještě dodal: „Vyprávěl jsem ti mnohé o naší minulosti. Vím, že se to velmi liší od všeho, co jsi dosud věděl. Vědci by samozřejmě měli jiný názor. Nerozumějí nám a nemohou tedy rozumět ani naší historii. Ale my, Hopiové, vidíme, že se dnešní doba podobá časům ke konci našeho starého světa. Všímáme si soudobé korupce, vražd atd. a je nám jasné, že jsme na nejlepší cestě ke zkáze. Mohli bychom děsivému konci zabránit, pokud bychom se vrátili na stvořitelovu správnou stezku. Ale nemyslím si, že bychom to dokázali. Další velká katastrofa již není daleko, jde jen o pár let. Může to vyznívat hrozivě, ale my to víme. Hopiové to vědí!“

Vědí to opravdu? Mnohá fakta jim dávají za pravdu.

Nastal soudný den?

V roce 1940 byla ve francouzském Dordogne, přibližně dva kilometry jižně od Montignaku, objevena jeskyně Lascaux. Dnes je po celém světě proslavená svými početnými fantastickými skalními malbami z období magdaleniénu, což je nejmladší kulturní stupeň starší doby kamenné (paleolitu). V létě roku 2001 došlo poblíž k objevu další dosud neznámé jeskyně s prehistorickými rytinami. Jejich stáří se odhaduje na 28 000 let. Jasné a přesné linie kreseb jsou podobné výtvorům ze severošpanělské Altamiry a Font​ de​ Gaume. Rovnoměrně rozprostřené barvy například na hřívách zvířat vypadají jako nanesené stříkací pistolí. Prehistoričtí umělci prokázali mimořádný pozorovatelský talent a cit pro pohyb, srovnatelný s umem renesančních malířů.

V prvních publikacích o lascauxkých malbách se objevily údaje datující jejich vznik do doby před 25 000 až 30 000 lety. Vědce však jímá hrůza z toho, že by museli připustit ranější existenci vyspělejších kultur, a tak došlo k jejich nenápadnému a postupnému omlazení. Nejprve na 15 000 až 20 000 let, poté na 12 000 roků a ještě méně. Uvidíme, jestli i rytiny objevené v roce 2001 budou v průběhu času mládnout.

Pro obdobné korektury datace musíme mít pochopení. Klasická věda se dostává do nesnází. Pokud dokázali vytvářet takováto umělecká díla, nemohli být lidé z období magdaleniénu, který následoval po aurignacké kultuře, primitivními troglodyty (obyvateli jeskyní), jak tvrdí oficiální antropologie. Ještě větší bolení hlavy dostali mnozí odborníci z toho, že fresky z Lascaux nesloužily jasnému kulturnímu účelu, ať už by to byla magie nebo nějaké rituály. A už vůbec se „seriózní“ vědci nehodlají zabývat tvrzením Ericha von Däniken, že jistá francouzská astronomka nalezla ve skalních kresbách různé astronomické údaje a souvislosti.

Stejně tak si málo pozornosti vysloužil několikrát potvrzený etologický poznatek zveřejněný francouzským spisovatelem Robertem Charrouxem. Tento autor prohlašuje, že lidská kultura se dostává do bodu počátku svého rozkvětu v okamžiku, kdy její umění slouží pouze samo sobě, respektive estetickým účelům. To platí především pro malířství. Po dosažení takového stadia začíná prudký rozvoj zemědělského náčiní, stavba měst, krátce řečeno: vzniká civilizace. A právě jeskynní malby jasně dokazují, že jejich tvůrci se nacházeli na počátku onoho civilizačního skoku.

Během jednoho nebo dvou století mohli zvládnout tavbu a zpracování kovů, provozovat plánovité zemědělství a chov dobytka. Dalším logickým krokem by byla stavba kamenných měst. O tisíc let později mohl přijít na řadu vynález střelného prachu a knihtisku a lidé by se soustředili na výrobu vozidel. Za další dva nebo tři tisíce let by dosáhli naší dnešní vědecké úrovně. Krajinu by protkaly jejich dálnice, po nebi by kroužila letadla a do vesmíru létaly rakety. Za několik dalších tisíc let by tito lidé ovládli sluneční soustavu – a to se pohybujeme přibližně kolem roku 5000 až 6000 před naším letopočtem.

Proč se nic takového nestalo? Lidé kultury magdaleniénu prokazatelně chodili oblečení do klobouků, bot a kalhot. Ale místo toho, aby vynalezli střelný prach a auta, zmizeli beze stopy. Robert Charroux je přesvědčen, že je z povrchu světa „vygumovala“ jakási obrovská katastrofa.

Starověké legendy a spisy vyprávějí, že poslední den Atlantidy byl poznamenán nesmírnou živelní pohromou. Zemi zaplavily vlny o velikosti hor, orkány a sopečné výbuchy otřásaly celou planetou. Civilizace zanikla a přeživší lidé se vrátili na úroveň barbarů.

Jen stěží si dokážeme představit geologické procesy, jež způsobily zkázu Atlantidy. Stejně jako máme jen velice vágní představu o tom, co by nás čekalo během atomové války a hlavně po ní, kdyby na zemi zavládla „nukleární zima“. Podle prastarých mýtů, pověstí a rozpadajících se rukopisů se zdá, že tehdejší události nebyly o nic méně dramatické a katastrofální. O jejich obrovském rozsahu svědčí i to, že se vzpomínka na ně dodnes dochovala v paměti lidstva.

V tisíce let starém sumerském „Eposu o Gilgamešovi“ se dočítáme o Utnapištimovi, praotci dnešního lidstva, jenž se svou čeledí jako jediný přežil potopu světa. Se svou rodinou, zvířaty a ptáky se uchýlil do bezpečí na palubu lodi. Biblická historka o Noemově arše je pravděpodobně pozdější verzí této sumerské legendy.

Mnozí odborníci pokládají popis velké potopy z pera římského básníka Ovidia za jakési nepřímé pokračování Platonova líčení zániku Atlantidy: „Špatnost lidstva dosáhla takových rozměrů, že Justitia uprchla na nebesa a vládce bohů se rozhodl lidskou rasu zcela vyhladit… Jupiterův hněv se rozprostřel po celé nebeské říši. Jeho bratr Neptun, vládce moří, mu vyslal na pomoc vlny. Zarazil do země svůj trojzubec a souš se počala třást a chvět… Brzy nebylo možné poznat, kde je pevnina a kde moře. Nereovny (mořské nymfy) si s údivem prohlížely lesy, domy a města, která se z ničeho nic ocitla pod vodou. Téměř všichni lidé se utopili…“

Ze staroegyptských mýtů se dozvídáme, že bůh moří Nu vyzval svého syna, slunečního boha Rea, aby zničil veškeré lidstvo, protože se lidé stavěli proti bohům. Zkázy mělo být zřejmě dosaženo rozsáhlou povodní.

Indická „Mahábhárata“ líčí, jak se před Manuem, praotcem lidí, zjevil Bráhma v podobě ryby a varoval ho před nadcházející záplavou. Rozkázal mu, aby postavil loď a vzal na palubu rišie (mudrce), a také všechna semena rostlin vypěstovaných starými bráhmany a tento svůj náklad pečlivě chránil.

Manu se řídil Bráhmovými slovy. Naložil na loď mudrce i semena a několik let křižoval bouřlivé vody. Nakonec přistál v Himálaji. Místem, kde Manu vystoupil z lodi na souš, je podle indických legend Manali v údolí Kulu, zvané „Manuovo město“. Kraj se nazýval Aryavarta, což znamená „země Árijců“, což je slovo, jež se později objeví ve velmi neblahých souvislostech.

Další verzi pověsti o potopě světa si můžeme přečíst v „Avestě“ (sbírka staroíránských textů). Bůh Ahura Mazda rozkázal perskému patriarchovi jménem Yima, ať se připraví na velkou záplavu. Yima potom vytesal jeskyni, do níž nanosil rostliny a přivedl zvířata nutná k obživě lidí. Tímto způsobem se mohla po opadnutí vod opět zrodit nová civilizace.

Kněží z Baalbeku (dnes na libanonském území) měli zvláštní zvyk. Ze Středozemního moře nabírali vodu a vylévali ji do štěrbiny vedle chrámu. Uctívali tak vzpomínku na obrovské přívaly vod a současně slavili záchranu Deukaliona, což je postava z řeckých bájí. Kněží museli čtyři dny putovat pro vodu k moři a další čtyři dny se vraceli do Baalbeku. Ještě je třeba zmínit se o tom, že skalní štěrbina se nalézá na nejkrajnějším severním konci velké prolákliny, která se směrem na jih táhne až k řece Zambezi. Mimochodem, domorodci z buše si vyprávějí legendu o velkém ostrově u západního pobřeží Afriky, který jednoho dne zmizel ve vlnách.

Rukopis amerických Mayů říká: „Nebe se přiblížilo k zemi a všechno se během jednoho jediného dne dočkalo zkázy. Dokonce i hory zmizely pod vodou.“ Mayský „Drážďanský kodex“ zachycuje zánik světa v obrazech. Vidíme na nich hada na nebi. Z jeho tlamy vytékají proudy vody. Měsíc a slunce se skrývají v temnotě. Bohyně měsíce a smrti drží v ruce obrácenou misku, z níž se řinou ničivé masy vod.

Chilam Balam z Yucatanu (mayský kněz a věštec) tvrdí, že v dávno uplynuvších dobách byla země Mayů pohlcena mořem, hory přitom vyvrhovaly oheň a země se třásla.

Ve Venezuele žil kmen indiánů s bílou kůží. Říkalo se jim „Páriové“, což podivuhodně připomíná název jedné indické kasty. Sídlili ve vsi nazývané „Atlan“. Podle legend žili kdysi na velkém ostrově uprostřed oceánu, ale jejich původní vlast byla zničena strašlivým neštěstím. Pohled na mytologii amerických indiánů ukazuje, že více než 130 kmenů zná legendy o katastrofě nesmírného rozsahu. Báje o potopě světa se vyskytují i v Číně a u Eskymáků.

„Klasický“ biblický příběh o potopě světa zná každý. Vypráví o praotci Noemovi, který byl varován před nastávající potopou, postavil slavnou archu a tím zachránil sebe i život na zemi.

V petrohradské Ermitáži je uchováván 3 000 let starý papyrus z dob dvanácté egyptské dynastie. Obsahuje následující sdělení: „Kdysi spadla z nebes hvězda a její plameny vše pohltily…“

Posvátná kniha guatemalských Mayů, „Popol Vuh“, rovněž popisuje hrůznou katastrofu. V nebeských výšinách se prý ozvalo praskání plamenů. Země se zachvěla a z nebe začala pršet voda a dehet. Stromy se kymácely, domy rozpadaly na kousky, jeskyně se hroutily. Den se změnil v temnou noc.

Na stropě hrobky Senemuta, stavitele egyptské královny Hatšepsut, se nacházejí záhadné obrazy nebeské klenby. Na jedné z těchto map oblohy jsou světové strany zakresleny správně, ale na druhé jsou posunuté tak, jako by Země utrpěla nějaký silný náraz. A Harrisův papyrus skutečně tvrdí, že se naše planeta v důsledku strašlivé katastrofy převrátila. O téže události se zmiňuje i papyrus z petrohradské Ermitáže a tzv. Ipuwerův papyrus.

Předpokládejme, že před dávnými lety skutečně nějaká gigantická apokalypsa převrátila Zemi doslova na hlavu a nenechala na naší planetě kámen na kameni. Jak tedy ale vypadal náš svět předtím?

Christobal Molina, španělský misionář z města Cuzka v Peru, v 16. století napsal, že Inkové měli k dispozici rozsáhlou zprávu o průběhu velké katastrofy. Původně prý existoval stát, který se rozkládal po celé zemi a mluvilo se v něm jediným jazykem. Tato myšlenka jednotné řeči se vyskytuje už ve Starém zákoně, známe ji z Babylonu, a jak vidíme, kupodivu o ní vědí také mexičtí indiáni.

„Bible“ vypráví o dobách, kdy na zemi žil jediný národ hovořící stejným jazykem. Teprve během stavby babylonské věže došlo ke zmatení jazyků a lidé si přestali navzájem rozumět. Velmi podobně líčí babylonský kronikář Berosos epochu, v níž byl národ tak posedlý mocí a vlastní slávou, že si přestal vážit bohů. Tehdy lidé v Babylonu začali budovat věž, jež se svou špicí téměř dotýkala nebes. Rozhněvaní bohové ji však zbořili. Do té doby si všichni lidé vystačili s jedním jazykem.

Kroniky mexických Toltéků kupodivu obsahují téměř identickou legendu. Jenom místo věže stavěli indiáni vysokou pyramidu.

Nepříliš známou skutečností je fakt, že v hlubokých pralesích Amazonie byly nalezeny skalní malby se znázorněním slunce, zvířat, rukou a dalších motivů. Téměř navlas se podobají freskám magdalénienské kultury z jeskyně Lascaux a okolí. Je to podivuhodná shoda!

Klasičtí archeologové to sice nevidí rádi, avšak po celé zeměkouli se vyskytuje množství důkazů a svědectví o prehistorické katastrofě. Srovnávací metoda nám umožní určit přibližné datum oné pradávné tragédie. První rok perského letopočtu podle Zarathustry (rok, „kdy začal plynout čas“), připadá na rok 9600 př. n. l. Toto datum je téměř identické s rokem 9560, do nějž podle Solona kladli egyptští kněží dobu zániku Atlantidy.

Staří Egypťané rozdělovali čas na velké sluneční cykly po 1 460 letech. Konec jejich poslední astronomické periody připadá na rok 139 n. l.. Od tohoto data lze až do roku 11 542 př. n. l. vysledovat celkem osm slunečních cyklů. Asyrský měsíční kalendář pracoval s obdobími o délce 1 805 let, z nichž poslední skončilo roku 712 př. n. l.. Pokud od tohoto letopočtu odpočítáme šest měsíčních cyklů, dostaneme se rovněž do roku 11 542 př. n. l. Egyptský sluneční a asyrský měsíční kalendář se tedy setkávají na stejném výchozím datu. A je to zřejmě také výchozí rok jejich počítání času.

Bráhmani počítají letopočet od roku 3102 př. n. l. v cyklech po 2 850 letech. Tři takové cykly dávají dohromady 8 550 let. Pokud je sloučíme s rokem 3102 př. n. l., dostaneme se k datu 11 652 let př. n. l.. Mayové používali kalendář s periodami v trvání 2 760 let. Všechny tyto údaje a množství dalších „kalendářních“ paralel, s nimiž bych čtenáře nerad unavoval, naznačují, že se ve zmíněném výchozím datu událo něco skutečně významného. Jinak si onu pozoruhodnou shodu nelze vysvětlit.

Z podrobnějšího studia jednotlivých legend vyplývá, že rozsah a charakter kataklysmatu byl v jednotlivých zemích rozdílný, záleželo na jejich zeměpisné poloze. Guatemalští indiáni kmene Quiche si například vyprávějí pověsti o černém dešti padajícím z nebes a o zemětřesení, jež zničilo domy a jeskynní klenby.

Z těchto údajů lze usuzovat, že na dně Atlantického oceánu došlo k mohutným tektonickým posuvům. Z vroucí vody stoupal kouř, oblaka prachu a pára. Zvířené pevné částice se dostaly do stratosféry a byly větry neseny na západ, kde v podobě „černého deště“ dopadly na Střední Ameriku. Tuto guatemalskou legendu doplňují a potvrzují báje indiánů z Amazonie. Tvrdí, že po strašlivých výbuších se na krajinu snesla neproniknutelná tma. Peruánští indiáni ještě navíc uvádějí, že voda vystoupila až k vrcholkům hor.

V legendách pocházejících ze Středomoří se naopak hovoří spíše o obrovské potopě než o nějakých sopečných erupcích. Starořecké báje obsahují zmínky o záplavách, při nichž voda dosahovala až ke korunám stromů. Ryby poté zůstaly viset ve větvích. Perská „Avesta“ se zmiňuje o vlnách velikosti dospělého muže.

Podle starých čínských pramenů se otřásalo moře na jihovýchodě. V 17. století působil v Číně jezuitský misionář Martinus Martini. Ve své knize „Dějiny Číny“ se věnuje informacím z prastarých kronik, podle nichž se kdysi dávno nebeská klenba naklonila směrem k severu a „po strašlivém zemětřesení změnily slunce, měsíc a hvězdy svou dráhu“.

Vzedmuté vlny Atlantiku se musely projevit mohutným odlivem na opačné straně, v Tichém oceánu. Zajímavé je i tvrzení indiánů z dolního toku kanadské řeky Mackenzie. Během velkých záplav prý jejich studenou zemi zasáhla vlna nesnesitelných veder, následovaná tuhými mrazy. Neobvyklé střídání teplot a ročních období mohlo být vyvoláno změnami v atmosféře, způsobenými silným otřesem planety.

Všechny zmíněné aspekty do sebe zapadají a skládají se do obrazu globální katastrofy, jež mimo jiné způsobila i zánik vyspělé civilizace, která však po sobě zanechala v různých koutech světa mnoho stop a artefaktů…

Málo známý „atlantolog“

Podle bájí byla maloasijská Trója (zvaná též Ilion nebo Pergamos) založena keltskými Pelasgy. Na budování jejích mohutných zdí se prý podíleli i bohové Apollon a Poseidon. Také v této legendě spojuje postava Hyperborejce Apollona dějiny Malé Asie s Kelty a naopak bůh Poseidon není pouze stavitelem hradeb Troje, ale zastává i funkci patrona Atlantidy.

Obležení Troje popsal v nesmrtelných verších „Iliady“ a „Odyssey“ slavný básník Homér. Během známé trojské války se postavili řečtí hrdinové Agamemnon, Achilles, Odysseus a další proti trojským bojovníkům v čele s Priamem, Hektorem a Paridem. Záminkou k válečné výpravě se stal Paridův únos krásné Heleny, manželky spartského krále Menelaa. Tak zní legenda, z níž si většina lidí vybaví hlavně trojského koně, pomocí něhož se lstivému Odysseovi podařilo Tróju dobýt.

Obchodník a „amatérský archeolog“ Heinrich Schliemann (1822–1890), ovládající dvanáct jazyků, byl natolik smělý, že vzal Homérovy verše doslova a provázen posměchem archeologů se vydal hledat Tróju – a objevil ji.

Pod Priamovým městem nalezl základy původního sídliště. Na nespočetných střepech a kouscích keramiky se skvěly náboženské symboly. Většina nalezených váz měla tvar sovy. Představovaly symbol zelenooké Pallas Athény, ochránkyně Ilionu. Trojské kovové zbraně kupodivu vypadaly úplně stejně jako prehistorické bronzové meče a štíty nalezené v Dánsku a ve Švýcarsku. To Schliemanna dost zarazilo. Množství shod ho nakonec přivedlo k názoru, že prehistorická Trója je úzce příbuzná s dalším mystickým místem – Atlantidou.

Ze Schliemannových zápisků, ale i z dalších zpráv a informací francouzského spisovatele Roberta Charrouxe, který se podrobně zabýval pozůstalostí Schliemannova vnuka, vyplývá, že objevitel si byl plně vědom toho, že se dostal na stopu skutečným dějinám lidstva. Z pochopitelných důvodů však svůj názor projevoval jen diskrétně a rozhodl se, že podstatné prvky objevů mohou být zveřejněny teprve po jeho smrti.

Schliemann postupoval skutečně velmi obezřele. Ukryl nejcennější kusy nalezené při vykopávkách. Sepsal obsáhlou zprávu a zanechal své rodině dostatečnou částku peněz na to, aby mohla realizovat jeho poslední vůli. Podklady celých šestnáct let pokojně spočívaly v trezoru jedné pařížské banky, odkud je roku 1906 odnesl dr. Paul Schliemann, vnuk a univerzální dědic Heinricha Schliemanna. Informace obsažené ve spisech pokládal zřejmě za velice brizantní, protože některé jejich části zveřejnil teprve po několika letech.

Tajná závěť Heinricha Schliemanna

Americký časopis „The New York American“ zveřejnil 20. října 1912 článek dr. Paula Schliemanna, nazvaný „Jak jsem objevil Atlantidu, vlast všech civilizací“. Na čtenáře v něm čekala mimo jiné následující překvapivá sdělení:

„Můj dědeček Heinrich Schliemann zemřel roku 1890 v Neapoli. Několik dní před smrtí předal jednomu ze svých nejlepších přátel zapečetěnou obálku s nápisem: ‚Smí otevřít pouze člen mé rodiny, který se na svou čest zaváže, že zasvětí svůj život výzkumu označenému v mém poselství‘.

Hodinu před svým skonem si dědeček vyžádal papír a tužku. Nejistou rukou napsal: ‚ Tajný dodatek k zapečetěné obálce. Rozbij vázu se soví hlavou a prozkoumej její obsah. Týká se Atlantidy. Pohřebiště východně od zřícenin chrámu v Sajích a pohřebiště v údolí Chacuna. Důležité. Nalezneš důkazy správnosti mých tezí. Noc už přichází. Žij blaze!‘

Dědův přítel podle předchozích pokynů vše uložil do trezoru Francouzské banky.“

Schliemann II. hledá Atlantidu

„Poté, co jsem dokončil svá studia v Rusku, Německu a Orientu, jsem se rozhodl pokračovat ve výzkumech svého slavného dědečka. V roce 1906 jsem učinil slavnostní závazek, převzal obálku a rozlomil pečeť. Spis obsahoval fotografie a různé dokumenty.

Text první listiny zněl takto: ‚Kdo otevře tuto obálku, musí se zapřísahat, že bude pokračovat v mém díle. Dospěl jsem k závěru, že Atlantida nebyla jen obrovskou zemí mezi Amerikou a západním pobřežím Afriky a Evropy, ale i kolébkou naší kultury…

Shromáždil jsem podklady, mezi nimiž se nacházejí dokumenty, poznámky, články a další údaje k tomuto tématu. Ať už je zkoumá kdokoliv, musí se zavázat na svou čest, že bude pokračovat v mém díle a udělá všechno proto, aby dospěl k cíli. Může použít prostředky, které vkládám do jeho rukou, a nesmí zamlčet, že já jsem původcem těchto výzkumů.

Banque de France uchovává částku, jež bude moci být vyzvednuta proti tomuto potvrzení. Obnos je dostatečně velký na financování výzkumů. Ať Všemohoucí dopřeje tomuto konání zdar. Heinrich Schliemann.‘

Král Atlantidy

Další dokument mého děda začínal následujícími slovy: ‚V roce 1873, při vykopávkách ve zříceninách Tróji u Hissarliku, když jsem ve druhé vrstvě odhalil slavný Priamův poklad, jsem spolu s ním objevil bronzovou vázu neobvyklého tvaru. Bylo v ní uloženo několik hliněných střepů, dále ještě různé malé věcičky z kovu, mince a zkamenělé kostěné předměty. Mnoho z nich, i samotná bronzová váza, bylo opatřeno fénickým nápisem: Od krále Krona z Atlantidy.‘“

Abychom zabránili zmatku a nejasnostem, kdo a o čem vypráví, opustíme na chvíli článek Schliemannova vnuka a budeme pokračovat „obvyklým“ způsobem.

Další dědův dokument označil dr. Paul Schliemann písmenem B. V textu je uvedeno: „Roku 1883 jsem v muzeu Louvre spatřil sbírku předmětů, které byly nalezeny při vykopávkách ve středoamerickém Tiahuanaku (míněno je bezpochyby bolivijské Tihuanaco). Všiml jsem si střepů nádob, které byly zhotoveny ze stejného materiálu a stejným způsobem jako ty, jež jsem nalezl v bronzové váze z Priamova pokladu. Hned vedle byly vystaveny předměty ze zkamenělých kostí, rovněž identické s mými nálezy. Podobnost obou sbírek nemohla být náhodná. Ovšem až na to, že na středoamerických nádobách nebyly fénické ani jiné nápisy. Prozkoumal jsem opětovně svoje artefakty a usoudil, že nápisy k nim byly připojeny až dodatečně.

Opatřil jsem si některé fragmenty z Tiahuanaka a podrobil je chemické a mikroskopické analýze. Ukázalo se bez všech pochyb, že středoamerické i trojské nádoby byly zhotoveny ze stejného druhu hlíny, a navíc takového, jaký se nevyskytuje ani ve staré Fénicii, ale ani ve Střední Americe. Z průzkumu dalších předmětů vyplynulo, že kovové části jsou vyrobeny ze slitiny platiny, hliníku, stříbra a mědi, což je ale ve výsledku kov, který se mezi starověkými nálezy nenachází.

(Poznámka: O existenci nálezů z neznámého kovu nelze pochybovat. Amatérský archeolog Christos Mavrothalassitis nalezl podobné předměty v severní Africe, především na ostrově Djerba. S velkou pravděpodobností by se mohlo jednat o legendární kov Atlantiďanů, nazývaný oreichalkos.)

Také kovové předměty objevené v Tróji byly shodné s těmi ze Střední Ameriky. Nepůsobily však fénickým, ani mykénským, avšak ani americkým dojmem. Co si o nich máme myslet? Je možné, že byly kdysi z místa svého původu odvezeny do dvou různých zemí, kde byly za mnoho set let objeveny při vykopávkách? Nápis na mých artefaktech se o jednom místě původu zmiňoval – o Atlantidě. Tento mimořádný objev mi dodal sílu k dalším výzkumům.

Papyrus z Atlantidy

V muzeu v Petrohradu jsem nalezl velmi starý papyrový svitek z období faraóna Sethena, který vládl v dobách druhé dynastie. Text popisuje průběh expedice, kterou panovník vyslal na západ, aby pátrala po stopách země, z níž před 3 350 lety přišli předkové Egypťanů, a aby přinesla zpět znalosti této země. Expedice se za šest let vrátila, aniž by kolébku Egypťanů nebo národ ji obývající objevila.

Další rukopis ze stejného muzea je připisován historiku Manethovi. Hovoří o mudrcích z Atlantidy, kteří vládli po dobu 13 900 let. Počátek jejich panování se shoduje s počátkem egyptských dějin, které by tedy sahaly 16 000 let do minulosti…

Nápis nalezený poblíž mykénské Lví brány říká, že Misor, z něhož povstali Egypťané, byl synem egyptského boha Thovta. A ten prý byl synem kněze z Atlantidy, jenž se tajně zasnoubil s dcerou krále Krona a poté musel uprchnout. Po dlouhém putování se usadil v Egyptě, vybudoval první chrám v Sajích a předal Egypťanům veškeré vědomosti své země. Tato zpráva je velmi významná, a proto jsem ji uchoval v tajnosti. Nachází se v dokumentech pod písmenem D.“

Heinrich Schliemann uzavřel podivuhodný dokument B následujícími odstavci: „Na jedné z tabulek, které jsem nalezl při vykopávkách v Tróji, je lékařské pojednání egyptského kněze o léčbě očního zákalu a žaludečních vředů pomocí chirurgických zákroků. Dávno se už ví, že stovky let docházelo k čilé výměně zkušeností mezi Krétou a Egyptem. Ve španělském rukopise, jenž je uchováván v Berlíně, jsem kupodivu nalezl stejný lékařský text. Nepocházel však z Egypta nebo Kréty, ale z Mexika a jeho autorem byl aztécký kněz.

Musím upozornit na to, že Egypťané ani Mayové, kteří již před Aztéky vytvořili středoamerickou civilizaci, nepatřili ke zdatným mořeplavcům. V jejich přístavech nikdy nekotvily lodě schopné plavby přes Atlantik. Máme důvod se domnívat, že ani Féničané nepředstavovali spojovací článek mezi oběma kontinenty. Přesto je podobnost mayské a egyptské kultury natolik velká, že ji nelze přičíst náhodě. Takové náhody se nestávají.

Jediné rozumné vysvětlení spočívá v někdejší existenci velkého kontinentu, který se rozkládal mezi dnešním Starým a Novým světem. Onen světadíl se nazýval Atlantida a byl výchozím bodem pro kolonizaci Egypta a Střední Ameriky.“

Tím Schliemannův dokument B končí.

Samozřejmě můžeme s jeho pisatelem polemizovat. Jedno je však i díky archeologii stále jasnější: Egypt, prastará a záhadná země, byl osídlen zvnějšku. Odkud a především kdy se tak stalo, to lze prozatím pouze odhadovat.

Pokud od doby egyptské druhé dynastie odečteme čas uvedený ve výše zmíněném papyru, dostaneme se do pozdního sedmého tisíciletí př. n. l.. Tehdy údajně přišli do Egypta obyvatelé Atlantidy, kde podle nápisu v sajském chrámu již v té době existoval vyspělý státní útvar.

Pozdní sedmé tisíciletí se shoduje s obdobím, do nějž Manetho klade vládu Usíra, respektive Eset a Usíra, kteří byli Egypťany, ale i jinými národy, velmi uctíváni. Boha Usíra podle pověstí zabil a rozsekal na kousky jeho bratr a sok Sutech (řecky Tyfon).

Manetho řadil Usíra a Eset k „božím vládcům“ (ještě existovali polobožští panovníci z pozdějších dob, například Herakles). Řekové nazývali Usíra Dionysos a pokládali ho za velkého nositele kultury a milovníka vína. Pro Egypťany byl spíše ochráncem měst, vládcem Nilu, staral se o astronomii, geometrii a hudbu.

Lidé, kteří ve druhé polovině čtvrtého století př. n. l. vládli oběma egyptským zemím, jsou v Manethových spisech označováni jako „družina Horova“ (egyptský bůh se sokolí hlavou, syn Usíra a Eset) a také jako polobohové.

Pozůstatky Atlantidy

Vraťme se zpět k dr. Paulu Schliemannovi. Splnil přání svého děda a podnikl mnoho cest a výzkumů, o nichž publikoval následující informace:

„Nejprve jsem vypravil do Paříže a vyhledal vázu se soví hlavou a fénickým nápisem ‚Od krále Krona z Atlantidy‘. Jednalo se o velmi zajímavý předmět. Váhal jsem a nechtělo se mi ji rozbít. Napadlo mě, že dědeček psal svůj vzkaz krátce před smrtí, kdy už možná nedokázal přesně formulovat své přání.

Nakonec jsem vázu ale přece jen rozbil a ani mě neudivilo, že jsem uvnitř nalezl čtyřhrannou tabulku. Byla zhotovena z bílého kovu, který vypadal jako stříbro. Spatřil jsem vyryté figurky a znaky, které se nepodobaly žádným hieroglyfům nebo písmenům, jež bych znal. Tyto znaky se nacházely na přední straně kovové destičky. Na rubu jsem objevil starofénický nápis: ‚Z chrámu s průhlednými zdmi‘.

Jak se ale ten kousek kovu dostal do vázy? Hrdlo bylo příliš úzké a destička by jím neprošla. Musela být dovnitř uložena již během výroby vázy. A pokud váza pochází z Atlantidy, platí to i pro tabulku. Z přesné analýzy písma vyplynulo, že fénické znaky pocházejí z pozdějšího období než figurky na přední straně. Jak je to možné? Dodnes to nevím.

Ve sbírce, jejíž součástí váza byla, jsem nalezl další důležité předměty, které podle záznamů mého děda rovněž pocházely z Atlantidy. Mezi nimi byl též prsten zhotovený ze stejně zvláštního kovu jako tabulka a podivně vyhlížející slon ze zkamenělé kosti. Rovněž jsem si povšiml velmi staré vázy a ještě dalších předmětů, jež zde všechny nemohu vyjmenovat. Navíc mě zaujala i načrtnutá mapa, kterou používali egyptští plavci při hledání Atlantidy. O ostatních nálezech se vzhledem k přání svého děda nesmím zmínit. Potom jsem odcestoval do Egypta a zahájil vykopávky ve zříceninách Sají. Dlouhou dobu jsem pracoval bezúspěšně, ale pak jsem jednoho dne potkal egyptského lovce, který mi ukázal sbírku starých mincí, jež byla nalezena v hrobě kněze z doby první dynastie. Dokážete si asi představit můj úžas, když jsem mezi nimi zahlédl dvě mince stejného tvaru a ze stejného kovu jako bílé mince kdysi nalezené mým dědem v trojské váze!“

Dr. Paul Schliemann pokračoval ve svých výzkumech na západním pobřeží Afriky a pak se vrátil do Evropy, aby navštívil archeologa, jehož nálezy děd zmiňoval ve své závěti. Tento archeolog vlastnil také jeden exemplář vázy se soví hlavou. Dejme opět slovo Paulu Schliemannovi:

„Byl ochoten ve vědeckém zájmu svou vázu rozbít, což také skutečně udělal. Nalezl jsem v ní minci stejné velikosti a ze stejného kovu jako ostatní tři, jež jsem už měl ve svém vlastnictví. Jediný rozdíl mezi nimi spočíval v uspořádání hieroglyfů. Měl jsem tedy další článek řetězce…

Vydal jsem se do Střední Ameriky, Mexika a Peru. Navštívil jsem tamní pohřebiště a kopal v ruinách měst. V pyramidě u mexického Teotihuacanu jsem opět nalezl mince z tajuplné bílé slitiny, ale nápisy na nich byly trochu jiné…“

Tolik tedy zápisky z roku 1912. Pořídil je muž, jehož dědeček nalezl Tróju a možná se dostal na stopu ještě daleko významnějšího objevu.

Dokumenty zveřejněné v „New York American“ jsou zpracovány mimořádně pečlivě. Lze z nich usuzovat, že ve Fénicii existovala jakási „tajná centrála“, což kolem roku 1250 př. n. l. potvrzuje i fénický dějepisec Sanchuniathon, jenž ve fénických chrámech nalezl pojednání o dějinách světa sepsané tajným písmem.

Článek dr. Paula Schliemanna vzbudil z počátku velkou pozornost, která však brzy opadla, protože autor nebyl ochoten své informace dále rozšířit. Chtěl napsat knihu, ale k tomu již nedošlo. Vnuk objevitele Troje zmizel kdesi v Rusku v období mezi první a druhou světovou válkou.

Nový Schliemann

Heinrich Schliemann důvěřoval Homérovi a objevil Tróju. Christos Mavrothalassitis, o němž jsem se již zmínil v souvislosti se záhadným kovem, důvěřoval svému otci, námořníkovi plavícímu se po Středozemním moři. Naslouchal jeho vyprávění o Platonovi a zmizelém městě, jehož pozůstatky otec roku 1922 objevil přímo pod svou lodí.

Podle Roberta Charrouxe se Christos již od útlého dětství zajímal o všechno, co nějak souviselo s tajemnou Platonovou Atlantidou. V roce 1947 objevil starý dokument, na němž byl ostrov Djerba zakreslen jako součást africké pevniny a byl obklopen kanálem ztrácejícím se v poušti. Christos se rozpomněl na tvrzení svého otce: Djerba prý bývala konečnou stanicí při cestách z Atlantidy do Středozemního moře.

Christos se tam tedy vydal a potápěl se v jejích pobřežních vodách. Zanedlouho se seznámil se starým Berberem, který mu prozradil místo, kde leží hřbitov „prvních předků naší rasy“. Ono pohřebiště se mělo nacházet v Tripolisku. Berber ho popsal velmi přesně a připojil i plánek. Christos našel potřebné orientační body a započal s vykopávkami. O dva dny později narazil na hroby s keramikou, jež připomínala předměty z Tiahuanaka ze Schliemannovy sbírky. Kromě hliněných hrnců a váz objevil i kousky neznámého bílého kovu. Vykopané destičky sice poněkud utrpěly dlouhým pobytem v pouštním písku, ale ani jedna z nich nezoxidovala. Christos navštívil starého Berbera, informoval ho o úspěchu svého počínání a samozřejmě ho i patřičně odměnil. Stařec mu na oplátku označil polohu dalších atlantských hrobů a chrámů.

Christos Mavrothalassitis je pokládán za nového Schliemanna. Ve své sbírce uchovává mnoho rytin zachycujících scény ze života obyvatel Atlantidy. Zřetelně jsou na nich patrní lidé i zvířata, třeba koně. Na jednom podkovovitém kousku můžeme spatřit jasně patrnou hlavu zvířete s uzdou a tlamou. Říká se, že kůň patřil v Atlantidě k uctívaným zvířatům.

Christos schraňuje i mnoho vskutku podivných předmětů. Jeho vnučka Helena nalezla na tuniském ostrově Djerba destičku, na jejíž přední straně je vyryto cosi, co vypadá jako raketa s radarovou anténou na přídi. Na zadní straně je kabina pro posádku, jež až příliš nápadně připomíná astronauty s přilbami na hlavách. Další destičky jsou pokryty nejrůznějšími symboly, mezi nimi i kříži.

Mnoho badatelů se domnívá, že symbol kříže pochází právě z Atlantidy. Je totiž i oblíbeným znakem původních obyvatel Ameriky a narazíme na něj i na Blízkém východě. Asyrští a babylonští vládci ho nosili na krku jako talisman. Na zdech egyptských chrámů si můžete povšimnout bohů s křížem ve tvaru písmene T nebo s maltézským křížem. Ale to se již dostáváme do země, kde se sbíhá mnoho prastarých stop a jež je vlastí největšího z divů světa: egyptských pyramid.

Tajemství pyramid

Lidé si při pohledu na majestátní stavby kladou stejné otázky dnes jako před tisíci lety: Jsou to opravdu královské hrobky? Kdo je vybudoval? Jakou záhadnou energií jsou naplněné? K čemu skutečně sloužily? Jaká poselství v sobě skrývají?

Velká pyramida faraóna Cheopse neboli Chufua (2551 až 2528 př. n. l.) se tyčí do výšky více než 130 metrů a délka její strany dosahuje 230 metrů. Je nejmohutnější z přibližně osmdesáti egyptských pyramid. Z jejích 2,5 milionu vápencových a žulových kvádrů o váze až sedmdesáti (!) tun by se dala postavit dvoumetrová zeď obklopující celou Francii.

Složitá je již úvaha, zda starověká civilizace mohla tak složitý stavební úkol zvládnout. Vždyť dělníci museli pomocí jednoduchých prostředků, lan, ramp, kladek a především vlastních svalů přesunout na mnohakilometrové vzdálenosti dva a půl milionu kamenných kvádrů a vybudovat z nich kolos, který pokrývá plochu pěti hektarů. Přitom mezi jednotlivými bloky není větší než půlmilimetrová štěrbina. Jednoduše nelze vysvětlit ani další výkony týkající se pyramid. Například sarkofág v královské komoře je zhotoven z jediného žulového bloku. Vytesat něco podobného by dnes šlo pouze pomocí diamantových nebo korundových vrtáků. Moderní technologie by měla problémy i s rytím precizních hieroglyfů do neuvěřitelně tvrdého dioritu. To však zdaleka není všechno, narazíme i na další, ještě exotičtější záhady.

Před více než 150 lety navštívil Velkou pyramidu francouzský obchodník s železářským zbožím Antoine Bovis a povšiml si podivuhodně dobře zachovalých těl mrtvých zvířat v královské komoře. Blesklo mu hlavou, že tvar pyramidy možná nějakým způsobem působí na zpomalení nebo snad zastavení procesu hniloby.

Vrátil se domů na Azurové pobřeží a vyrobil malou dřevěnou pyramidu. Dovnitř vložil mrtvou kočku a rovněž tkáně podléhající rychlé zkáze, například telecí mozek. A skutečně: nic se nezkazilo, nic nezetlelo.

Bohatou fantazií obdařený Francouz sice své pokusy obsáhle publikoval, ale trvalo ještě sto let, než se dočkaly zasloužené pozornosti. Dnes již asi téměř každý slyšel o slavném patentu na „pyramidovou energii“, ale málokdo ví, že jeho majitelem je český radiotechnik Karel Drbal. Jeho patentová žádost byla deset let zkoumána a teprve poté úřady uznaly, že tvar pyramidy je nevysvětlitelným způsobem schopen uspořádávat nepatrné krystaly a ostřit tímto způsobem holicí čepelky, Břit čepelky vložené na osm dní do pyramidy je po této době zřetelně ostřejší než původně. Dokazují to četná měření provedená elektronovým mikroskopem.

Od té doby se objevil i americký patent na vodní čerpadla pyramidovitého tvaru. V mnoha evropských zemích dávají potravinářské firmy mléko a jogurty do obalů ve tvaru pyramid a zvyšují tak trvanlivost svých výrobků. Ale ani to ještě není konec všech neobvyklých jevů.

V roce 1968 se vědecký tým složený z dvanácti amerických a egyptských badatelů rozhodl vypátrat tajné komory a chodby v Chefrenově pyramidě. Využil k tomu „lapač vln“, což byl přístroj zachycující a zaznamenávající kosmické záření. Byly změřeny dráhy více než dvou milionů protonových paprsků, které procházely pyramidou, ale experiment dopadl neslavně. Nepodařilo se totiž hledané duté prostory přesně lokalizovat. Zdálo se, že se v pyramidě přesunují nebo že snad měření ovlivňuje jakási neznámá síla. Jedním z vědců účastnících se tohoto výzkumu byl i nositel Nobelovy ceny Louis Alvarez, jehož revoluční objev vysokého obsahu iridia v 65 milionů let starých vrstvách usazenin dodal potřebný důkaz správnosti teorie o dopadu meteoritu, jenž se postaral o vyhynutí dinosaurů. Ale na pyramidách si vylámal zuby i on. Síly prastaré stavby ze starověké říše, nazývané kdysi Kemet (Černá země) a pokřtěné Řeky Egypt, byly silnější než moderní technika. Není divu, vždyť starověký Egypt představuje sám o sobě velkou záhadu.

Černá země

Přesnou dobu trvání egyptské civilizace neznáme, i když se vědci snaží tvrdit opak. Neznáme ani skutečné stáří Cheopsovy pyramidy a dalších staveb. Arabské legendy tvrdí, že v monumentech gízské planiny je ukryto prastaré vědění. Arabský historik Al​ Makrízí psal o egyptském králi jménem Saurid, který prý začal stavět pyramidy 300 let před potopou světa, aby do nich ukryl veškeré znalosti své doby a zachránil je tím před očekávanou katastrofou. Zmíněný král Saurid má být identický s řeckým Hermem.

Oficiální chronologie je založena na údajích mnou již zmíněného egyptského kněze a historika Manetha a přisuzuje Velké pyramidě stáří přibližně 4 300 let.

Evropská věda se drží především Herodota, který dobu výstavby hlavních pyramid kladl do období čtvrté dynastie a tím do poloviny třetího tisíciletí př. n. l.. Mnozí badatelé se však domnívají, že pyramidy jsou podstatně starší. Podle jejich tvrzení existovala již dlouho před vcelku dobře známými egyptskými dynastiemi civilizace, v jejíchž silách bylo takovéto kolosy vybudovat.

Ani jedna strana sice není schopna předložit naprosto neprůstřelné důkazy správnosti svého tvrzení, ale oficiální archeologové a historici se teoriemi o vyšším stáří pyramid nehodlají vůbec zabývat. Proč vlastně?

Vždyť například známý koptský historik Masudi říká, že dvě velké pyramidy byly postaveny v době před velkou potopou, kdy panoval vládce, jménem Sund. Nařídil, aby v nich byly uloženy nejvýznamnější poznatky z astronomie a fyziky a mohly tak sloužit blahu budoucích generací. O vybudování pyramid v době před potopou světa se zmiňuje i perský učenec Balhi. Historik Soto Halle datoval chrám v Memfidě do roku 7000 př. n. l., což by znamenalo, že se egyptská civilizace zrodila přinejmenším před 10 000 lety.

V podstatě všechny dnes uznávané datace se opírají o několik dochovaných Manethových záznamů. Evropská věda si však z nich někdy vybírá jen to, co se jí hodí a co podporuje etablované názory na egyptskou historii. Ostatní údaje jsou jaksi ignorovány. Celá řada Manethových dat však do stávajícího oficiálního obrazu egyptských dějin nezapadá. Patří k nim například jeho tvrzení, že tisíce let před Menejem, prvním vládcem první dynastie (kolem roku 3000 př. n. l.), již v Egyptě vládli jiní panovníci. Takové časové údaje připadají většině historiků jako „příliš přitažené za vlasy“. Snaží se Manethovy roky přepočítávat na měsíční roky, dělají z roků měsíce nebo dokonce dny.

Egyptologové nemají problém jenom s jeho letopočty o vládě nejstarších egyptských panovníků, ale rovněž s některými formulacemi těch částí textu, v nichž označuje předpotopní vládce na rozdíl od prvních faraónů za „bohy“ a „polobohy“. Manetho působil ve městech Sebennytos a Heliopolis poblíž Sají, takže mohl znát nápisy na sloupu v sajském chrámu, o nichž už byla řeč.

Určitě však znal další prastaré a posvátné texty, za jejichž ochranu byl osobně odpovědný. Podle Manetha pocházely z dob před velkou katastrofou (řecky kataklysmos) a obsahovaly hermetické znalosti. Po této katastrofě pak byly převedeny do hieroglyfické podoby.

Manetho („Milovaný Thovtem)“) patřil k důvěryhodným a spolehlivým historikům. Psal pojednání nejen o dějepisných tématech, ale i o mystické filozofii a náboženství své země. Všeobecně se má za to, že z jeho knih čerpal své vědomosti o Egyptu Plutarchos a další pozdější autoři.

Manetho byl strážcem posvátných spisů chrámu v Heliopoli. Své historické dílo prý sepsal podle nápisů na sloupech tajného podzemního chrámu v Thébách. Eusebius (265–340 n. l.) ujišťuje, že Manetho studoval dějiny z textů, jež do sloupů vyryl sám bůh Thovt (Hermes). Po potopě světa tyto nápisy přeložil Agathodaimon, druhý Hermův syn, a přepsal je na svitky, jež byly následně uloženy ve sklepení neznámého chrámu. Podle údajů Diogena Lateria z 3. století př. n. l. byly archivy egyptských kněží v jeho době již 49 500 let staré. Manetho tvrdil, že Thovt, egyptský bůh písma, opatrovatel kroniky Akaša, zástupce Reův a pán času, sepsal 36 525 knih o starém vědění, což je číslo shodné s obsahem základny pyramidy, vyjádřeným v tzv. pyramidových palcích.

Manetho čerpal své informace z hieroglyfických nápisů v egyptských chrámech a ze záznamů jiných kněží. Z jeho originálního díla se bohužel dochovaly pouze zlomky. Teozofický učenec G. R. S. Mead považuje za nejvýznamnější fragment odstavec, který Georgius Syncellus převzal z dnes ztraceného Manethova spisu „Sothis“ (Sothis je hvězda Sirius a bývá ztotožňována s bohyní Isis/Eset).

Sirius/Sothis byl Egypťany velice uctíván. První měsíc roku začínal heliakickým východem Siria, který byl později nazýván „hvězda Eset“. Nejpřesnější egyptský kalendář pochází z roku 4245 př. n. l. a je založen na východu Siria, čili na okamžiku, kdy se tato hvězda objeví nad horizontem. Tuto dataci potvrdil i profesor Etienne Drioton. Přesné údaje dokazují, že Egypťané již před 6 200 lety disponovali obdivuhodnými astronomickými znalostmi.

Jenom díky Manethovi se nám dochovaly krátké spisy a zlomky, jež G. R. S. Mead počátkem dvacátého století zkompiloval v knize „Thrice Greatest Hermes“ (Hermes třikrát veliký).

Egyptští kněží možná věděli víc, než říkali. Jen občas prozradili pár detailů, které dokázal zachytit a pochopit pouze ten, kdo byl na něco takového patřičně připraven.

V antických pramenech se objevují zmínky o tom, že na příkaz mudrců z Atlantidy byly vybudovány obrovské podzemní sklady. Učenci totiž dokázali předpovědět blížící se katastrofu. Byla Cheopsova pyramida vybudována před potopou světa jako trezor pro kulturní poklady Atlantidy? V této souvislosti jsou pozoruhodné stopy eroze na známé egyptské Sfinze. Zřejmě je způsobily přívaly vod. To by znamenalo, že i tato památka pochází z daleko starších dob.

Na první pohled mohou takové představy vypadat absurdně, ale sám Manetho tvrdí, že tzv. Cheopsovu pyramidu nepostavili Egypťané. Když „otec dějepisu“ Herodotos (484–430 př. n. l.) navštívil Egypt, nenalezl v megalitických stavbách nic, co by se podobalo tělesným pozůstatkům smrtelníků. Místo toho mu thébští kněží ukázali jména 341 panovnických generací, od jejichž dob „se v Egyptě nevyskytli bohové v lidské podobě“. Podle Herodota panovalo těchto 341 generací celkem 11 340 let, což je údaj, z něhož se „seriózním“ egyptologům hrůzou ježí vlasy. Neméně je děsí i zmínka o „bozích v lidské podobě“.

Byzantský historik Georg ze Syncelly (zemřel roku 806 n. l.) píše o kronikách, jež staří Egypťané uchovávali po dobu 36 525 let. Od Prokluda (412–489 n. l.) se dozvídáme, že Platon navštívil Egypt a v Sajích hovořil s veleknězem Pateneitem, v Heliopoli s knězem Ochlapiem a v Sebennytu s věštcem Ethimonem. Možná právě tehdy Platon získal z první ruky informace o Atlantidě. Řecký filozof a platonik Krantor ze Soloi (330–275 př. n. l.) pobýval v Sajích přibližně roku 260 př. n. l. a podle něj existují v Egyptě na „skrytých místech“ sloupy, na nichž je hieroglyfy zapsána historie Atlantidy. Mnozí Řekové je prý viděli na vlastní oči. Římský historik Ammianus Marcelinus (330–400 n. l.) dosvědčuje ve svém popisu pyramid existenci sklepních místností, v nichž Egypťané ukrývají své kroniky: „Nalézají se tam podzemní chodby a síně. Jak jsme slyšeli, vybudovali je muži, kteří znali stará tajemství a dokázali předpovědět příchod velké záplavy. Postavili je proto, aby se neztratily vzpomínky na jejich posvátné zvyky.“ Do těchto tajných archivů mohl být svými egyptskými hostiteli zaveden i Solon, od něhož se Platon nepřímo seznámil s legendou o Atlantidě.

Staří Egypťané dělili svou historii do tří hlavních období: říše bohů, polobohů a heroů. Po nich následoval věk lidí, kteří osídlili Egypt a celý tehdy známý svět.

S tímto dělením se však egyptologové nesmířili a Velkou pyramidu zařadili do časového rámce podle nápisu v prostorách nad královskou komorou. Tento nápis však mohl vzniknout až dlouho po jejím vybudování. Takovéto doplňování a přepisování nebylo v historii ničím mimořádným.

Pyramidy jsou velmi přesně situovány. Generace badatelů se snaží odhalit případná tajemství zašifrovaná do jejich rozměrů – od čísla n až po korelace se souhvězdím Orionu. Jejich úvahami jsou zaplněny celé knihy, stejně mnoho bychom však našli i protiargumentů.

„Spící prorok“ Edgar Cayce (1877–1945) datoval stavbu Velké pyramidy do let 10500 až 10600 př. n. l. a hovořil o ní jako o archivu znalostí lidstva, jež žilo před potopou světa. Ačkoliv se jedna z jeho předpovědí týkajících se roku 1998 nevyplnila, přesto si zaslouží pozornost: „Velká pyramida je kamenným záznamem dějin lidstva a vývoje planety od doby jejího vzniku po ukončení současného cyklu v roce 1998… Po této době dojde k velké změně postavení Země a k návratu zasvěcenců… Neobvyklé události různého druhu skončí v roce 1998. Bude to příprava na příchod mistra…, období velkého spirituálního probuzení, osvícení a pochopení nového života a nové víry.“

Rok 1998 zřejmě předpovídaným událostem neodpovídá, ale kdo ví…? Některé převratné proměny se dostavují nenápadně a dramatických rozměrů nabývají až později. Doufejme, že se tentokrát nestane nic tragického.

Egypťané věřili v zemi mrtvých Amenti, jež se rozkládala na západě. Pokud tato říše byla totožná se zmizelou Atlantidou, byla by bájeslovná dynastie polobohů vládnoucí Egyptu totožná s dynastií atlantských vládců. Podle jedné ze starých pověstí prý 500 let po katastrofě přišli králové Atlantidy do Egypta, aby tam založili další civilizaci.

Egyptolog profesor Emery informoval veřejnost o hrobech z pozdních dynastických dob v severním Egyptě, jež „obsahovaly pozůstatky lidí, jejichž lebky a těla byly větší než obvykle. Rozdíl byl velmi nápadný a nepřipouštěl myšlenku, že by mrtvoly patřily domorodcům.“

Tzv. „Horova rasa“ představuje nadále záhadu pro archeology, etnology i antropology. Její umění a architektura vykazují určitou podobnost s Mezopotámií. Někteří odborníci předpokládají existenci vyspělé prehistorické rasy, z níž povstali dobyvatelé Mezopotámie i Egypta. Byli to uprchlíci ze zaniklé Atlantidy, kteří po celém světě zanechali stopy své činnosti a vzpomínky na nesmírnou katastrofu – a na svou prastarou víru s příslušnými symboly?

Slunce, had a trojjedinost

S uctíváním slunce se setkáme v raném Egyptě, ve Středomoří, u Afgánců, Peršanů, Indogermánů i u severoamerických indiánů. Ať se podíváme kamkoliv do prehistorie, vysvitne nám vstříc paprsek posvátného kotouče. Sluneční kulty nejrůznějších typů byly rozšířeny po celé zeměkouli.

V indickém Šivově kultu se strašlivý ničitelský tančící bůh náhle změní v otce a stvořitele neseného nebeským býkem Nandim. U jeho nohou se nacházejí bohovi hadi a posvátný lotos. Jinak řečeno, je vybaven insigniemi slunečního boha Croma.

Indie je země slonů, zatímco o Americe se tvrdí, že tam tyto tlustokožce neznali. Ovšem i přes toto tvrzení se v mayském kodexu „Troano“ nachází bůh se sloní hlavou, obklopený svazkem paprsků a s “dobrým hadem“ u nohou. Tento mexický symbol, velice podobný Šivovi/Cromovi, je naprosto identický se symbolem Indry, hinduistického slunečního boha s hadem Vritou, jenž je vyobrazen v „Rigvédě“.

Všechny sluneční kulty znaly hada, ztělesnění vědění a někdy i ženy nebo (v křesťanství) pokušení, což je v podstatě totéž. Vzpomeňte si třeba na osudné jablko ze stromu poznání, které způsobilo, že již nemůžeme pobývat v rajské zahradě, ale byli jsme vyhnáni na někdy vcelku nehostinné místo jménem Země.

Šivův had asociuje sexuální sílu, což je patrné především v chrámu Visvesara, kde se vyobrazený had vine kolem falu. K Šivovým symbolům patří trojzubec, jehož hroty se sbíhají na rukojeti. Představuje trojjedinost a je znakem vlády a síly. Přívrženci tohoto náboženství nosí tento symbol hinduistické trojjedinosti v podobě tetování na obličeji.

V severní Evropě se trojjedinost vyskytuje v prakticky stejné podobě u přívrženců keltiberských a hyperborejských náboženství, jež jsou podstatně starší než indické kulty. Nejmladším náboženstvím s prvky trojjedinosti je křesťanství, což asi není třeba nijak zvlášť zdůrazňovat.

Sluneční kulty, a především v podstatě všudypřítomný motiv čísla tři a trojjedinosti, naznačují, že bráhmanismus, judaismus a křesťanství by mohly mít společný původ. Avšak nejen ony, trojjedinost nalezneme i v představách starých Inků o Pacha​ Kamovi (stvořitel, slunce a otec současně), Pacha​ Mamě (matka země) a Kon​ Tikim (bůh hromu a blesku). V Andách ovšem narazíme i na legendy indiánů kmene Campa, které vyprávějí o zlatém městě, jež se nápadně podobá Platonovu popisu Atlantidy. V tomto městě jsou uchovávána tři zlatá vejce, zvaná huecas. Podle pověstí se jedná o „vesmírná vejce“, z nichž vznikl svět.

Vraťme se však do Egypta. Mýtus o „třikrát velikém“ Hermovi (egyptském Thovtovi) obsahuje rovněž princip trojjedinosti: boží svět (absolutno, původ individuality), dále intelektuální svět (jednota jako původ a syntéza čísel) a fyzický svět (člověk). „Bůh je otec, syn je slovo, jejich spojením vzniká život,“ hlásá ve starých spisech Thovt a jeho slova nám znějí podivuhodně povědomě. „Sluneční slovo (slunce, princip ohně) ztělesňuje božstvo ve statické podobě a umožňuje vznik tří trojitých součástí: rozum/ síla/hmota, duch/duše/tělo a světlo/slovo/život,“ pokračuje Thovt.

Ve známém anglickém Stonehenge označuje kámen zvaný „patní“ místo, kde slunce vychází v době letního slunovratu. Nepochybně je vytvarován do podoby falu nebo lingamu, což je symbol Šivovy plodivé síly. Jak vidíme, Šiva není jen ničitel. Proč se vlastně zmiňujeme o Stonehenge? Jednoduchá odpověď: stejné kruhovité kamenné svatyně, zvané kromlechy, a stejné menhiry nalezneme i v Peru v oblasti kultury Masma.

Uprostřed Sahary znázorňuje odhadem 12 000 let stará skalní kresba skopce v životní velikosti. Nese mezi rohy sluneční kotouč. Vedle něj stojí muž, jehož pohlavní orgány jsou ukryty v jakémsi velkém pouzdře; podobná zobrazení známe z Jižní Ameriky nebo Nové Guiney. Kresba je podstatně starší než Šivův kult a egyptská náboženství, v nichž nosí sluneční kotouč mezi rohy býci. Severní Afrika leží v půli cesty mezi Irskem a Indií. Tisícovky menhirů, dolmenů a kromlechů mohou představovat přechod od původního slunečního náboženství Hyperborejců k pozdějším hinduistickým a egyptským kultům bohů Croma a Rea.

Překvapivá shoda

Tenochtitlan, hlavní město Aztéků, se téměř navlas podobá metropoli Atlantidy, kterou Platon roku 349 a 348 př. n. l. krátce před svou smrtí, popsal ve svém dialogu „Kritias“ a „Timaios“. Může to být náhoda?

Židovský historik Josef Flavius z prvního století našeho letopočtu napsal, že král Nimrod dal postavit babylonskou věž, aby si vybudoval úkryt pro případ potopy světa. Mexický kronikář Ixtliixochiti komentoval stavbu toltéckých pyramid následujícími slovy: „Když se lidé rozmnožili, postavili vysoký zacuali, což je dnes věž nesmírné výšky, aby měli kam utéci, pokud by i druhý svět měl být zničen.“ Obyvatelé Střední Ameriky žili odjakživa v očekávání konce světa. To bylo i důvodem přinášení lidských obětí. Aztékové se totiž domnívali, že si tímto způsobem nakloní bohy a zachrání lidstvo před katastrofou.

Tenochtitlan se rozkládal na ostrově uprostřed jezera, jež bylo obklopeno soustřednými kanály. Plán výstavby města prý vypracoval údajný prapředek Aztéků pocházející „z východu“. Aztéčtí kněží se starali o to, aby zůstávala živá vzpomínka na Aztlan, zemi na východě, odkud přišel Quetzalcoatl, zakladatel civilizace. Inkové zase měli svého Virakoču, který k nim dorazil „ze země ranních červánků“. Jak je známo, indiáni se chovali ke španělským dobyvatelům vstřícně, domnívali se totiž, že přicházejí ze země jejich bohů. Tento omyl se Inkům i Aztékům krutě vymstil. Díky pověstem o bozích z východu se dobrodruhům v čele s Pizarrem a Cortézem podařilo doslova vymazat z mapy říše Aztéků i Inků. Indiánům byl předpovězen příchod mocných vládců ze země vycházejícího slunce. Měli to být muži vysokého vzrůstu, s bílou barvou kůže a vousy. Montezumovi a Atahualpovi poddaní tedy vítali bílé muže s otevřenou náručí. Jejich neotřesitelná víra v říši bohů na východě patřila k hlavním důvodům zániku mocných indiánských států v Mexiku a Peru. Legendy o vládcích z Atlantidy, kteří pravidelně navštěvují své americké kolonie, se staly vyspělým civilizacím Nového světa osudnými.

Poslední aztécký panovník Montezuma vysvětloval Cortézovi, že jeho předkové pocházeli ze vzdálené země jménem Aztlan a on sám vykonává vládu pouze jako zástupce Quetzalcoatla, krále východní říše. V „Popol Vuhu“, posvátné knize Mayů, je zmínka o tom, že mayští panovníci kdysi cestovali přes moře na východ, kde si nechávali svou zemi udělit v léno.

Když Kolumbus zakotvil na Antilách, domorodci jej i jeho doprovod nosili na ramenou, líbali jim ruce a nohy a pokoušeli se s nimi všemi možnými způsoby dorozumět a naznačit jim, že je pokládají za potomky svých bohů.

Na okraji města Mexico stojí pyramida Ciucuilco. Archeologové měli potíže s jejím časovým zařazením, protože je z poloviny pokryta pevnou lávovou vrstvou. Povolali si tedy na pomoc geology. Poblíž se nacházejí dvě sopky a bylo důležité vědět, kdy došlo k posledním erupcím. Geologové odpověděli, že se tak stalo před 8 000 lety. To byl dosti zarážející časový údaj. Ještě je třeba zmínit se o tom, že v Mexiku nebyly objeveny pouze pyramidy, ale také sfingy, třebaže provedené v místním mayském stylu.

Z Mexika do Babylonu a Egypta je dlouhá cesta. Ale pokud se smíříme s tím, že tamní pyramidy (existují i v Číně) a celá řada dalších symbolů, staveb, kultovních předmětů a zvyků má svůj původ v Atlantidě, pak vše vypadá poněkud jinak a srozumitelněji.

Starý Egypt a staré Peru jsou přes Atlantický oceán spojeny ještě dalším poutem. Kalendářní rok obou zemí se skládal z 18 měsíců po 20 dnech. Rok byl zakončován pět dní trvající slavností. Většina starověkých národů věřila v nesmrtelnost duše, ale Peruánci a Egypťané byli jediní, kdo tvrdili, že duše se vznáší kolem mrtvého těla a zůstává s ním ve spojení. Proto také oba národy pokládaly balzamaci těl za nutný předpoklad dalšího posmrtného života.

Mytologie většiny národů se jen hemží různými bohy, kteří kdysi sestoupili na zem a po určitou dobu žili spolu se smrtelníky.

Staroegyptské spisy vyprávějí o Thovtovi, který přišel do nilské oblasti ze západní země a přinesl Egypťanům civilizaci. Antičtí Řekové věřili na Elysejské pláně, které se měly nacházet daleko na západě na Ostrově blažených, a v říši mrtvých Tartaros, která se rozkládá na ostrově v západním oceánu. Egypťané a Řekové tedy měli své tajemné země na západě, zatímco američtí indiáni na východě, odkud přišel jejich Quetzalcoatl a Virakoča. Slavný norský zoolog, etnolog a cestovatel Thor Heyerdal v knize „Ra“ píše, že ho jihoameričtí indiáni oslovovali „Virakoča“, což dodnes znamená „bílý muž“.

Podle jedné incké báje přinesli civilizaci indiánům vousatí bílí muži z východu. Podobné legendy se vyskytují také v Mexiku, Guatemale a Yucatanu, kde se bílí bohové nazývají Quetzalcoati, Kukumac nebo Kukulkan. Ze země na východě přišel i opeřený had Quetzalcoatl. Po jeho příchodu nastala v Mexiku doba pokroku a blahobytu. Když nepřátelé jeho misi narušili, vrátil se zpět na pobřeží a na hadím voru odplul do země Tiapallan. Quetzalcoatl vstoupil do mexických dějin jako zakladatel civilizace, stavitel, zemědělec a tvůrce náboženství. Je uctíván dodnes a k víře v něj se pojí naděje v jeho návrat. Podivuhodný bůh byl bělochem s rusými vlasy a vousy a nosil dlouhé černé roucho s krátkými rukávy.

V jedné z variant téže legendy nalezneme zajímavou podrobnost, která se váže k bohovu příchodu. Prý přiletěl v podivuhodné okřídlené lodi, jež přistála v lokalitě, kde se dnes nalézá Veracruz. V „Kodexu Vindobonensis“ je i vyobrazení, na němž vidíme, jak bůh sestupuje na zemi otvorem v podlaze.

Virakoča, další legendární bytost amerických indiánů, byl podle záznamů Pedra de Cieza Leon bílým mužem vysokého vzrůstu, jenž přišel ze země ranních červánků. Zasvětil indiány Quechi do tajemství civilizovaného způsobu života. Po splnění svého úkolu opět zmizel v moři. Vztah peruánských indiánů k jejich bílému polobohu se dodnes projevuje například tím, že pokud jim je nějaký bílý cizinec sympatický, oslovují ho „Virakoča“.

Americké báje o Virakočovi a Quetzalcoatlovi vykazují podivuhodné analogie s babylonskými pověstmi o rybím člověku Oannesovi z úplně jiného koutu světa.

Všichni jihoameričtí nositelé kultury jsou označováni slovem „Karibové“, což původně znamenalo „bílí muži z východu“. Podle některých badatelů nemůže být náhoda, že se egyptští nebeští duchové nazývali podobným výrazem „Kabirové“.

Kabirové (Kab = nebe nebo z nebes přišlý) symbolizovali Egypťanům sedm tehdy známých planet. Jednalo se o bytosti létající vzduchem, které po blíže neurčené rozsáhlé katastrofě poradily lidem, jak mají dále žít. Kabirové měli své svatyně na egejském ostrově Samothraké, na Lemnu, v Thébách, Tyru, Memfidě, na Britských ostrovech i v Galii. Ke Kabirům patřil i Prométheus, tvrdí to alespoň zasvěcenec Pausanias.

Další významnou postavou egyptské mytologie je bůh Ptah, který je totožný s kovářem Hefaistem z řeckých bájí, respektive s římským bohem Vulkánem. Podle Anubise Schenouda byl Ptah prvním Kabirem.

Do země Keltů se Kabirové dostali přes moře a i tam je lidé uctívali, jak dokládá text ze starého irského glosáře, který citoval učenec Pictet ve své v Ženevě vydané knize z roku 1824 „O kultu Kabirů u starých Irů“.

V roce 1952 odebrali B. E. Gilbey a M. Lubran vzorky tkání pěti mumiím inckých králů z Britského muzea a provedli analýzy krve. Výsledky své práce předložili Královskému antropologickému ústavu. U tří z pěti mumií nalezli stopy krevní skupiny A, která se jinak u amerických indiánů nevyskytuje. Žádná z mumií nebyla RH negativní, ovšem krev jedné z nich obsahovala látky D a B, přičemž C a E úplně chyběly, což je u indiánů velmi vzácná kombinace. Provedené zkoušky prokazují, že panovníci národa Inků, respektive jejich předkové, nepocházeli z řad domorodého amerického obyvatelstva.

Ostatně k mumiím mám ještě jednu poznámku: při konzervaci egyptských mumií se podle nejnovějších poznatků používala koka a tabák, ale tyto rostliny se vyskytují pouze v Jižní Americe!

Dědictví Atlantidy nalezeno?

Víte, že více než polovina všech námi běžně konzumovaných potravin byla v Evropě před objevením Ameriky neznámá? Ve Střední a Jižní Americe roste daleko více druhů polních plodin a léčivých rostlin než v jakémkoliv jiném koutě světa. Nikdo se nad tím příliš nepozastavuje. V době Inků a již dlouho předtím se v oblasti horní Amazonky vyskytovalo přibližně 240 druhů brambor a 20 různých odrůd kukuřice. Okurky a rajčata na naše saláty, jahody, brambory, dýně, fazole a dokonce i kakaovník, to vše pochází z Nového světa. Kde tamní jednodušší domorodci vzali tak podivuhodně komplexní zemědělské znalosti, nutné k pěstování zmíněných plodin?

V této souvislosti je třeba podotknout, že především původ kukuřice představuje docela slušnou záhadu. Nikde totiž nebyla nalezena její divoká podoba. Kukuřice je nerozlučně spjata s člověkem, možná dokonce s bohem Quezalcoatlem/Kukulkanem. Doslova biblické stáří kukuřice je dokládáno existencí zbytků kukuřičných zrn v 30 000 let starých geologických vrstvách. Téměř totéž bychom mohli říci o pšenici. Skoro to vypadá tak, jako by tyto plodiny byly kdysi dávno vyšlechtěny neznámou civilizací.

Významný ruský botanik N. Vavilov (přišel o život ve Stalinově gulagu) konstatoval: „Historie vzniku lidské kultury a zemědělství je zřejmě daleko starší, než jsme se dosud podle papyrů, reliéfů a nápisů v hrobkách domnívali. Podrobnější pohled na vývoj kulturních rostlin nás nutí jejich vznik posunout dále do minulosti.“

Mezi lety 1920–1940 podnikl Vavilov mnoho výzkumných cest do různých regionů světa. Dospěl k názoru, že oblast vzniku hlavních kulturních rostlin je shodná s centry nejstarších civilizací. Totéž platí i pro první výskyt domestikovaných zvířat. Vavilov určil sedm takovýchto výchozích regionů: čínský, indický, středoasijský, etiopský, jihoamerický, středomořský a blízkovýchodní. Ruský vědec zkoumal a analyzoval různé druhy kulturních rostlin a dospěl k názoru, že počátky zemědělství (a tím i egyptské civilizace) je třeba hledat v oblasti nilských pramenů, to znamená v horských končinách Habeše, u horních toků Bílého a Modrého Nilu. Odsud se prý začala šířit egyptská kultura. To je samozřejmě něco jiného, než jsme se učili ve škole. V každém případě je téměř nemožné vysvětlit mnohotvárnost forem kulturních rostlin nějakým „klasickým“ způsobem.

Tzv. předci kulturních plodin jsou totiž ve skutečnosti pouze jejich divokými příbuznými. Příbuznými formami, ale ničím víc. „Divoši“ obsahují znaky, jež se u kulturních rostlin nevyskytují, například lámavost klasu u divokého obilí, což má za následek velmi snadné vypadávání zrn. Jedná se o důležitou vlastnost, ale jenom pro divoké druhy žita nebo ječmene, protože usnadňuje rozmnožování a šíření semen. Pro domácí varianty obilí je to však něco zcela zbytečného. Těžko si představit, že by se prehistoričtí rolníci zajímali o kultivaci divokého žita, protože velká část semen (ještě nezralých) vypadává z klasu již při sebemenším dotyku. Takové obilí je pro zemědělské využití zcela nevhodné. Lámavost klasu je vlastnost obsažená v genomu, souboru genetických informací, a ani dlouhou selekcí ji nelze vymazat.

Vavilov píše: „Mohli bychom divoké lámavé druhy pšenice a žita kultivovat a šlechtit, jak dlouho bychom chtěli, stejně bychom se těchto nepříznivých vlastností nezbavili.“ Vavilovovy výzkumy se opíraly o pokusy s divokým žitem, které probíhaly v petrohradské botanické zahradě. Tamní vědci se od roku 1837 pokoušeli vyšlechtit divoké obilí do použitelné podoby. Ovšem ani po tak dlouhé době žito své vlastnosti, zejména lámavost klasů a malá zrna, neztratilo.

Vavilov se své vědecké práci věnoval v třicátých letech dvacátého století. Tehdy ještě, nebyly metody genetické manipulace známy. Ovšem již tenkrát bylo ruskému vědci jasné, že obvyklé metody křížení a selekce nemohou vést k přeměně divokých „předků“ v kulturní rostliny. „Naše soudobé znalosti o dědičnosti a proměně druhů nám neumožňují zjistit, jak došlo k přechodu od jednoho druhu k jinému,“ napsal Vavilov.

Ruský badatel odmítl etablovanou představu botaniků, že prehistoričtí zemědělci byli schopni prostřednictvím mnohaleté selekce vypěstovat z divokých travin kulturní obilí. Některé argumenty proti této zavedené teorii jsme již uvedli, na další se ještě podíváme. Některé předky kulturních plodin například vůbec neznáme (švestka, citron atd.). Vavilov také prokázal, že divoké rostliny, jež byly pokládány za předchůdce moderní pšenice, žita a dalších obilovin, jimi být nemohly. Pravděpodobně se jedná o geneticky oddělené skupiny. Například divoká rýže (Zizonia palustris) není v žádném případě příbuzná s kulturní rýží (Oryza sativ) pocházející z asijských oblastí.

Známý badatel, příznivec paleo​ SETI hypotézy a spisovatel dr. Peter Fiebag upozornil na skutečnost, že mnoho indonéských kultur považuje rýži za plodinu, kterou přivezli bohové z nebe v železných létajících domech. Například Torajové na Sulawesi dodnes při výsevu rýže zpívají písně, v nichž si připomínají, že rýže nevznikla přirozeným vývojem, ale božím zásahem. Něco podobného platí i pro kukuřici. Důkazem je mladý „kukuřičný“ mayský bůh z Peabody Museum of Archaelogy (pochází přibližně z roku 700 n. l.). Je jasné, že středoamerické národy pokládaly kukuřici za dar bohů.

V této souvislosti je zajímavý výsledek experimentu z roku 1998. Raketoplán tehdy do vesmíru vynesl rostlinné tkáně a ukázalo se, rostlinné buňky se ve stavu beztíže desetkrát snadněji zásobují bakteriemi s cizími geny než v pozemské laboratoři. Astronomický časopis „Skyweek“ přinesl následující komentář: „Tento drastický efekt by mohl být velmi významný pro hospodářství, protože by umožňoval umělé vylepšení užitkových rostlin přidáním genů, což se v zemědělství stejně již dávno děje. Semena rostlin se přitom namáčejí do roztoku, který obsahuje bakterie, do nichž byly předtím vpraveny žádoucí geny. V podmínkách zemské tíže se jedná o poměrně složitý proces. Ovšem v beztížném stavu se buňky mohou volně vznášet a bakteriím se průnik daří daleko lépe.“

Co Vavilov nemohl vědět a umět, to dnes patří k běžné praxi. Naši vědci se však nejprve museli naučit působit na genom a části genů přenášet z jedné rostliny na druhou. Jednoduše řečeno: vypracovali a naučili se používat metody genetické manipulace. Kdo však takovými zásahy upravil divoké rostliny na úsvitu lidské civilizace?

Záhadná zvířata

Znaky umělých zásahů do genetického materiálu nevykazují pouze způsob vývoje některých starých kulturních plodin, ale dokonce i některých zástupců fauny. Velmi záhadný je například vznik a domestikace psa, ale i některých užitkových zvířat.

Nejprve se musíme vypořádat s obvyklým, ale chybným názorem, že k předkům psa patřili vlk a šakal, které si před nějakými 14 000 lety ochočili prehistoričtí lovci. Psi a vlci se sice mohou křížit, ale jejich potomci se po pěti až šesti generacích znovu rozdělí na psy a vlky.

Pes se navíc vyznačuje specifickými vlastnostmi, jimiž se odlišuje od každého ochočeného divokého zvířete. Nejdůležitější však je to, že se tyto vlastnosti nebo instinkty dědí. Jsou uloženy v psím genomu. U zvířat je však stejně jako u rostlin nemožné měnit cokoliv, co je v genomu zapsáno. Není to možné ovlivnit selekcí ani šlechtěním. Pokud by to šlo, jednalo by se o tzv. lamarckismus, nazvaný podle Jean​ Baptisty Lamarcka (1744–1829), který se (chybně) domníval, že v průběhu života získané tělesné znaky, například vytrénované svaly, se mohou dědit.

Každý chovatel ví, že je prakticky nemožné vytvořit geneticky stabilního mezidruhového míšence, jakým je právě pes. K tomu by byly potřebné genetické techniky a vědecké metody, o kterých se nám zatím může jenom zdát.

Příchod psa, našeho opravdového přítele a průvodce, na scénu dějin se ztrácí v temnotě uplynulých tisíciletí. Pes se po našem boku objevil pravděpodobně v mezolitu, tedy před nějakými třinácti tisíci lety. Psí kosti byly nalezeny již v neolitických kolových stavbách ve Švýcarsku, Itálii a Německu.

Odborníci, kteří se podivuhodnou genezí psa zabývají, samozřejmě nepřepokládají, že by primitivní lovci a sběrači ovládali před tisíci lety techniky genetické manipulace a že by dokázali pro sebe i své potomky „stvořit“ věrného společníka a pomocníka při lovu. Stojí před stejným dilematem jako jejich kolegové zkoumající vznik a původ dalších druhů domácích zvířat.

Z období mezolitu pocházejí první nám známé nálezy kostí domácích koz a ovcí. O něco později lze prokázat chov hovězího dobytka. Kosti byly nalezeny v pozůstatcích sídlišť prehistorických kočovníků. Musíme si opět uvědomit, že domácí zvířata jednoduše nejsou ochočenými divokými druhy, s nimiž nemají mnoho společného.

Domácí zvířata se od svých (údajných) divokých předků zásadně odlišují. Ruský zoolog B. Zalkin se k tomuto jevu vyjádřil velmi trefně: „Kráva je kráva a ne ochočená samice zubra.“ Domácí zvířata různých skupin se vyznačují řadou znaků, jež se podle názoru mnoha badatelů řídí zákonitostmi, které darwinismus nezná. Patří mezi ně:

•
Ostrá morfologická proměna druhů a dokonce rodů.

•
Obecně velmi pozoruhodné zesílení proměnlivosti, jež lze vysvětlit pouze zásahem do genomu.

•
Zjednodušení reakcí týkajících se chování, což souvisí se zmenšením mozku a změněnou výstavbou ganglií (všechna domácí zvířata jsou podstatně klidnější než jejich vzdálení divocí příbuzní).

•
Mnoho slabě vyvinutých orgánů a tkání, které ztratily svůj význam (například zakrnění svalů uší).

•
Zvýšení plodnosti a předčasná pohlavní zralost, což vede k infantilismu. Lebka dospělé krávy například odpovídá lebce pět měsíců starého telete zubra a lebka domácího prasete připomíná lebku divočáka až ve vysokém věku.

Většina zmíněných změn v organismu domácích zvířat je vysvětlitelná jen zásahy do genetického kódu. Ve světle nejnovějších poznatků je vznik ras domácích zvířat daleko složitější, než jsme si ještě před několika desítkami let představovali. Skoro se zdá, že kdosi kdysi uměle vytvořil zcela nové živočišné druhy s předem určenými vlastnostmi.

„Seriózní vědci“ se vyhýbají odpovědi na otázku, kdo mohl být oním neznámým genetickým inženýrem, který byl schopen „předělat“ divoká zvířata na domácí. My tak vyhýbaví být nemusíme a klidně se můžeme porozhlédnout, zda existují nějaké indicie nebo dokonce důkazy dávnověkých genetických manipulací. Někdy se z nepatrných zlomků dá složit nečekaná skutečnost.

III. Tajné znalosti – minulost zbavená tajemství

Mluvící hlavy a kouzelné zrcadlo

K nejtajuplnějším postavám dějin lidstva patřil papež Silvestr II. Jeho občanské jméno znělo Gerbert d’Aurillac. Narodil se někdy mezi lety 940 až 950 ve francouzském Auvergne, stal se benediktinským mnichem, mistrem na univerzitě v Remeši, arcibiskupem ravenským a díky přízni císaře Oty III. – jehož učitelem byl – nakonec 2.4.999 dosáhl i zvolení papežem a stal se prvním Francouzem na tomto stolci. Zařadil se do plejády vzdoropapežů, které němečtí císaři „Svaté říše římské“ nasazovali proti Římu, aby tak prosazovali především své vlastní zájmy.

Silvestr II. byl i se „svým“ císařem Otou III. vyhnán z Říma hrabětem z Tuscula. Silvestr se sem mohl vrátit až za Otova nástupce Jindřicha II. Papež ještě jako Gerbert studoval mimo jiné ve Španělsku a podnikl mnoho cest, například až do Indie, kde prý od „tajných mistrů“ získal neuvěřitelné vědomosti a schopnosti, které od té doby podle slov svých hodnostářů každý den rozvíjel. V roce 996 sestrojil tento významný církevní představitel v Magdeburku funkční hodiny, i když nebyly úplně první na světě.

Absolutním vrcholem záhad spojovaných s jeho osobností je však bronzová „mluvící hlava“, která v Silvestrově paláci odpovídala na kladené otázky slovy ANO nebo NE. Reagovala na dotazy ze všech možných oborů, od politiky přes vědu až po nejrůznější náboženská témata.

Samozřejmě se tehdy okamžitě objevily hlasy, že něco podobného je možné získat pouze prostřednictvím spolku s ďáblem. Učený Silvestr/Gerbert namítal, že tato hlava je pouhým strojem, který pracuje na základě rozhodnutí ano/ne. Takovému vysvětlení tehdy nikdo nemohl rozumět, ale v naší době počítačů pracujících na binární úrovni nám to již tak záhadné nepřipadá. Neuvěřitelné je jen to, že by takový stroj mohl existovat v prvním tisíciletí po Kristu.

Jak se dalo čekat, „ďáblovo dílo“ bylo po papežově smrti 12. května 1003 zničeno. Všechny zápisy o odpovědích tajemné hlavy zmizely v tajných vatikánských archivech a skončily tam i informace o konstrukci stroje. Snad jen Bůh ví, co všechno církev před světem utajuje. Mluvící hlavy se však vyskytly v dějinách lidstva vícekrát. Například Memnonova socha v Egyptě začala mluvit, jakmile její ústa zasáhly paprsky vycházejícího slunce. Jasně slyšitelné zvuky vycházely ze spodní části obličeje. Římský básník Juvenalis (62–142 n. l.) se uchýlil k poetickým slovům: „Memnon nechává zaznít své kouzelné struny.“

Také Inkové na druhé straně oceánu měli k dispozici mluvící obraz boha. Stával v údolí Rinmacu. Dochovalo se však o něm jen minimum informací, a tak nemůžeme přesně říci, o co se vlastně jednalo.

Dostatek pramenů máme naopak k dispozici v Číně. Tamní historici se totiž nikdy nedali pohnout k tomu, aby si přízeň svých vládců získali upravováním pravdy. Raději si nechali setnout hlavu, než aby zfalšovali historické události. To se stalo kupříkladu roku 547 př. n. l. kronikáři jménem Či. A právě proto můžeme čínské kroniky pokládat za spolehlivý zdroj informací, třebaže některá jejich sdělení vyznívají doopravdy fantasticky, například ta o používání rentgenových paprsků v době před dvěma tisíci lety.

Dochovaly se zápisy, podle nichž císař Čchin Š’ Chuang​ ti (259–210 př. n. l.) vlastnil zrcadlo, kterým „dokázal pozorovat kosti v těle“. Nacházelo se v císařském paláci a ve starých čínských pramenech se můžeme dočíst: „Zrcadlo měřilo na šířku 122 centimetrů a na výšku 176 centimetrů, na vnější i vnitřní straně se lesklo. Postavil​ li se před ně člověk, zobrazil se jeho obraz obráceně. Pokud si položil ruce na srdce, objevily se všechny jeho vnitřní orgány, například střeva. Zrcadlo dokázalo odhalovat skryté nemoci a místo jejich původu. Stačilo si položit ruce na srdce a podívat se do něj.“

Přibližně 250 let před vládou císaře Čchin Š’ Chuang​ tia vlastnil slavný indický lékař Jivaka „čarovný drahokam“, jehož paprsky rovněž pronikaly tělem. „Pokud se před něj postavil nemocný, rozzářilo se jeho tělo, jako když lampa ozařuje vnitřek domu, a zjevila se povaha choroby.“

Slovo „světlo“ se vyskytuje prakticky u všech raných kultur ve spojení s náznaky existence prehistorických supercivilizací. Mnoho svědků i dobových spisovatelů nebo kronikářů popisovalo výskyt světelných objektů – od starověku až po dnešní dobu.

Věčná světla

Podle Ovidia vzýval Numa Pompilius, druhý římský král, Jupitera, aby svým nebeským plamenem ozářil oltáře. V kopuli Pompiliem vybudovaného chrámu hořelo „věčné světlo“. Řecký spisovatel Pausanias spatřil v roce 170 n. l. v Minervině chrámu zlatou lampu, jež hořela celý jeden rok bez naplnění. Všeobecně se ví, že v indických bráhmanských svatyních stávaly „věčné lampy“. Plutarchos v prvním století našeho letopočtu napsal, že v chrámu Jupitera Amona viděl „věčné světlo“. Kněží ho ujišťovali, že svítí již mnoho let. Roku 1401 byl objeven hrob Pallada, syna Euanderova. Na hlavě Římanovy sochy byla upevněna věčně hořící lucerna. Když ji později chtěli zhasnout, museli zničit celou sochu.

Svatý Augustin (narozen 354 n. l.) popisoval věčnou lampu, která stávala ve Venušině svatyni. Podobnou lampu zaznamenal i byzantský historik Cedrinus (žil v 9. století n. 1.), nacházela se v syrské Edesse. Hořela prý bez přerušení 500 let. Páter Regis​ Evariste Huc (1813–1860) tvrdil, že v Tibetu jednu takovou věčnou lampu zkoumal.

Podobné zprávy se objevily i ze Severní Ameriky. Příslušníci indiánského kmene Mandan se vyznačují bílou barvou kůže a dodnes si vyprávějí o tom, že jejich předkové kdysi žili na druhé straně oceánu, ve městech s věčně zářícím světlem.

Archeologové se raději nezmiňují o jiskrách sršících z očí egyptských bohů, ačkoliv jsou tyto případy dobře zdokumentovány. Řecký satirik Lukian (120–180 n. l.) nám zanechal podrobný popis tohoto jevu, který sledoval v Hieropoli na severu Sýrie. Tamní kněží mu ukázali zlatou sochu bohyně Héry s drahokamem zasazeným do hlavy. „Z toho kamene vycházelo silné světlo a ozařovalo celý chrám tak, jako by byl osvětlen myriádami svíček,“ napsal Lukian a pokračoval: „Další zázrak spočíval v tom, že bohyně svýma očima sledovala návštěvníka všude, kamkoliv se pohnul.“

Mnohé nádherné barevné fresky na stěnách a stropech egyptských pyramid byly zřejmě zhotoveny za pomoci umělého světla. A tím nemáme na mysli pochodně nebo olejové lampy. Nikde se totiž nedochovaly zbytky sazí nebo stopy kouře. Egyptologové to vědí, ale ponechávají otázku nezodpovězenou, takže zbývá otevřené pole pro badatele typu Ericha von Däniken.

Další záhadu představuje Jupiterův chrám v Baalbeku se samosvítícími kameny. Podobné zřejmě ještě několik let po druhé světové válce používali obyvatelé souostroví Torres Strait. Tyto okrouhlé kameny, z nichž se šířilo pronikavé světlo, nazývali buyas.

V šedesátých letech dvacátého století objevili obchodníci v pralese Nové Guiney neznámou domorodou ves. Ke svému nesmírnému údivu v ní narazili na kameny o průměru tři a půl metru, jež byly umístěny na vysokých sloupech a šířily kolem sebe „neonové“ světlo. O tomto úkazu referoval na kongresu o osvětlovací technice a dopravě technik C. S. Downey.

V deníku expedice do Matto Grossa (poblíž pramene Rio Paraguay) se v roce 1601 Barco Centenera zmiňoval o tajuplném ostrově, na němž se nacházelo město pojmenované Gran Moxo. Centenera sám tuto lokalitu nenavštívil, ale čerpal ze zpráv conquistadorů. Jeden z nich mu sdělil: „Uprostřed jezera se rozkládal ostrov s nádhernými budovami. Jeho krása překračovala veškerou lidskou představivost. Dům pána Gran Moxo byl až po střechu postaven z bílého kamene. U vstupu stály dvě velmi vysoké věže, uprostřed mezi nimi se zdvihalo schodiště. Po pravé ruce jsme spatřili dva živé jaguáry, přivázané ke sloupu. Klidně tam leželi a jejich řetězy byly zhotoveny ze zlata. O kus dál se tyčil osmimetrový pilíř s měsícem na špici, který ozařoval celé jezero…“

Seriózním vědcům je pochopitelně zatěžko interpretovat „měsíc“ na zakončení sloupu jako osvětlovací těleso a tvrdí, že v oblasti Matto Grossa nikdy neexistovala žádná vyspělá kultura, ať legendy říkají cokoliv. Přitom se nejedná o jedinou zprávu podobného druhu z uvedené oblasti.

Několik let před první světovou válkou poslal plukovník Percy H. Fawcett, odborník na kultury Střední Ameriky, dopis anglickému spisovateli Lewisi Spenceovi. Stálo v něm mimo jiné: „Náčelník indiánského kmene Nafaqua tvrdí, že ví o městě, jehož chrám a domy jsou ozařovány ‚nikdy nehasnoucími hvězdami‘. Nebylo to poprvé, co jsem o takovýchto ‚věčných světlech‘ slyšel. Ti lidé možná mají k dispozici nějaký nám neznámý zdroj světla. Pravděpodobně se jedná o pozůstatek zaniklé civilizace, která po sobě zanechala několik slabých stop.“

Plukovník Fawcett se mnohokrát doslechl, že kdosi kdesi v pralese narazil na „ztracená města“ osvětlovaná tajuplným „studeným“ světlem. O tomto jevu se zmínil i v jednom z dopisů ze své poslední expedice: „Indiáni tu budovu popisují jako kamennou věž. Mají z ní strach, protože prý v noci její okna a dveře září. Pravděpodobně se opět jedná o ono legendární světlo, jež nikdy nezhasne.“

Je to vlastně zázrak, že se neustále objevují nejrůznější zlomky dávno zapomenutých znalostí nebo jiné pozůstatky neznámých civilizací. Vždyť příroda i lidé udělali všechno, co mohli, aby se nedochovalo vůbec nic. Podívejme se krátce na to, jaké nesmírné duševní poklady měly být v uplynulých tisíciletích záměrně zničeny (a v mnoha případech skutečně zničeny byly).

Zničené znalosti

Většinou je to tak, že teprve nově získané znalosti nám umožňují pochopit staré vědění. Bohužel se nám ze starších dob dochovaly pouze úlomky celkové sumy tehdejších vědomostí. Určitou představu o jejich rozsahu u našich předků získáme studiem dochovaných alchymistických spisů, z nichž devadesát procent zatím čeká na to, až si jich někdo všimne a rozluští je. Přitom se v nich mohou skrývat mnohé zajímavé a nečekané poznatky. Koperník, Galilei, Newton a mnozí další vědci otevřeně přiznávali, že významné podněty čerpali z antických pramenů a nejednou právě z alchymistických pergamenů. Často citovaným příkladem je příprava tzv. elixíru z vody pomocí tisíckrát opakované destilace. Doprovodná „transmutace“ však bývá odbývána jako psychologicky podmíněná záležitost a není jí věnována náležitá pozornost. Vědci s klapkami na očích trvají na tom, že ani nespočetné opakování jednoho postupu nemůže změnit charakter tekutiny, ale pouze duši alchymisty. Nekonečnou destilaci mohli prý středověcí učenci využívat leda tak jako meditativní trénink sloužící k rozvoji vůle, charakteru a trpělivosti. S fyzikou a chemií to ale prý nemá nic společného. Ono se však ukázalo, že toto „duševní“ cvičení skutečně vede k obohacení ne ducha, ale především vody. Na konci procesu se totiž nenachází pouze transmutovaný alchymista, ale i těžká voda (deuterium, respektive tritium), což je látka, jež způsobuje pekelný výbuch obávané vodíkové bomby. To je ale překvapení! A co když není zdaleka poslední…?

Kolik a jakých informací asi za svými zdmi skrývala například knihovna v Pergamonu (Malá Asie), jejíchž 200 000 svazků zničil císař Theodosius (347–395 n. l.) a dílo zkázy pak dokončili Saracéni? Jaké prastaré vědění shořelo spolu s 700 000 svitky při požáru alexandrijské knihovny? Jaký ďábel našeptal Alexandru Velikému, aby dal zničit zlatými písmeny napsanou posvátnou knihu Peršanů „Avesta“, jež se skládala z jedenadvaceti svazků a zakladateli perského náboženství Zarathustrovi prý s jejím sepsáním pomáhal „pán světla“ Ahura Mazda? Proč rozkotal i perské archivy v Súsách?

Jaké poznatky asi byly uloženy v legendárních Sibyliných knihách, jež padly v Římě za oběť požáru v roce 83 př. n. l.? O kolik cenných informací nás připravil kalif Omar v roce 640, kdy nakázal v městských lázních spálit poslední zbytky alexandrijské knihovny? Co asi bylo napsáno na 40 000 papyrových svitcích Serapeionu nebo obsaženo v půl milionu knih v Kartágu, které byly Římany zničeny spolu s městem roku 146 př. n. l.?

K dalším nechvalně proslulým ničitelům knih je řazen východořímský císař Fókas (602–610 n. l.), který zlikvidoval syrské knihovny. Co bychom se asi dozvěděli, pokud bychom mohli nahlédnout do „města knih“ uruckého vládce Sargona? Jaká svědectví by vydaly nepoškozené archivy sumerského Lagaše, Nippuru nebo Ninive?

Kam se poděly sbírky knih z Athén, Théb, Jeruzaléma nebo Memfidy? Co bylo zapsáno na hliněných tabulkách z Knossu, na překladu jejichž nepatrných zbytků se stále ještě pracuje? Co stálo v antických svitcích, které patřívaly ruskému carovi Ivanu Hroznému (1530–1584)?

Je smutnou pravdou, že ve všech dobách a po celém světě plály hranice s knihami a zápisy a že nejen ve středověké Evropě padaly za oběť plamenům duševní poklady.

Díky jistému španělskému svědkovi se dochovala zpráva o řádění horlivých katolických kněží v Novém světě. Misionáři poslechli příkaz františkánského arcibiskupa dona Juana de Zumángarra (1478–1548) a v Texcuku navršili na náměstí aztécké knihy a spisy na hromadu, jejíž výše dosahovala velikosti několika mužů. Poté katoličtí horlivci vše zapálili a zničili tak mnohé vědomosti a vzpomínky na významné události.

To ovšem nebyla jediná událost tohoto druhu. Tři dny a noci hořely roku 1561 před kostelem San Miguel v poslední mayské metropoli Mani na příkaz arcibiskupa mexické Méridy a neúnavného ničitele indiánské kultury Diega de Landy nespočetné mayské záznamy.

Ničiteli kulturního dědictví ale nebyli jen Evropané. Není příliš známo, že slavné incké uzlové písmo „kipu“ zavedl až inka jménem Tupac Cauri Paschacuti, který zakázal používání dosavadního písma a pergamenů. Samozřejmě nechal spálit veškeré záznamy provedené starým způsobem. Stejného barbarství se dopouštěli i čínští císařové.

Podstatnou měrou přispěli k apokalypsám rovněž příslušníci předpokládaných prehistorických civilizací. Mám na mysli dávnověké události, jimž badatelé v čele s Erichem von Däniken říkají „války bohů“. Přes všechny možné katastrofy, úmyslné ničení a propast času se alespoň některá svědectví dochovala až do dnešních dnů. O divech předvěkých civilizací a jejich zániku máme kupodivu poměrně dost informací.

Války bohů

„Domnívám se, že v minulosti existovaly civilizace, jež znaly energii atomu, ale jejím neodpovědným používáním si přivodily totální záhubu.“

Nositel Nobelovy ceny Frederick Soddy

Bohové nebo bytosti z hvězd (či spíše jejich vojska) spolu kdesi na nebesích bojovali odjakživa. Vždyť ve „Zjevení Janově“, 12. kapitole, 7. verši se praví: „A strhla se bitva na nebi.“ V egyptské „Knize mrtvých“ zase nalezneme zmínku o tom, že bůh slunce Re bojoval proti odpadlickým dětem vesmíru. Motiv války mezi nepozemskými silami se vyskytuje v celé řadě písemných památek. Jinou věcí ovšem je, jak máme například interpretovat pasáž v „Knize mrtvých“, podle níž Re během bitvy neopouštěl své „vejce“.

Docela slušné potyčky se odehrávaly též mezi starořeckými bohy. Strašlivé boje vypukly mezi Titány a potomky Gainými a Okeanovými. Vítězně z nich vyšel bůh Zeus, proti němuž se však postavil Prométheus, který bohům uloupil oheň a přinesl ho lidem. Tím se nápadně podobá Luciferovi, „nositeli světla“.

V „Drona Parvě“, nejstarší indické legendě, jsou líčeny bitvy ve vesmíru, jež se objevují také v židovských bájích nezařazených do Starého zákona. V těch se hovoří o „posvátných kolech“, v nichž „mezi hvězdami“ žijí cherubíni.

Novozélandské legendy pocházejí ze zcela jiné oblasti světa i z odlišného náboženského okruhu. Avšak i v nich vystupují boží synové, kteří se vzbouřili proti svým vesmírným otcům. Vůdce povstalců se nazývá Ronga​ mai. Je popisován velmi zajímavě: „Vzhledem se podobal zářící hvězdě, ohnivému plameni nebo slunci. Pokud klesal, země se jitřila, oblaka prachu zakrývala výhled, hluk duněl jako hrom, z dálky byl slyšel šum mušlí.“ Něco podobného jsme jistě již všichni alespoň zprostředkovaně slyšeli – při startu a přistání rakety!

Náboženské představy staroperských Parsů dokládají, že prehistorické války bohů formovaly lidské představy o dobru a zlu. Dokonce přispěly i k pozdějšímu „vynálezu“ ďábla. V Persii (dnešní Irán) vládl bůh světla Ahura Mazda, syn hlavního boha Zervana Akerena. Panoval harmonicky až do chvíle, kdy se objevilo zlo ztělesněné Ahrimanem a zavleklo Ahuru Mazdu do nemilosrdné války (obdoba činnosti Lucifera v křesťanském náboženství). Ahriman byl nakonec ve vzduchu zničen Ahurovým ohněm, což je v perské posvátné knize vyjádřeno následujícími slovy: „Ahura svrhl usmrceného, na kusy rozsekaného Satana na zem, vhodil ho do zemského ohně, načež vypukla potopa.“

Prostý výčet veškerých citátů z legend, posvátných knih, pověstí i náboženských spisů, v nichž se objevují bohové vrhající blesky, by zaplnil celou encyklopedii. Podobné pasáže se vyskytují v každém kulturním okruhu. My si připomeneme jenom malý vzorek.

V babylonských bájích se hovoří o blesku vrženém bohem Adadem. Zásah zničil bouřlivého ptáka Zu: „Země zasažená bleskem vzplála, Adadova zuřivost naplnila nebe. Co bylo světlem, zahalilo se v temnotu. Půda pukla jako hliněný hrnec…“ Líčení připomíná „šíp“, jímž bůh Marduk v příbuzných mýtech sestřelil draka Tiamata, který následně vybuchl a rozpadl se.

V indickém eposu „Rámájana“ se vyskytuje bůh Hanuman, který také umí vrhat magický šíp (nebo blesk), jenž je „jasnější než tisíc sluncí“. Zajímavá formulace, nemyslíte? Blesky metal i indický boží pár Šiva a Parvátí.

Sanassar, arménský bůh bouře, užíval jako zbraň blesk vystřelovaný z moře. Indický hlavní bůh Šiva ničil nepřátelské Asury bleskem vypáleným ze svého zářícího třetího oka. V rovněž indickém eposu „Mahábhárata“ zabila krásná Da​ Bayanti dotěrného ctitele bleskem.

Novozélandští domorodí Maorové vědí, že jejich bůh Tane třímal v rukou blesk. Vyprávějí si o rebelii propuknuvší v nebi, po jejímž potlačení Tane vytvořil vesmír a hvězdy. Maorové dokonce znají jména mnoha povstalců, kteří se Taneovi nechtěli podrobit. Bůh nad nimi zvítězil pomocí svého blesku a svrhl je na naši planetu. Proto od té doby proti sobě na zemi bojují muž proti muži, národ proti národu a zvířata proti zvířatům.

Blesky byla vybavena i řada amerických božstev. Mexičtí indiáni zobrazovali svého boha ohně jako bytost vrhající blesky. Blesk v ruce třímá i aztécká bohyně kukuřice. Podle Inků trestal bůh Pachayachachic vzpurné lidstvo strašlivými blesky.

Indiáni kmene Kogi se pokládají za potomky legendárních jihoamerických Taironů, proslavených především v oblasti stavitelství. Jeden z jejich mýtů vypráví o tom, jak kdysi z vesmíru přišel kněz a bojoval proti démonům a zvířatům. Během tohoto zápasu používal strašlivé blesky.

Zajímavá líčení však nalezneme i v památkách Starého světa. V roce 332 n. l. obléhalo vojsko Alexandra Velikého fénické město Tyros. Jednalo se o mimořádně dobře opevněné sídlo se zdmi, jež dosahovaly výšky až 15 metrů. Nedokázal si s nimi poradit žádný z tehdy používaných obléhacích strojů. Alexandrovi vojáci se snažili o zdolání Tyru celých sedm měsíců a při každém útoku si na jeho mohutném opevnění vylámali zuby. Tak tomu bylo až do chvíle, kdy se nad makedonským táborem objevily „létající štíty“. Podivné objekty nevzbudily mezi obléhateli zdaleka takový rozruch, jak bychom očekávali. V řadách řeckých jednotek totiž působili Féničané, Chetité a Egypťané, kteří důvěrně znali nejrůznější legendy svých národů o „armádách bohů“, takže se nenechali vyvést z míry.

„Létající štíty“ brázdily vzduch v trojúhelníkovité formaci s největším plavidlem v čele. Pomalu kroužily nad Tyrem, pozorovány tisíci válečníků obou nepřátelských stran. Náhle z největšího vzdušného korábu vystřelil blesk, zasáhl mohutnou hradbu a prorazil ji. Další blesky se postaraly o nové průlomy a zničily obranné věže. Makedonské vojsko využilo „pomoci bohů“ a zaútočilo na město.

„Létající štíty“ ještě naposledy nad Tyrem zakroužily a pak zmizely. Město pochopitelně zanedlouho padlo do Alexandrových rukou.

Bohové však nebyli makedonskému dobyvateli takto příznivě nakloněni pokaždé. Když chtěl Alexandr o tři roky později překročit řeku Jaxartes, aby mohl proniknout do Indie, postavily se mu do cesty dva létající štíty. Jako hloubkové bombardéry nalétávaly na vojáky, válečné slony a koně tak dlouho, až vypukla panika a přechod řeky se nezdařil. Alexandr se vrátil do Babylonu, ale svých dobyvačných plánů se nevzdal. Létající štíty sice jeho armádu zahnaly, ale ke skutečné porážce nedošlo. Proto se rozhodl uskutečnit druhý pokus o průnik do Indie. Ten se mu nakonec podařil. Na jeho indické impérium dokázal až o mnoho století později navázat císař Ašóka.

„Dobyvatel světa“ Alexandr si možná kladl otázku, proč mu bohové jednou pomáhají a podruhé se od nich dočká rány do zad. Můžeme se nad tím zamyslet i my. Třeba ho „bohové“ původně chtěli držet dál právě od Indie, k níž snad měli (nebo možná ještě mají) nějaký zvláštní vztah.

Nebylo by se čemu divit, tato prastará země byla v šerém dávnověku skutečným „bojištěm bohů“. Staré báje se jen hemží nejrůznějšími popisy jejich střetů, to se týká především nejrozsáhlejšího ze všech indických eposů, „Mahábháraty“.

Epos vznikl někdy kolem roku 500 př. n. l. Někteří vědci kladou jeho počátky dokonce až do doby 7 000 let př. .n. l. Černé na bílém jsou v něm popisovány opravdu nezvyklé skutečnosti. Například hned v úvodu, kdy Ašvatama říká: „Tato zbraň se nikdy nemine a zabíjí i nenarozené děti.“

A to není jediné místo v „Mahábháratě“, jež naznačuje existenci smrtonosných paprsků. V páté knize jsou například uvedeny následující věty: „Slunce jako by se otáčelo v kruhu. Země byla sežehnutá žárem zbraně… Příval ohně zasáhl stromy jako při lesním požáru… Tisíce koní zahynulo a tisíce válečných vozů bylo zničeno… Okolí vypadalo jako místo zasažené strašlivým požárem… Pak se na zemi sneslo ticho… Mrtvoly padlých již nevypadaly jako pozůstatky lidí… Nikdy předtím jsme nic podobného neviděli a nikdy předtím jsme o ničem podobném neslyšeli… Zbraň se podobala zářícímu blesku, poslu smrti, který všechny bojovníky mění v prach. Všem, kdo se zachránili, vypadaly vlasy a nehty. Nádobí bez příčiny pukalo. Ptáci zběleli. Potrava byla otrávená. Blesk klesl a změnil se v jemný prach.“

Stopy účinku božích zbraní tohoto druhu lze nalézt i v sumersko​ babylonském „Eposu o Gilgamešovi“. Na páté tabulce je vylíčen boj Gilagameše a Enkidua na cedrové hoře bohyně Irmini proti nestvůře jménem Chumbaba. I z této hory vyletovaly blesky. „Nebe se ozvalo strašlivým jekem. V odpověď mu zaburácela země. Ukázal se blesk, vyšlehl plamen a pršela smrt. Všechno zasažené bleskem se změnilo v prach.“ O něco později Enkidu zemřel na záhadnou nemoc. Na osmé tabulce se Gilgameš ptá svého umírajícího druha: „Zasáhl tě jedovatý dech nebeského býka?“

Ale vraťme se k „Mahábháratě“. Jejím hlavním motivem je boj mezi dvěma královskými rody. Kuruovci pocházeli z krále měsíční dynastie. V jeho rodině přišli o mnoho let později na svět dva bratři, starší Dhritaráštra a mladší Pandu. Panoval mladší Pandu, neboť starší Dhritaráštra byl slepý; to mu ale nebránilo ve zplození stovky synů. Pánduovi synové vytvořili nový rod – Pánduovce. Po Pánduově smrti začaly spory o dědictví, do nichž se zapletli i bohové. Nejprve se vyjednávalo smířlivě a kultivovaně. Kuruovci poté vybídli Pánduovce ke hře v kostky, v níž posledně jmenovaní prohráli svou část království a museli na třináct let odejít do vyhnanství. Po uplynutí lhůty požadovali Pánduovci své království zpět, o čemž ale Kuruovci nechtěli ani slyšet.

Starověké události silně připomínají současnou politiku, jak ji známe z televizních zpráv. Další průběh sporu nám bude také povědomý. Došlo totiž k válce o moc. Byla to nejstrašlivější válka, jakou ze starověké světové literatury známe.

Bojiště na planetě Zemi

Jak lze z „Mahábháraty“ vyčíst, všechny pozemské národy podporovaly v oné strašlivé válce tu či onu stranu. Převážně k vlastnímu neprospěchu, protože „válka bohů“ přinesla naší planetě obrovské utrpení. Lidé poprvé zažili na vlastní kůži účinky strašlivých „zbraní bohů“, proti nimž neměli co postavit. Podle odhadů mohl bratrovražedný boj stát život přinejmenším čtyři miliony lidských obětí. Vzhledem k počtu tehdejší pozemské populace se jedná o nepředstavitelně vysoké číslo. Tehdy totiž na Zemi žilo okolo pěti milionů lidí, maximální odhady se blíží k deseti milionům. Zdá se vám to málo? Také oficiální věda předpokládá, že v dobách první egyptské dynastie před zhruba 6 000 lety obývalo celou planetu dvacet milionů lidí. „Válka bohů“ tedy byla skutečnou apokalypsou, jejíž dozvuky se musely odrazit v legendách a světovém písemnictví.

Z „nebeských“ účastníků konfliktu zůstalo na straně Pánduovců pět synů, Kuruovci zbyli jenom tři. Země byla zpustošená, rozhodující boj se odehrál ve vzduchu či ještě výše a ani nevíme, jak vlastně dopadl. Tolik k údajům z „Mahábháraty“. Zvláštní pozornost si zaslouží popis osmnáctidenní bitvy mezi Kuruovci a Pánduovci u horního toku Gangy, ale také následného střetnutí Vrišniovců s Andhakaovci. V obou bitvách se uplatnily létající stroje, tzv. vimany, jež pohánělo tekuté stříbro. Objevily se i raketové zbraně a vrhače energie. Nejedná se přitom o nějaké přespříliš smělé interpretace, nýbrž o věrné líčení, které nelze chápat jinak než technicky.

Nepřipomínají vám následující věty války z naší současnosti? „Odvážný Advattan přesně zamířil a poté spustil třpytící se střelu planoucí ohněm… Plamenné šípy zahalily nepřátelské Pánduovce… Nastala temnota… Krupobití meteoritů se sneslo z nebes… Zvedly se burácející větry… Mraky se nakupily nahoře na nebi a pršel z nich prach a kameny… Slunce se kymácelo na obloze… Země se chvěla a úpěla pod žárem zbraní bohů… Sloni hynuli v plamenech… Voda v řekách vzkypěla a usmrtila vše živé… Mnozí se změnili v jemný prach… Všude padala zvířata k zemi a hynula… Ohnivé blesky pršely z nebes… Nepřátelské vojáky zachvacovaly plameny… Tisíce létajících válečných strojů obou stran se zřítilo na zem…“

Téměř identické líčení nalezneme i v sanskrtských textech osmé knihy „Mahábháraty“, jmenuje se „Mausola Parva“. Dozvíme se, jak Gurkha, jeden z bohů, odpálil cosi, co se podezřele podobá atomové bombě: „Gurkha vyslal střelu silou vesmíru ze svého létajícího vimanu a zamířil ji proti městům Vrišniů a Andhakaů. Zdvihl se obrovský sloup kouře a ohně, zářící a jasnější než tisíc sluncí (!). Tento posel smrti obrátil celou rasu Vrišniů a Andhakaů v popel. Těla shořela k nepoznání. Ptáci padali z nebes a zbělali. Sloni řvali a hořeli. Předměty praskaly bez zjevné příčiny. Po několika hodinách se potrava nedala jíst, protože byla otrávená. Bojovníci, kteří nebyli přímo zasaženi, se vrhali do potoků a jezer, kde se chtěli zachránit před smrtelným dechem bohů. Zemřely i nenarozené děti v lůně svých matek.“

V této souvislosti si člověk snadno vzpomene na zánik biblických měst Sodomy a Gomory. Musíme se však podívat do originálu nebo doslovných překladů, protože některá vydání „Bible“ pracují s původním textem velmi volně. Například ve věrných amerických překladech si vůbec nepřečteme oblíbenou historku o tom, že se Lotova žena na útěku otočila a změnila se v solný sloup. V doslovném překladu zůstala stát, protože ji dohonilo zlo a „její tělo se obrátilo v prach a pohnojilo zemi“.

V „Bibli“ je podobných pasáží celá řada, ale vybral jsem a ocituji jediný příklad: „První anděl šel a vylil svou nádobu na zem: a zlé, zhoubné vředy padly na lidi.“ (Zjevení Janovo 16,2)

Tísnivý popis, který působí nepříjemně povědomě. Nemůže být náhoda, že se neuvěřitelně podobá líčení následků radioaktivního zamoření. Starověký básník by musel být skutečně geniálním jasnovidcem, aby před tisícovkami let dokázal ve své fantazii vytvořit představu božího blesku jasnějšího než tisíc sluncí, který otráví veškerou potravu a zabije i nenarozené děti, nebo aby si dokázal vymyslit pasáže použité v „Bibli“. Vždyť indické i biblické texty by mohly být téměř bez úpravy použity k líčení následků atomových výbuchů v Hirošimě a Nagasaki.

V prastarých spisech však nalezneme i další neuvěřitelné věci. Například velmi plastické líčení leteckých bitev, které jako by pocházelo z nějaké válečného, nebo lépe řečeno vědeckofantastického románu. Ve „Vana Parvanu“, kapitola 102, 168–173 „Mahábháraty“, se totiž neobjevují letouny připomínající naše dnešní stroje, nýbrž dokonalé válečné vzdušné koráby, s jakými se možná setkáme až někdy ve vzdálené budoucnosti. Ve zmíněných pasážích se vyskytuje i vesmírné plavidlo schopné potopit se pod vodu: „Rozhořela se strašlivá bitva. Vzdušné město se vzneslo vysoko do nebes a poté opět kleslo k zemi, hnalo se ze strany na stranu, a dokonce se potopilo do moře. Po dlouhotrvajícím boji vyslal Ardžuna smrtící střelu, která roztrhala celé město na kusy, jež popadaly na souš.“

Ve třetí kapitole knihy „Sabha Parvan“ (patří rovněž do „Mahábháraty“) jsou popisovány obrovské vesmírné stanice, jež se souhrnně nazývají pojmem „sabha“ – při pohledu ze země prý zářily jako měď, zlato nebo stříbro. Dosahovaly různé velikosti a řídili je „bohové“ Indra, Bráhma, Rudra, Jama, Kuvera a Varuna. Byl na nich dostatek vody, nalezli byste tam také zahrady a potoky, obytné prostory a shromažďovací sály, navíc i velké hangáry pro vimany a pochopitelně též smrtící zbraně.

Stanic se zmocnili nepřátelé, jež „Mahábhárata“ nazývá démony. S tím se vrchní velitel Indra nehodlal smířit a nařídil zničení vesmírných měst. Tímto úkolem byl pověřen Ardžuna, veterán z válek mezi Pánduovci a Kuruovci, který se pět let školil v používání nebeských zbraní. Ardžuna letěl v čele skupiny vimanů a zaútočil jako první. Došlo k opravdové vesmírné bitvě, kterou Ardžuna zakončil z ideální střelecké pozice. V „Mahábháratě“, část „Drona Parva“, verš 77, je ona událost vylíčena následujícími slovy: „Když se tři města setkala na obloze, provrtal je svým strašlivým paprskem z trojitého ohně. Démoni se nemohli paprsku složenému z ohně juga postavit. Města začala hořet a Parváti (Šivova manželka) tam spěchala, aby se podívala na strašlivé divadlo.“

Ve „Vana Parvanu“, třetí knize „Mahábháraty“, může Ardžuna za odměnu navštívit „nebeské město“ boha Indry. Pro zástupce pozemské rodící se civilizace z doby před mnoha tisíci lety to musel být jistě ohromující zážitek, i když Ardžuna (pravděpodobně člověk) měl již ledacos za sebou. K Indrovu městu se dostal pomocí nebeského vozu. Popis události ale spíše připomíná let na vesmírnou stanici. Posuďte sami: „Tento nebeský vůz nemohou řídit ani nesmírně bohatí králové. Ardžuna se vznesl vzhůru ve slunečním voze, který se pohyboval neuvěřitelnou rychlostí a smrtelníkům na zemi brzy zmizel z očí. Dospěl k Indrovu nebeskému městu, což bylo fascinující místo odpočinku. Tam nahoře, kde slunce již nesvítí a ani měsíc neozařuje lidské tváře, kde oheň nehoří, ale místo něj je vše zalito nebeskou září, spatřil Ardžuna tisíce zakotvených nebeských vozů, jež mohly létat podle libosti, kamkoliv se jim zachtělo. A pak ještě uviděl další tisíce pohybujících se vozů. Co je ze země patrné jako malé lampy, jsou ve skutečnosti veliká těla nebeských postav.“

Ardžuna si „dovolenou“ skutečně zasloužil, jak dokládají jiná místa „Mahábháraty“, kde se například praví, že byl vyzván Indrovým pilotem Matalim, aby „použil zbraň hromového blesku“. Ardžuna tedy „odjistil“ (!) oblíbenou zbraň krále nebes a odpálil ji. Výsledkem byly zplanýrované hory, spálené lesy a nespočet mrtvých nepřátel.

Plasticky vylíčené bitvy nám připadají důvěrně známé. Ve skutečnosti se jednalo o boj impéria „rišiů“ a jednotek – z Atlantidy!

Hleďme, jak se nám nitky najednou sbíhají a proveďme krátkou rekapitulaci: Staroindické písemné památky se zmiňují o letadlech, atomových bombách a vesmírných plavidlech. Například bůh Pušan křižuje nebeský oceán v pozlacené lodi. Božský pták Garuda nese Višnu vesmírem. „Samsaptakabadha“ popisuje lety „oblastí nebeské klenby, jež se nachází nad zemí větrů“. „Surya Siddhanta“, nejstarší astronomické dílo sanskrtské literatury, vypráví o Siddhovi, dokonalém člověku, a Vidhyaharovi, schopném cestovat kolem země „pod měsícem a nad oblaky“. „Samaranagana Sutraha“ praví, že lidé dokázali ve vozech létat vzduchem, a také informuje o „nebeských bytostech“, jež přišly na zem. Pokud indické spisy doplníme „Eposem o Gilgamešovi“, dozvíme se, že „nebeští lidé“ v okamžiku pozemské celosvětové katastrofy odletěli na nebesa.

V této chvíli jsme konflikty tzv. bohů poznali již dost podrobně. Proto vám položím na závěr hádanku. Co myslíte, odkud pochází následující citát?

„Mocní zaveleli svým perutím…, země nahlas zapraskala, zaduněla nebeská klenba… a z příbytku bohů svištěl hromovládce. Rána za ranou, burácení hromu a oslepující záře…, vlní se posvátné plameny…, země se otevírá a dští oheň…, pak vzplane vzduch, oslepí oči a zahřmí hrom provázený blesky… Když se nebesa přiblíží k zemi, tak zazní nesmírný hluk…, k boji povstanou bohové, divoce zavanou větry a zvíří prach…, pak nejvyšší vyšle svou střelu… a zazní ohlušující hřmot…“

Ne, neuhádli jste. Nejedná se indický epos, jsou to slova řeckého básníka Hesioda z 8. století př. n. l., popisující boj mezi bohy a Titány. Ale dost už krvavých zkazek.

Méně barvitě, avšak zcela průkazně se v celém průběhu historie lidstva projevovaly přímé zásahy a nepopiratelná přítomnost „nebeských sil“. Působení „návštěvníků“ vyplývá i z útržkovité a určitě ne úplné chronologie:

•
Roku 508 př. n. l. prosil etruský kněz a král Lars Porsessa úpěnlivě své „bohy“, aby zničili nepřátelské město Bolsena, což se následně pomocí mohutného nebeského ohně stalo.

•
V roce 490 př. n. l. pomáhali „bohové“ Řekům v bitvě u Marathonu, kde se střetly řecké oddíly s perskou přesilou.

•
Rok 480 př. n. l.: Řekové porazili perskou invazní flotilu krále Xerxa a v té chvíli nad Salaminou zaplálo velké světlo.

•
V roce 394 př. n. l. sledovali přemožení Sparťané u Onidu „nebeský světelný paprsek“.

•
Roku 332 př. n. l. zničily již zmíněné „létající štíty“ mohutné hradby města Tyru, obléhaného vojsky Alexandra Velikého.

•
Rok 217 př. n. l.: Kartaginského vojevůdce Hanibala provázely během tažení do Itálie „ohnivé koule“ a „pozorovaly“ Římany u jezera Trasimene.

•
V roce 214 př. n. l. se podle Livia v průběhu Hanibalovy invaze do Itálie vznášel na obloze „oltář“, na němž stáli lidé v bílých šatech.

•
Rok 73 př. n. l.: Lucullus a jeho římské legie vděčí za vítězství nad Mithridatem Pontským, jenž předtím zpustošil Malou Asii, „mohutnému, plameny obklopenému tělesu, které přilétlo z nebe a dopadlo mezi obě armády“. (Plutarchos)

•
Roku 312 n. l. se nad Konstantinem a jeho armádou objevil „ohnivý kříž“. Konstantin se poté spojil s křesťany, zvítězil nad Maxentiem, zabil ho a stal se vládcem Říma.

•
V roce 776 n. l. obrátily „ohnivé štíty“ na útěk vzbouřené Sasy, kteří hodlali dobýt zpět Sigiburg, obsazený jednotkami Karla Velikého.

•
Roku 1915 našeho letopočtu viděli všichni příslušníci 5. horského pluku britských ozbrojených sil během bitvy u francouzského Arrasu podivné nebeské jevy.

•
Rok 1944: Zneklidnění spojenečtí letci sledovali tzv. „foo​ fighter“ a pokládali je za německé tajné zbraně. Stejně znepokojení však byli i Němci, kteří se domnívali, že se jedná o nové spojenecké stíhačky.

O použití zbraní hromadného ničení v prehistorii lidstva se dozvídáme kvůli jejich kolosálním účinkům, jež nevymizely z kolektivní paměti. O vzhledu a způsobu nasazení těchto zbraní však mnoho nevíme. Jiná situace nastává při pátrání po „ručních palných zbraních“ bohů.

Zbrojní arzenál bohů

Některé zbraně jsou ve starých legendách popsány s obdivuhodnou přesností. Skoro bychom se měli zeptat, jak je možné, že si doposud nikdo nevšiml, že bohové některé své zbraně používají způsobem, který naprosto neodpovídá jejich jazykovému označení. Například meč krále Artuše nebo kladivo Mjölnir boha Thora se spíše podobají samopalu nebo pancéřové pěsti. Odpověď je ovšem nasnadě: vědci se domnívají, že to, co nemá existovat, prostě existovat nemůže.

My se ale pokusíme zjistit, čím vlastně bohové bojovali. Začneme méně známou zbraní z indického dávnověku, která se nazývá „dorje“ a podobá se holi. Svými sféricky zesílenými konci ovšem spíše připomíná nějaký předmět z „Hvězdných válek“ než staroindickou památku.

Cestovatel a spisovatel Andrew Tomas narazil v Indii, Sikkimu, Bhútánu a Nepálu na mnoho napodobenin legendárních holí dorje, jejichž originály jsou prý uchovávány v buddhistických klášterech. Dva sovětští vědci zveřejnili v šedesátých letech podivuhodnou zprávu o originálním dorje, které objevili v klášteře Galdan poblíž tibetské Lhasy. Další by se mělo nacházet v rukou dalajlámy, jehož jeden z titulů zní „nosič dorje“. Podle legend se dorje dostalo na zem před mnoha tisíci lety z nebe.

Báje jsou celkem bohaté na popisy tajemných schopností těchto holí, které vydávaly „zářivý svit“ nebo z nichž vycházela „světlem naplněná mlha“ a také poměrně často „žhnuly“ a vydávaly přitom „bzučivé zvuky“. Tyto údajné zbraně bohů byly vyrobeny ze slitin několika kovů a například v rukou boha nebe Indry dokázaly neuvěřitelné věci. Podle Tomase je v pověstech a starých spisech řada zmínek o tom, že „dorje“ se muselo po určité době „znovu nabít“. Indra používal i jinou kyjovitou zbraň, nazývanou „vadžra“ nebo „vadša“, již mu nejvyšší z bohů „uřízl ze slunečního svitu“ (citát z „Rigvédy“).

Velice zajímavá zbraň bohů se vyklubala z meče krále Artuše. Nazýval se Excalibur a jeho technické vlastnosti by klidně mohli využít autoři hollywoodských sci​ fi filmů.

Podle pověstí jej Artušovi obstaral keltský kouzelník Merlin. I pochva meče byla velmi pozoruhodná. Pokud v ní byl zastrčen, získal zpět svou postupně vyčerpanou sílu. Stačilo tedy čas od času vložit meč do pochvy a nechat jej „dobít“. Po vytasení „nabitého“ meče z něj vyšlehl oslňující paprsek, který oslepil každého nepřítele.

Artuš svým „elektrickým“ mečem obrátil na útěk Sasy, kteří se snažili podrobit si Británii. Zajímavá je v této souvislosti zmínka o tom, že král musel nosit rukavici, aby svou zbraň mohl pevně sevřít.

To připomíná železnou rukavici severského boha hromu Thora, který ji potřeboval, kdykoliv se dotkl svého kladiva Mjölnir. Teprve pak mohl kladivo pozdvihnout a ničit jím nepřátele. Jednou nedával pozor a vyřízl svým kladivem do pohoří tři údolí trojúhelníkovitého tvaru. Na kladivo pozoruhodný výkon, koneckonců i na boha.

Pokud si to Thor přál, mohl se Mjölnir zmenšit tak, aby se mu vešel do dlaně. Germánské ságy se zmiňují o tom, že po delším používání se tato zbraň rozžhavila. Podle „Eddy“ získal Thor své kladivo od skřítka Brokka a jeho pomocníka Sindriho. Další záhadnou Thorovou pomůckou byl tajuplný opasek Meningjarder, který bohu propůjčoval dvojnásobnou sílu.

Abú Džafar Muhammad ibn Džarir at Tabari (838–923), známý raně islámský kronikář z jižní Arábie, psal ve svém díle „Knihy apoštolů a králů“ mimo jiné též o legendárním, dva metry vysokém králi Al Džafa Džafisovi, který se údajně dožil věku 350 až 400 let. Vedle jiných podivuhodných schopností prý postavil skleněnou hráz, která v noci zářila jasněji než měsíc. Zajímavá je ale především následující pasáž: „Vlastnil vojevůdcovskou hůl, a když chtěl rozbít horu, vyšlehl z hole zářící blesk a hrom a dílo vykonal.“

To by snad prozatím o zbraních bohů stačilo. Dověděli jsme se o používání klasických zbraní hromadného ničení a letmo jsme se podívali na ty, jež by vojáci nazvali „lehkými zbraněmi“. Bylo to sice přesvědčivé vyprávění, ale kde si opatřit důkazy, že šlo o skutečné zbraně? Kde hledat stopy válek vedených bojovými superprostředky? Lze prokázat, že se kdysi na zemi rozpoutalo atomové peklo?

I omezený nukleární konflikt by zpustošil rozsáhlé oblasti, a to na velmi dlouhou dobu nebo možná navždy. Proč tedy nikde nepozorujeme stopy těchto bojů? Omyl! Ony existují! Jen se o nich klasická archeologie příliš nezmiňuje, jako o všem, co se jí nehodí do krámu.

Skleněné důkazy

Začněme své pátrání v Indii, konkrétně v oblasti horního toku Gangy a v pohoří Ramajalhal. Tam, kde podle „Mahábháraty“ proběhla „atomová“ válka. A vida, narazíme zde na spálené zříceniny, jež byly spečeny dohromady nepředstavitelným žárem.

V hustých lesích vysočiny poloostrova Dekhan se rozkládají obrovská pole posetá troskami pokrytými jakousi sklovitou substancí. Uvnitř některých budov lze objevit předměty, jež byly nejprve roztaveny a poté zkrystalizovaly. V této oblasti Dekhanu nalezl ruský badatel Alexander Gorbovskij lidskou kostru s hladinou radioaktivity padesátkrát převyšující normální hodnoty. O nálezu se podrobně zmiňuje v knize „Riddles of Antiquity“. Jeho kolega Sprague Camp objev potvrdil.

Někteří badatelé použili stejnou metodu jako Heinrich Schliemann při hledání Troje. Zaměřili se na informace čerpané z „Mahábháraty“ a mezi Bombají a Karáčí skutečně nalezli pozůstatky legendárního města Dvaráka, jež vystupuje v líčení „války bohů“. Jak se zdá, jsou stopy tohoto střetnutí patrné dodnes. Indičtí geologové zkoumali jeho zříceniny skrývající se pod vodou a narazili na zbytky zdí vykazujících stopy zesklovatění.

Když se archeologové v minulém století dostali do pákistánského údolí Indu a odkryli pozůstatky rišiovských metropolí Mohendžodáro, Harappa a Šar​ e​ Suchten, s úžasem obdivovali starověkou kanalizaci a vodovodní soustavu, jež byla dokonalejší než „moderní“ vodovody používané dnes v Indii a Pákistánu. Ještě větší úžas však vzbudily radioaktivní kostry na ulicích. Kosti vykazovaly silnější vyzařování než pozůstatky obětí atomového bombardování v Hirošimě a Nagasaki!

Stejně málo zapadaly do obrazu prehistorického města černé hroudy skla, jež se povalovaly všude kolem. Jednalo se totiž původně o hliněné nádoby, jež byly vystaveny extrémnímu žáru a jejich povrch se proměnil ve skleněnou glazuru. Z výpočtů vyplynulo, že nesmírný žár započal v centru města a šířil se kruhovitě po celém okrsku.

Šar​ e​ Suchten byl dokonce nazván „spáleným městem“, protože na cihlách jeho budov byly jasně patrné následky působení obrovského požáru. Současně se zde vyskytovaly známky záhadné tlakové vlny, ale také mimořádně vysoké radioaktivity nalezených koster.

Podobně užasl již v roce 1816 archeologický tým J. S. Duckinghama, když v průběhu vykopávek antického města Kiš, 150 kilometrů severně od Uru, odkryl ulice a budovy pokryté vrstvou zesklovatělé hmoty.

To všechno představuje pouze špičku ledovce, který se ovšem neskládá z ledu, nýbrž ze sklovité taveniny. Podobné materiály přeměněné ve sklo se nacházejí po celém světě, ale rozumné vysvětlení jejich výskytu se nalézá poněkud těžko.

Na zříceniny a pozůstatky měst zničených ohnivou smrští narazíme nejen v Indii, ale i v Irsku, Skotsku, Francii, Turecku a ledaskde jinde. Většina takto poznamenaných památek je nesmírně stará – například známé babylonské zikuraty, což byly původně chrámy Sumerů v někdejší Mezopotámii, dnešním Iráku.

Jednu z těchto pyramidovitých budov navštívil Erich von Fange a prohlásil: „Jako by věž někdo přesekl plamenným mečem… Mnohé části budovy se proměnily ve sklo a některé byly zcela roztaveny. Pozůstatky chrámového okrsku připomínají spálenou horu.“ Další z badatelů zaobírajících se tímto problémem, E. Zehren, popisuje v knize „Biblický pahorek“ zuhelnatělé trosky Borsippy, jež bývá často ztotožňována se zříceninami babylonské věže. Klade si současně otázku, jaká síla či energie mohla roztavit cihly tohoto zikuratu. Odpovídá si sám: „Dokázal by to snad jen nepředstavitelně silný blesk nebo atomová bomba.“

V severní Evropě – od Britských ostrovů po norské Lofoty – nalezneme prehistorické pevnosti a věže, jejichž zdi zesklovatěly působením pekelného žáru. Mimořádně fascinující je pahorek Tap O’Noth ve skotském Aberdeenshire, na jehož vrcholku stojí zeď ze zesklovatěné skalní horniny, jež ohraničuje areál o velikosti fotbalového hřiště. Další podobné stavby nalezneme podél irského pobřeží. Některé z nich jsou až do hloubky jedné stopy pod povrchem rovněž pokryty skleněnou „glazurou“, vzniklou obrovským žárem.

Na tajuplných polynéských Velikonočních ostrovech v Tichém oceánu byste mohli na úpatí sopky Rana​ Kao narazit na ohromnou ostře ohraničenou brázdu, která obklopuje pahorek jménem Orito. Tato 800 metrů dlouhá a 200 metrů široká rýha je ve skutečnosti obsidiánovým ložiskem. Z výšky připomíná dokonalý kruh. Jako by ho někdo narýsoval kružítkem se špičkou z laserového paprsku.

V Brazílii se jižně od Teresina mezi Piripiri a Rio Longem nalézají trosky nazývané Sete Ciddas. Samosebou jsou opět zesklovatělé. Zvláštní na nich je to, že kdosi je jakoby obří rukou zatlačil do země. Není to ale jediné místo tohoto druhu v Jižní Americe. Erich von Däniken prozkoumal a zdokumentoval několik dalších nad peruánským městem Cuzkem.

V roce 1981 otiskl americký časopis „American Journal of Science“ článek o zesklovatělých žulových blocích, jež byly objeveny ve francouzských hradech Chateauvieux a Puy de Gaude na severním pobřeží.

Dávno předtím, než si Severní Ameriku na úkor původních obyvatel podrobili evropští kolonisté, stal se i tento kontinent svědkem neuvěřitelných výronů energie. Památky na ně se vyskytují především v amerických státech Kalifornie, Arizona a Colorado.

Roku 1850 se dobrodruh Ives William Walker vydal do Death Valley. Narazil během cesty na město o délce jeden a půl kilometru, jež se kdysi doslova vypařilo do vzduchu. Na zemi bylo možné rozeznat pouze půdorys někdejších ulic a budov. Uprostřed stál osamělý desetimetrový kámen s roztavenou špicí. Walker se domníval, že za zkázu je odpovědná nějaká sopka. Ovšem v okolí žádný vulkán není. A i kdyby byl, jeho žár by zkázu takového rozsahu nezpůsobil. Přečtěme si, co napsal jeden z Walkerových společníků: „Celá oblast mezi řekami Gila a San Juan je pokryta pozůstatky roztavených zdí a staveb. Budovy musely být vystaveny teplotě, při níž se taví horniny i kovy. Uprostřed města, jakýchsi amerických Pompejí, se zvedá vysoká skála, pokrytá troskami gigantických staveb. Měl jsem pocit, jako by město prošlo koksovací pecí.“

Existují však nejen pozůstatky žárem poznamenaných budov, nýbrž i různé další relikty.

Patrick Clayton pracoval pro egyptskou vládu. V roce 1932 objevil v dunách Velkého písečného jezera (plošina severně od jihozápadního cípu Egypta) záhadné zeleně se třpytící skleněné předměty. Izraelští archeologové odkryli roku 1952 vrstvu roztaveného křemenného písku na ploše více než sto čtverečních metrů. Podivný útvar byl prakticky stejný jako ten, který se objevil v Nevadské poušti po pokusném výbuchu atomové bomby.

Západoarabská poušť je pokryta černými kameny, jimž se říká harras. Před dávnými časy musely být vystaveny silnému záření. Na ploše více než 10 000 čtverečních kilometrů se nalézá osmadvacet polí s harrasy.

S nálezy přetaveného křemenného písku se můžeme setkat v Iráku v půdní vrstvě z mladší doby kamenné (!), ale rovněž na Sahaře, v poušti Gobi, v severoamerické Mohavské poušti i na jiných místech země. Velmi zajímavé jsou prastaré hroudy písku proměnného ve sklo v Lop Noru v Sinkiangu, poblíž čínské atomové střelnice. Ničím se totiž neliší od sklovitých kamenů vznikajících při pokusných atomových výbuších.

V červenci 1999 zveřejnil britský vědecký magazín „New Scientist“ článek o roztaveném písku z Libyjské pouště. Mohl by pocházet ze sopek, ty se tam ale nevyskytují. Beduíni si z tohoto „pouštního skla“ odpradávna vyrábějí nože a sekery.

Na posledních stránkách jsme v rychlosti navštívili skoro všechny kouty světa. Nemohli jsme se samozřejmě zmínit o všech tajemných stopách z šerého dávnověku, stejně je však zřejmé, že tehdy došlo k tak prudkým střetům, že mnohdy nezůstal kámen na kameni.

Nabízí se dvě rozhodující otázky: Přežili někteří příslušníci oněch prehistorických supercivilizací? A pokud ano, jsou to lidé jako my? Mnohé nasvědčuje tomu, že se nám podobali, ale nebyli úplně stejní. Možná se jednalo o vyspělejší formu Homo sapiens, o stupeň vývoje, jehož jsme ještě nedosáhli. Alespoň ne všichni. Někteří možná ano.

IV. „Jiní“ mezi námi – odlišní lidé, nebo cizinci?

„Je docela dobře možné, že kdesi existuje druh velmi podobný člověku, ale dokonalejší, než jsme my.“

Gottfried Wilhelm (1646–1716), svobodný pán von Leibnitz

Spící programy

V živých tvorech zřejmě existují početné „dřímající programy“ (říkejme jim tak), jež se za určitých okolností mohou aktivovat. Jaké programy to jsou a jak mnohotvárně účinkují, to je velká neznámá. Ovšem existují, to je již delší dobu jasné.

Víme například o genetickém programu, který dřímá v mloku jménem Axolotl. Pokud tomuto obojživelníkovi podáme určitý hormon štítné žlázy, program se probudí a změní mloka v suchozemské zvíře, které vlastně za normálních podmínek neexistuje. Začnou mu růst nohy, žábry se zmenšují a ocasní ploutev zmizí. A již před námi stojí „nový Axolotl“, připravený k životu na pevnině.

Na tom není nic tajemného. Jedná se pouze o jeden z mnoha příkladů, kdy příroda ve snaze o přežití sází na více karet a ještě si uschová nějaká esa v rukávu. Za jakoukoliv kartu, již nám příroda ukáže, má ještě nejméně jednu další v zásobě. Pokud se máme vyjádřit méně květnatě: Nemůžeme vědět, zda osoby s nadlidskými – nebo přesněji ne​ lidskými – schopnostmi jsou mutanty rodu Homo sapiens, nebo jde o příslušníky jakéhosi vyspělejšího, možná prastarého druhu, jehož početní zástupci žijí nepoznáni mezi námi. Podívejme se na pár příkladů.

Kanaďan Zerah Colburn dokázal – mimo jiné – okamžitě říci, zda deseti nebo vícemístné číslo je prvočíslo nebo ne. Psychiatr Oliver Sacks z New Yorku informoval o dvojčatech, jež si pobyt v nemocnici krátila tím, že z hlavy násobila pětadvacetimístná čísla. Ruska Julia Vorobjevová se roku 1970 vydala na nákup a najednou zjistila, že vidí lidmi jako nějaký rentgenový přístroj. Svou schopnost demonstrovala i udivenému reportérovi listu „Izvjestije“. Pohlédla totiž na jeho žaludek a naprosto přesně mu řekla, co měl k obědu. Každému zájemci během několika sekund prozradila, jakými nemocemi trpí, i když o nich sám třeba vůbec nevěděl. Podle „Izvjestijí“ pronikal pohled Vorobjevové i pevnou hmotou, takže byla schopna odhalit jednotlivé vrstvy navážky pod asfaltovým povrchem. Navíc dokázala vnímat ultrafialové světlo.

Schopnosti jedné z nejtajemnějších postav historie nebyly o nic méně udivující. Povíme si o nich vzápětí.

Kašpar Hauser – mladík odnikud

Legendy se bohužel zabývají spíše údajným šlechtickým původem Kašpara Hausera než jeho nadlidskými nebo přesněji ne​ lidskými schopnostmi. Záhadný mladý muž se objevil o svatodušních svátcích roku 1828. Dorazil do Norimberka s krvácejícíma nohama a nikdo nevěděl odkud. O svém původu nedokázal říci vůbec nic. Dodnes je s relativní jistotou známo pouze to, že od svého narození byl držen v nějaké temné místnosti.

Díky tomu získal schopnost vidění ve tmě. Na rozpoznávání teplých objektů, například kamen, není vlastně nic záhadného. Lidské oko vnímá pouze rozsah 64 vln elektromagnetického spektra. Této oblasti odpovídá hlavní část slunečního světla, které proniká atmosférou, ozónovou vrstvou (dokud ji ještě budeme mít), magnetosférou atd.

V průběhu evoluce se ukázalo jako účelné vybavit živočišné druhy schopností vnímat ty světelné vlny, které osvětlují prostředí, v němž se dotyčné druhy vyskytují. To však neznamená, že by nebylo možné „přepnout“ na jiné vlnové délky, pokud se jeden exemplář zmíněných živočišných druhů narodí do jiného prostředí a žije v něm. Tím se vysvětluje i infračervené vidění Kašpara Hausera. Nelze tím však vysvětlit to, jak dokázal v naprosté tmě číst knihy nebo na vzdálenost 100 metrů poznat, že za ním někdo stojí. Mimoto rozlišoval pouhým dotykem kovy, měl telepatické schopnosti a dokázal v jakékoliv situaci uklidnit zvířata, i divoká. Pro v pravém slova smyslu nadlidské schopnosti Kašpara Hausera nemáme k dispozici rozumné vysvětlení, stejně jako pro neuvěřitelné kousky Julie Vorobjevové nebo početní výkony dvojčat zmíněných v předešlé kapitole.

Dr. Rudolf Steiner, zakladatel antroposofie, označil Hausera za „potomka uprchlých Atlantiďanů“. Jiní odvozovali jeho původ od Zähringenů, kteří byli spřízněni s bádenskými velkovévody a jejichž kořeny sahaly až k bájným Merovingům. Příslušníci tohoto významného evropského rodu se objevili v dobách krále Artuše a byli pokládáni za nositele tajného esoterického vědění. Dokázali telepatický komunikovat a dorozumět se se zvířaty.

Většina badatelů se ve svých výzkumech zaměřuje především na předpokládaný šlechtický původ Kašpara Hausera. Pokud lze věřit oficiálním údajům, byl nemanželským dítětem velkovévodkyně bádenské, Napoleonovy adoptivní dcery Stefanie de Beauharnais. Tuto tezi ovšem popírají výsledky analýzy DNA, získané koncem minulého století. Ale kdo ví…

Rozsáhlé memorandum vypracované pro bavorskou královnu Karolinu prezidentem ansbachského apelačního soudu Paulem Johannem Anselmem, rytířem von Feuerbach, se jen hemží všemi možnými příbuzenskými vztahy, morganatickými sňatky, utajovanými porody, zfalšovanými posledními vůlemi a umlčenými nežádoucími svědky. V podobném duchu pokračuje bohatá hauserovská literatura dodnes.

Udivující parapsychologické schopnosti Kašpara Hausera se v divokých spekulacích objevují v nejlepším případě jako doplňující jev. Pokud se některý z autorů alespoň na chvíli oprostí od popisu šlechtických spiknutí, dotkne se Kašparova nebývalého talentu jen letmo. V naší knize se nechceme zabývat Kašparovým nešťastným osudem ani tajemnou smrtí jedem jeho přítele a učitele Feuerbacha, který zahynul ve stejném roce, v němž byl zavražděn i Hauser.

Chtěli jsme jen ukázat, jaký netušený potenciál v každém z nás dřímá. Může být kdykoliv probuzen a rozvinout se do podoby nejrůznějších „superschopností“.

Zázračné děti a ještě něco navíc…

Člověk má sklon k tomu, aby byl hrdý na něco, co sám nedokázal. Pomysleme jenom na miliony našich sportovně naprosto nenadaných současníků, kteří se chlubí triumfy „svých“ mužstev a naparují se, jako by oni sami vstřelili rozhodující branku nebo pokořili rekord ve skocích na lyžích. Se stejnou samozřejmostí se díváme na velkolepé činy ojedinělých géniů, jejichž myšlenkové pochody nebo umělecké výkony jsou ve skutečnosti většině z nás stejně nepochopitelné jako postuláty kvantové fyziky nebo daňové zákony.

V krátkosti se nyní podíváme na to, jaké neuvěřitelné věci někteří zástupci našeho druhu zvládají – pokud ovšem jsou příslušníky našeho druhu…

V hudební oblasti nemůže nikdo upírat přední místo Wolfgangu Amadeovi Mozartovi. Ještě daleko dříve, než dospěl v muže, měl za sebou početné nesmrtelné hudební kousky. Přesněji řečeno, složil je dříve, než se naučil psát. Obdobné činy zvládli i někteří další: Händel zkomponoval významná díla v jedenácti letech, Haydn v šesti. Beethoven a Chopin vystupovali na veřejnosti od svých osmi let. Bach studoval partitury již jako dítě. Mendelssohn a Liszt absolvovali první koncerty v devíti letech a „opožděný“ Schubert se postavil na pódium – v krátkých kalhotách – „až“ ve dvanácti.

I literatura má svoje génie. V padesátých letech dvacátého století vzbudil senzaci svazek básní, vydaný jedním pařížským nakladatelstvím. Kritici se předháněli v oslavných tirádách. Hovořili květnatě o neobyčejném bohatství jazyka, o hluboce muzikální poezii a plasticky výstižných výrazech. Literární senzace byla o to větší, že autorce, Minou Drouetové, bylo sedm let. Italský básník Torquato Tasso se ve třech letech naučil latinsky a skládal dokonalé verše. Dante v devíti letech napsal slavný sonet pro Beatri​ ci a Victor Hugo psal tragédie ve třinácti letech. Stejně starý byl Puškin, když skládal první verše. Rimbaud měl v devatenácti letech svá nejlepší díla již za sebou.

Někteří lidé projevují umělecké sklony, jiní jsou nadáni logickým myšlením. I na tomto poli nalezneme neuvěřitelné hrdiny ducha. Slavný německý matematik Gauss a francouzský fyzik Ampère řešili ve třech letech složité výpočty, aniž by je někdo učil znát číslice nebo snad dokonce malou násobilku. Když bylo francouzskému matematikovi a filozofovi Blaise Pascalovi dvanáct let, předkládal udivující matematické práce. V šestnácti již byl matematickým revolucionářem a v osmnácti vynalezl počítací stroj. Norbert Wiener ovládal ve třech letech perfektně tři jazyky, ve dvanácti složil maturitu, v šestnácti měl za sebou doktorát a před dvacátými narozeninami se stal docentem na Harvardově univerzitě.

Einstein (na něj samozřejmě nemůžeme zapomenout) a Robert Oppenheimer byli již v útlém věku jedenácti let významnými matematiky a fyziky. Anglický přírodovědec Francis Galton – Darwinův synovec – napsal ve čtyřech letech sestře Adéle: „Umím číst knihy. Znám všechna latinská příslovce, podstatná jména a aktivní slovesa. Naučil jsem se nazpaměť 52 latinských veršů. Trochu čtu rovněž francouzsky a umím poznávat hodiny…“

Snad ještě obdivuhodnější jsou rozsáhlé dějiny světa, které britský historik Thomas Barington Macaulay sepsal v sedmi letech a jež jsou dodnes ceněny.

Ne vždy ze „zázračných dětí vyrostou geniální dospělí. Pětiletého Benjamina Blytha se jednou otec zeptal na to, kolik je hodin. Chlapec mu odpověděl, zamyslel se a ještě dodal: „Tak to už jsem na světě 158 milionů sekund.“ Otci jeho odpověď nedala pokoj, až nakonec vzal tužku a papír a začal počítat. Po delší době se obrátil na svého synka: „Spletl jsi se o 127 000 sekund.“

„Ne, nespletl,“ oponoval synek. „Zapomněl jsi na dva přestupné roky.“

Měl pravdu. Jenže za pár let už nikdo o nějakém geniálním Blythovi neslyšel. Samozřejmě je možné, že své nadlidské schopnosti v následujících letech skrýval. Inteligentní člověk ze sebe snadno může dělat hlupáka, obráceně to nejde. Proto se některé chytré hlavy ptají, zda s námi na zemi náhodou nežije i nějaká inteligentnější rasa. Je jasné, že bychom její příslušníky neměli šanci rozpoznat, pokud by to oni sami nedovolili.

Zdá se, že evoluce se nijak nesnaží přizpůsobit velký počet Homo sapiens rychle se měnícím životním podmínkám. Nikde však není psáno, že se to již někdy před tisícovkami let nestalo. Možná se mezi námi potulují prastaří vyspělejší bratranci, kteří před tisíci lety přežili katastrofu, jakou si my chystáme v dnešních dnech. Nazvěme je konečně označením: „potomci Atlantiďanů“. Třeba jsou připraveni vzít otěže dějin do rukou, až bude skutečně za pět minut dvanáct.

Doufejme, že se nejedná o jednotlivé „supermany“, ale o skrytou a organizovanou moc s komplexní komunikační strukturou a vším, co k tomu patří. Moc, jejíž příslušníci se možná tu a tam nechají poznat. Nevíme, proč to dělají, ale s jejich činy se občas setkáváme…

Ti „jiní“

Na první místo musíme zařadit Leonarda da Vinci. V neposlední řadě kvůli kryptickým slovům, jež nám tento renesanční malíř, sochař, architekt, technik, stavitel pevností, hudebník a spisovatel zanechal v „Madridském kodexu“: „Přečti mě, příteli, protože se jen zřídka vracím na tento svět.“ Da Vinci je pozoruhodná osobnost, ale další dvě postavy za ním nijak nezaostávají: často připomínaný hrabě ze Saint​ Germain a téměř zapomenutý Rudjer Boskovič.

Podívejme se blíže na posledně jmenovaného především prizmatem korespondence, kterou vedl. Poznejme osobu, která jednoznačně nezapadala do časů, v nichž žila.

Starý muž sedí ve velké pracovně a čte mnohastránkový dopis přinesený poslem. Zrak mu sice v poslední době slábne, ale přesto dokáže rozluštit písmo i četné rovnice. Odesílatel zase jednou předložil svým přátelům k diskusi fascinující téma. Tentokrát jde o energetické pochody v lidském mozku. Se zavřenýma očima nechává stařec před svým vnitřním zrakem ještě jednou „pochodovat“ sloupce s rovnicemi, axiomy a dalšími matematickými důkazy. Zatímco část jeho mozku pracuje přesně jako počítač a žongluje s matematickými pojmy, druhá se poněkud pobaveně ptá, co si asi učení současníci počnou s vývody o měnících se energetických potenciálech v lidské psýše.

Odpověď je jasná – nic! Tato korespondence totiž probíhala v osmnáctém století. Příjemcem dopisu byl slavný matematik Leonard Euler (1707–1783), autorem muž snad ještě podivuhodnější, ale téměř neznámý, Rudjer Boskovič (1711–1787).

Patřil on a jeho „přátelé“ k těm „jiným“ mezi námi? Již po krátkém zkoumání je jasné, že Euler a Boskovič nepatřili k „obvyklým géniům“, ale ke zvláštním supermozkům. Leonard Euler byl známý tím, že bleskurychle dokázal vyřešit nejsložitější vědecké problémy. A to i po roce 1766, kdy mu zeslábl zrak. Eulerovi žáci tvrdili, že během jednoho sporu o matematickou operaci, v níž šlo o čísla se sedmnácti číslicemi za desetinnou čárkou, si celý výpočet zapamatoval a ve zlomku sekundy dospěl ke správnému řešení. Euler nebyl jenom matematickým géniem, ale disponoval komplexními znalostmi fyziky, chemie, zoologie, botaniky, geologie, lékařství, historie a řecké i římské literatury. Nemohl se mu rovnat nikdo z jeho vědeckých kolegů. Dokázal citovat z jakékoliv knihy, kterou kdy přečetl. Přišel na poznatky a souvislosti, jež filozofům a učencům od dob antiky unikaly, například matematický charakter Vergiliových veršů.

Snad ještě nadlištější schopnosti měl Eulerův korespondenční přítel Rudjer Boskovič. Nevysvětlitelným způsobem získal v raném 18. století znalosti, díky nimž dospěl k teoriím a hypotézám, jež uvádějí v úžas i dnešní fyziky a matematiky. Nacházejí se na samé hranici našich moderních poznatků, možná i za ní.

V časopise „New Scientist“ z 6. března 1958 se odborný novinář Allan Lindsay Mackay rozplýval nad prací, již Boskovič roku 1758 (!) zveřejnil ve Vídni. Mackay a významní vědci prohlásili, že Boskovič předběhl svou dobu o dvě stě let. Učenec přišel s jednotnou teorii vesmíru, do níž zapojil matematiku, fyziku, chemii, biologii a dokonce i psychologii. Definoval světlo, magnetismus a elektřinu, což byly jevy v jeho době známé a prozkoumané jen z malé části. „Popsal i kvantové jevy, vlnovou mechaniku a dokonce i moderní model atomu z nukleonů. Jeho názor, že se hmota, prostor i čas skládají z nepatrných částeček, odpovídá nejmodernějším poznatkům teoretické fyziky o kvantovém dělení hmoty a energie.

Historik L. L. White je přesvědčen, že i naše věda disponující počítači nedokáže Boskovičovým myšlenkovým pochodům zcela porozumět, protože naši vědci dodnes nedokázali vytvořit nezbytnou základnu pro její pochopení: spojení mezi teorií relativity a kvantovou fyzikou. Na tom si vylámali zuby i takoví velikáni jako Einstein nebo Niels Bohr. Podobné potíže máme s jednotnou teorií polí čtyř základních sil, o níž Boskovič hovořil jako o něčem naprosto samozřejmém.

Lze osobnost muže, který zavedl Planckovu konstantu o dvě stě let „dříve“ nebo vypracoval statistické teorie tehdy zcela neznámé radioaktivity, vysvětlit jednoduše jeho genialitou? Mohlo se jednat o normální lidský osud, nebo jsme se setkali s něčím cizorodým?

Takovéto záhadné osobnosti nám podle svých neznámých úmyslů možná naznačují, že existuje cosi cizorodého, i když samy většinou působí v naprosté anonymitě. Někdy je nasměrují k aktivitě zvláštní okolnosti. Například roku 1937 se v pařížské výzkumné laboratoři plynů objevil neznámý člověk a poprosil vědce a spisovatele Jacquese Bergiera, aby varoval fyzika Andreho Helbronnera, jehož asistentem Bergier tehdy byl, před nebezpečím spojeným s prvkem 94. Zmíněný prvek však izoloval až o čtyři roky později v kalifornském Berkeley fyzik Glenn T. Seaborg.

Za další čtyři roky se tento prvek stal velmi významným činitelem světového vývoje. Avšak v roce 1937 by nikdo z odborníků nedokázal předpovědět, že plutonium, čili prvek s atomovým číslem 94, zanedlouho předvede vítěznou a současně strašlivou sílu.

Jacques Bergier se proslavil svou fotografickou pamětí a až do své smrti v roce 1979 byl pevně přesvědčen, že si roku 1937 vyslechl varování od jednoho z nesmrtelných. Americká tajná služba OSS (Office of Strategie Services, předchůdce CIA) nebrala Bergierovy názory na lehkou váhu a skutečně se vydala na lov neznámých zasvěcenců. Avšak bez úspěchu.

Žijí nesmrtelní mezi námi?

Píše se rok 1972. Miliony diváků sedí před televizními obrazovkami, na nichž právě probíhá podivný experiment. Mladý Pařížan jménem Richard Chanfray hodlá pomocí jednoduchého kempinkového vařiče proměnit olovo ve zlato. Transmutace provázená mnoha okolky a řečmi se prý povedla. Vědecké zkoušce však podrobena nebyla. Skutečná senzace ale nespočívala ve spektakulárním pokusu, ale v osobě onoho mladíka. Chanfray vypadal přibližně na třicet let, ale tvrdil, že je starší. Přesněji řečeno: podle jeho vlastních slov mu bylo již více než 3 000 let a prohlásil se za legendárního hraběte ze Saint​ Germain.

No dobrá, tvrdit může kdo chce co chce. Jedno je však nesporné, hrabě ze Saint​ Germain je skutečně záhadnou osobností. První záznamy o něm se objevily přibližně v roce 1740. Sám o sobě tvrdil, že od babylonského krále obdržel magickou Mojžíšovu hůl a stal se díky ní nesmrtelným iluminátem.

Mladý šlechtic nenosil po kapsách peníze, ale hrst diamantů. Chodil excentricky, ale vybraně oblečen a v blazeovaných šlechtických kruzích na vídeňském dvoře se stal oblíbeným námětem rozhovorů. Totéž se o něco později opakovalo v Paříži. Tam vlastně legenda – pokud byl jeho příběh legendou – začala.

Stařičká hraběnka Gregoryová se během jedné slavnosti dala do řeči s hrabětem ze Saint​ Germain, který vypadal jako muž ve středním věku. „Hrabě,“ zeptala se hostitelka, „nesetkali jsme se již jednou v Benátkách, kde býval můj zesnulý muž velvyslancem? Ale to by vlastně musel být váš otec nebo snad děd…“

„Ne,“ odpověděl hrabě, „já jsem měl to potěšení se s vámi setkat. Na vaši krásu si rád vzpomínám dodnes.“

Stará hraběnka upadla do rozpaků. Tehdy byla mladou dívkou, dnes stařenou, ale hrabě se za tu dobu vůbec nezměnil. „Jak by to jen bylo to možné?“ divila se.

„Madame,“ zazněla vyhýbavá odpověď, „nejsem již tak mladý.“

Nebylo to přesvědčivé vysvětlení, protože hrabě by musel být starcem – ke zmiňovanému setkání totiž došlo před sedmdesáti lety. Avšak nejedná se o ojedinělou zprávu podobného druhu.

Leckdo samozřejmě může tvrdit, že se znal s Pilátem Pontským nebo dvanácti apoštoly či že osobně zažil křížové výpravy. Některá tvrzení se však řadou pozoruhodných faktorů odlišují od šarlatánství.

Hrabě ze Saint​ Germain prokazatelně perfektně ovládal francouzštinu, angličtinu, němčinu, italštinu, španělštinu, ruštinu, portugalštinu, arabštinu, turečtinu, perštinu, čínštinu, hindštinu a velké množství antických jazyků, v nichž se vyznají pouze skuteční odborníci. Svými lékařskými znalostmi překračoval úroveň 21. století.

Překonával své současníky nejenom ve všech vědních oborech, ale byl i virtuózním hráčem na mnoho nástrojů, skvělým šperkařem a zlatníkem, disponoval neobvyklými metalurgickými znalostmi, vyznal se ve výrobě textilu a provozoval porcelánku. Vynikal dokonce i jako velmi slušný malíř.

Tak neuvěřitelné rozpětí znalostí a dovedností nelze zvládnout během „obvyklé“ délky lidského života. A už vůbec ne, pokud se dotyčný pohybuje v prostředí královských dvorů, neustále se stýká s nejvyššími kruhy a plní různé diplomatické a politické mise. Saint​ Germain však kromě jiného sepsal i rozsáhlé okultní dílo „Svatá trinosofie“, které přesahuje možnosti jednoho smrtelníka. (Nesmrtelný?) hrabě se vyznačoval ještě dalšími tajemnými rysy.

Nikdy ve společnosti jiných lidí nejedl. Jednou prozradil Giacomu Casanovovi: „Má potrava není vhodná pro lidská ústa.“ Měl i jasnozřivé schopnosti. Předpověděl například Francouzskou revoluci, švédského krále Gustava III. upozornil na blížící se nebezpečí a kronikářce mademoiselle d’Adhemar prorokoval, že se s ním setká ještě pětkrát, což se i stalo. K poslednímu setkání došlo v roce 1820. Saint​ Germain i tehdy vypadal jako muž kolem čtyřicítky. Hrabě se však objevoval i po tomto datu. Francouzská pěvkyně Emma Calveová byla přesvědčená, že právě on ji roku 1897 požádal po vystoupení o autogram.

Madame Blavatská označovala hraběte za nesmrtelného mistra. Saint​ Germain po sobě skutečně zanechal výraznou stopu. Rakouský spisovatel Peter Krassa v jednom příspěvku dokonce tvrdí, že hrabě byl vzorem pro Karla Maye. Podle Krassova názoru se Mayovi dostal do ruky třídílný svazek „Malých vídeňských memoárů“ od Franze Gräffera, v nichž se nachází kapitola „Saint​ Germain, nepochopitelný bej vídeňských adeptů“. Tehdy se možná mladý May začal zajímat o tajuplného hraběte, čemuž nasvědčuje i jím zvolený pseudonym Ernst von Linden. Ve „Vídeňských memoárech“ totiž vystupuje postava nazývající se baron von Linden a tímto jménem se představuje rovněž hrabě Saint​ Germain. Krassovy interpretace vyznívají velmi přesvědčivě. Karl May si tento pseudonym mohl zvolit záměrně, aby ve znalcích Gräfferových knih vzbudil dojem, že k nim promlouvá sám baron Linden. Spisovatel se hraběti Saint​ Germain podobal i svou mánií v pseudotitulech a pseudonymech. Hrabě se v dějinách vyskytuje pod přibližně osmdesáti různými jmény a tituly a Karel May si jich nepřivlastnil o mnoho méně.

Spisovatelova původní fascinace tajemným hrabětem se později obrátila v dokonalou antipatii. Asi k tomu přispěl i spisovatelův pobyt za zdmi pevnostního vězení. Zatímco Karla Maye rameno spravedlnosti dopadlo, hrabě jako by stál mimo lidské zákony.

Nikdo neví, kdy se tento poutník časem narodil a zda již zemřel. Dochovalo se několik údajných dat úmrtí (od roku 1780 po 1874), ale žádné z nich není s jistotou doložené. Mnoho významných lidí se pokoušelo přijít záhadě na kloub. Koncem 19. století dokonce císař Napoleon III. ustanovil vyšetřovací komisi, ale ani ta nic nezjistila.

Kruh se uzavírá. Vraťme se nyní do dávné minulosti, jejíž slávu možná zažili předkové těch, kteří se nepoznaní pohybují mezi námi. Snad jsou připraveni zasáhnout, pokud budeme ve svých šílených činech pokračovat a snažit se o to, co oni již jednou zažili – o zkázu světa.

Atlantida žije

Nemilosrdný čas vytrhl z knihy historie lidstva mnoho stránek, přesto se dochovala řada legend hovořících o strašlivé katastrofě. Díky prastarým pověstem a bájím četných národů si můžeme udělat představu o tehdejších událostech. Skupina učenců a myslitelů dávné civilizace poznala, že se blíží zánik jejich světa. Lidé se rozhodli uniknout do nepřístupných oblastí země. V horách vybudovali svá nová útočiště. Malé kolonie vybraných šťastlivců se odebraly do vzdálených údolí v Himálaji, aby tam udržovaly plamen moudrosti, určený k blahu budoucích generací.

Poté, co oceán pohltil Atlantidu, uchýlili se přeživší do ústraní a hledali bezpečí. Neopakovali omyly své ostrovní říše a budovali cosi nového. V některých ohledech dokázali původní znalosti a vědomosti Atlantidy ještě využívat a srozumitelnou formou je předávat okolním barbarským kmenům.

Mnohé starověké národy poslechly své „bohy“, „sluneční syny“ nebo podobné nositele kultury a s jejich pomocí se vymanily z primitivní úrovně. Jejich příslušníci se stali zakladateli starověkých civilizací a současně i našimi předky.

Učitelé ale raději zůstávali vskrytu. Díky svým obrovským vědomostem dokázali vybudovat celosvětovou síť podzemních spojovacích cest. Proti nepřátelskému světu se chránili odloučením a izolací.

Spisovatel K. K. Doberer zastává se své knize „Alchymisté“ následující názor: „Mudrci z Atlantidy zjistili, jak uniknout záhubě, a vydali se východním směrem do Středozemního moře. Dorazili až do rozlehlých asijských dálav, kde (především v Tibetu) počali zakládat kolonie.“ V podzemí tato bratrská společenství dokázala dále rozvíjet své vědění a dostat je na takovou úroveň, o níž si naše ústavy a univerzity mohou nechat jen zdát. Myslíte si, že to je pouhé fantazírování? Možná jen propadáte onomu známému dogmatu, které říká, že nemůže existovat to, co existovat nesmí.

Existence zmíněných kolonií je potvrzována mnoha indiciemi, pocházejícími ze vzájemně velmi vzdálených zemí, jako jsou Indie, Amerika, Tibet, Rusko, Mongolsko a mnoho dalších. Nezapomeňme, že v uplynulých pěti tisících letech se stále objevovaly zprávy o podzemních říších, do nichž se uchýlili ti, kteří si nepřejí být rušeni.

Koneckonců se v posledních desetiletích i moderní civilizace chystala nebo chystá na přesun do podzemí. V očekávání nukleární katastrofy a případné třetí světové války byly a jsou budovány úkryty, kam by se vešlo obyvatelstvo docela velkých měst.

Přežili v nitru země

Lidé v útrobách země pilně vrtají odpradávna a ve své činnosti pokračují dodnes. Jenom ve Spojených státech existují stovky podzemních stanovišť, jež si zaslouží označení podzemní města. Jejich výstavba i provoz jsou financovány z tzv. černých fondů, o nichž se také již dost často psalo. Tato místa jsou důkladně zabezpečená a veřejnosti naprosto nepřístupná. Ale stejně se o nich ví.

Zřejmě nejznámější z podzemních sídlišť vzniklo již roku 1954. V novinových článcích a knihách se objevuje pod názvem Area 51 (území 51) nebo Dreamland. Méně známá, ale občas používaná jména znějí Box, Watertown a Ranch. Jedná se o vojenské území v Nevadské poušti. Prostor dosahuje na délku 40 kilometrů a na šířku 35 kilometrů a je hermeticky oddělen od okolí. Mnoho se o něm píše a hovoří, ale nikdo ve skutečnosti neví, co se tam přesně děje. Přes platnost „Freedom of Information Act FOIA“ a nařízení prezidenta Clintona č. 12 985 ze dne 17. dubna 1995, podle něhož musí být automaticky odtajněny veškeré dokumenty starší pětadvaceti let, si letectvo uchovalo výjimku a všechny údaje o Area 51 jsou i v současnosti nepřístupné.

K v podstatě neznámým, ale neméně zajímavým zařízením patří základna s příznačným názvem Nightmare (noční můra), spojená podzemními chodbami s jinými vojenskými objekty, mimo jiné i s velmi vzdálenou Area 51. Základnu byste našli pod horským masivem Archuleta​ Mesa, severně od Dulce v Novém Mexiku. V kalifornském Antelope Valley se nacházejí další tajná zařízení s vchody do podzemních komplexů.

Americké „podzemí“ obsahuje ještě celou řadu dalších podzemních areálů s hangáry, tunely, šachtami, bunkry, kavernami a celými podzemními městy. Jako příklad uveďme rozlehlou podzemní základnu s dokonalou soustavou tunelů, jež údajně patří k Los Alamos National Laboratories (LANL) a nachází se na severu Nového Mexika nedaleko městečka Taos. Pochází prý již ze čtyřicátých let dvacátého století. Různé prameny se zmiňují také o skalním svahu v Los Alamos Canyon, kde je vyhlouben tunel uzavřený masivními vraty, jenž vede kamsi do nitra zařízení označeného TA​ 41 nebo TA​ 11. Uvnitř je prý udržováno kontrolované klima s teplotou mezi čtyřmi až patnácti stupni a konstantní 50% vlhkostí vzduchu.

Nejtajemnější komplex se podle některých zpráv nalézá 30 kilometrů západně od Washingtonu, poblíž města Bluemont ve Virginii, na žulovém výběžku Mount Weather. Vchod se prý podobá vstupu do trezoru. Zařízení bylo vybudováno v padesátých letech, stejně jako Area 51. Dostat se k němu lze z Route 601, z níž bývá k nelibosti místních obyvatel žijících u jiných silnic po zimních bouřích odklízen sníh nejdříve.

Z rozhovorů s dělníky a zaměstnanci pracujícími na základně vyplývá, že je vybavena velkým počtem pohodlných apartmánů, silnicemi, kavárnami, nemocnicí, úpravnou vody, elektrárnou, administrativní budovou, malým jezerem napájeným z podzemních pramenů a dokonce i přepravním systémem vybaveným elektromobily. Odsud by po nukleární katastrofě bylo možné vládnout USA (či spíše tomu, co by z nich zůstalo). Veřejnost se o existenci tohoto zařízení dozvěděla až v roce 1974, kdy se na Mount Weather zřítilo linkové letadlo společnosti TWA.

Takových podzemních měst je ovšem daleko více. Dvě stě metrů pod svahem hory Raven Rock v Pennsylvanii se rozkládá podzemní vojenské město Site R. Údajně by bez poškození přečkalo i přímý zásah vodíkovou bombou. Méně privilegovaní obyvatelé USA by po atomovém útoku asi měli smůlu, zatímco o pohodlí vládních činitelů a významných průmyslníků by se v podzemních bunkrech starala hejna služebnictva, prominenti by měli k dispozici telefony, dokonalé zásobování proudem, vodou a vším možným, co by jim zpříjemnilo život po zániku civilizace. I dnes, mnoho let po údajném skončení studené války, jsou všechna zmíněná zařízení pečlivě hlídána, ačkoliv by se mohlo zdát, že důvody jejich existence již pominuly.

Náš seznam tajných podzemních měst a základen není zdaleka úplný. Veškeré dotazy na oficiální místa USA zůstávají bez jednoznačné odpovědi. Podobné základny bezesporu existují rovněž v zemích bývalého Sovětského svazu. Ovšem o těch nejsou k dispozici žádné detailní informace. Jen občas probleskne nějaká útržkovitá zpráva. Například 10 kilometrů od centra Moskvy se nachází podzemní bunkr Rameki pro 120 000 vyvolených obyvatel, kteří se zde mohou zachránit před jadernou katastrofou.

Nyní se však vydáme za těmi, kteří možná sídlí v podzemí již tisíce let. Jejich nadzemní příbytky totiž již dávno zanikly. Katastrofu si možná přivolali sami a došlo k ní za podobných okolností, v jakých žijeme dnes i my. Stopy nalezneme po celém světě.

Šangri La, Agartha, Šambala

Ani moderní vědci nepopírají možnost, že v dávné minulosti mohl existovat mocný stát na mimořádně vysoké technické úrovni. Již v roce 1909 napsal profesor Frederick Soddy, průkopník nukleární fyziky, studii o vědeckém odkazu antiky. Tvrdil v ní, že „…antické vědění mohlo být ozvěnou mnoha předchozích epoch, ozvěnou zaniklých věků a civilizací, nacházejících se kdysi na vysokém stupni vývoje“. Podívejme se nyní na některé informace o záhadách uplynulých dob.

Ve své knize „Křížem krážem oběma Amerikami“ psal L. Taylor Hansen o americkém manželském páru, který v šedesátých letech dvacátého století přelétával ve svém soukromém letadle prales nad Yucatanem. Manželům došel benzin a museli nouzově přistát uprostřed džungle. Ke svému údivu brzy narazili na mayské město, jež bylo tak dokonale zamaskované, že shora nebylo vůbec vidět.

Mayští indiáni tam žili podle svých původních tradic, zcela odloučeni od vnějšího světa. Chránili svou prastarou kulturu, jejíž kořeny odvozovali od Atlantidy. Návštěvníci museli slíbit, že polohu města nikdy neprozradí. Teprve potom je indiáni pohostinně přijali a ujali se jich. Manželé se do Spojených států vrátili nadšeni morální i intelektuální úrovní svých hostitelů.

Americký archeolog J. L. Stephens je autorem knihy „Cesty po Střední Americe, Chiapasu a Yucatanu“, v níž se zmiňuje o španělském duchovním, který v roce 1838 nebo 1839 spatřil v Kordillerách velké město, jehož bílé věže zářily v slunečních paprscích. Podle domorodých legend do něj nikdy nevstoupil běloch. Obyvatelé města hovořili mayským jazykem a zabili kohokoliv s bílou barvou kůže, pokud se pokusil vstoupit na jejich území. Neznali peníze a nechovali koně, dobytek, muly a vlastně vůbec žádná domácí zvířata.

Plukovník P. H. Fawcett zasvětil svůj život hledání ztraceného města, jehož objev měl podle jeho názoru prokázat existenci Atlantidy. Dokonce prohlašoval, že tyto zříceniny skutečně nalezl, a to v Jižní Americe.

Ve třicátých letech zveřejnil čínský lékař dr. Lao Tsin v jedněch šanghajských novinách článek o cestě do podivuhodné oblasti Střední Asie. Ve svém líčení předjímá slavné „Šangri La“ ze „Ztraceného horizontu“ Jamese Hiltona (Londýn 1933) a popisuje životu nebezpečné putování horami Tibetu, jež podnikl v doprovodu jogína pocházejícího z Nepálu.

Oba poutníci se dostali do pustého údolí, chráněného před severními větry. Vyznačovalo se daleko teplejším klimatem než okolní kraj.

Dr. Lao Tsin tvrdil, že v údolí nalezl „věž Šambaly“ a velmi podivuhodné „laboratoře“. Místní obyvatelé před oběma návštěvníky prokázali neobyčejné vědecké znalosti a mimo jiné jim předvedli, jak se i na velké vzdálenosti dokáží telepatický domluvit. Čínský lékař by prý mohl o svém pobytu v tajemném údolí sepsat rozsáhlou knihu, ale slíbil domorodcům, že jejich tajemství neprozradí.

Cestovatel, umělec a mírový aktivista profesor Nicolas Constantine Roerich psal ve své knize „Srdce Asie“ (1928) o tom, že se svým průvodcem spatřil roku 1926 nad pohořím Karakorum zářící létající kotouč. Pozoroval jej za jasného rána silným dalekohledem. Kotouč náhle změnil kurs a zmizel za horským řetězcem Humboldtova pohoří. V té době neexistovalo letadlo, které by bylo schopno letu do tak odlehlých oblastí, natož aby se vyznačovalo neuvěřitelnými manévrovacími schopnostmi. Lámové doprovázející expedici prohlásili, že se jednalo o „znamení Šambaly“.

Profesor Roerich byl zajímavou osobností. Narodil se roku 1874 v Rusku v bohaté měšťanské rodině. Po studiích architektury v Paříži a Petrohradu pracoval v Rusku a Americe, kde se také po bolševické revoluci usadil. Od mládí se zajímal o buddhismus, mystiku, legendy a záhady Asie. Stal se důkladným znalcem asijských pověstí. V roce 1924 zorganizoval expedici do Tibetu a Střední Asie. V roce 1903 vydal o své výpravě knihu „Altaj​ Himálaj: cestovatelský deník“. Mimo jiné v ní nalezneme i následující podivuhodné pasáže: „Jedna ze středoasijských legend vypráví o podzemních obyvatelích, kteří se nazývají Agarthové… V útesech Kurlyku jsou temné jeskynní vchody. Vedou do hlubin, jež se nikdo neodvažuje prozkoumat. Tajné podzemní chodby spojují jednotlivé části Tibetu. Pověsti se zmiňují o návštěvách vládce Šambaly v klášterech a chrámech…“

Roerich byl přesvědčen o existenci „středu světa“ jménem „Šambala“, spojeném podzemním tunelem se všemi národy země. Během svých cest čínským Turkestánem osobně prozkoumal mnohé dlouhé podzemní chodby. Za pobytu v Tsagan Kure u Kaiganu (Čína) napsal roku 1935 článek nazvaný „Strážci“. Nastínil v něm otázku, zda tajuplné postavy, jež se občas zjevují uprostřed pouště zdánlivě z nicoty, používají podzemní chodby.

Domorodci mu vyprávěli, že z katakomb v Sinkiangu někdy vycházejí podivní lidé, aby si ve městě obstarali potřebné nákupy. Platí prastarými zlatými mincemi, jejichž původ je nejasný.

Roerich se Mongolů na záhadné návštěvníky neustále vyptával a získal některé zajímavé informace. Neznámí se údajně občas převlékají za obchodníky, pastevce nebo vojáky, místní je ale stejně hned poznají. V pohoří Altaj, za velkým jezerem a vysokými horami, údajně leží posvátné údolí plné divů. Lze se do něj dostat podzemními chodbami a jeskyněmi. Líčení se nápadně podobá zprávě dr. Tsina.

Během přechodu přes Karakorumský průsmyk vyprávěl Nicolasi Roerichovi domorodý horský vůdce o velkých bílých mužích a ženách, kteří občas vycházejí z tajných východů uprostřed hor. Místní lidé je vídají procházet tmou se světlem v rukou a říká se, že občas pomohou poutníkům, kteří sešli z cesty.

Na svých cestách Střední Asií se Roerich jednou dostal k bílému milníku, jenž je pokládán za jeden ze tří vchodů do Šambaly. Ocitujeme na tomto místě slova, jež tam vyslechl od jednoho tibetského mnicha. Dokládají, jak hluboce je víra v Šambalu zakořeněná v srdcích místních lámů: „Lidé Šambaly se někdy objevují i v našem světě, aby se setkali se svými pomocníky, kteří působí zde na zemi.“

Tíbetoložka Alexandra David​ Neelová se ve svých spisech zmiňuje o tibetském lidovém pěvci, který prý znal cestu k „příbytkům bohů“, jež se údajně nacházejí kdesi v rozeklaných horách provincie Tčin​ Hai. Jednou z onoho tajuplného místa přinesl modrou květinu, která rozkvetla i ve dvacetistupňových mrazech.

Dr. Ferdinand Ossendowski, držitel mnoha významných ocenění a člen Francouzské akademie věd, se v Mongolsku setkal s knížetem Chultun Beylem a jeho velkým lámou. Podle jejich slov kdysi existovaly dva kontinenty, jeden v Atlantickém a druhý v Tichém oceánu. Oba byly zaplaveny přívaly vod a zmizely. Část jejich obyvatel se však zachránila ve velkých podzemních jeskyních. Tyto prostory osvětluje světlo, v němž se daří i rostlinám. Díky tomu se předvěký lidský rod zachoval dodnes, nazývá se Agharti a vyznačuje se neobvyklými technickými znalostmi. Jeho příslušníci mají k dispozici vozidla, jež se velkou rychlostí pohybují po síti podzemních spojovacích cest po celé Asii. Dokonce prý pomocí svých létajících strojů navštěvují cizí planety.

Je to neuvěřitelné líčení, ale současně je lze těžko vyvrátit. Vyplatilo by se prozkoumat je podrobněji. Podíváme se tedy na to, co polsko​ německo​ americký cestovatel a badatel Ossendowski píše v knize „Zvířata, lidé a bohové“. Nemůžeme mu zazlívat, že právě tato kniha patřila k nejoblíbenější četbě reichsführera SS Heinricha Himmlera, který z ní čerpal podněty pro své podivné aktivity.

Král světa

Pověst praví, že se pod horským řetězcem Himaláje nachází velká podzemní říše pána světa. Toto království a současně magické centrum Východu se nazývá Agartha a představuje protipól západnímu magickému středu zvanému Hyperborea, jehož vládcem se chtěl stát Hitler. A teď se již dostáváme k citátu ze zmíněné knihy:

„Zastavte!“ zašeptal mongolský průvodce uprostřed stepi, poblíž Zaganluku. Mongol se svezl ze svého velblouda a zvíře se i bez rozkazu svalilo na zem. Mongol složil ruce před obličej a připravil se tak k modlitbě. Počal opakovat posvátné zaříkávadlo: „Om! Mane padme hom!“ I ostatní Mongolové okamžitě zastavili velbloudy a začali se modlit. Co se přihodilo?

Mongolové se modlili dlouho. Poté si cosi vzájemně šeptali, utáhli řemení na sedlech velbloudů a vydali se na další cestu. „Viděli jste?“ zeptal se Mongol, „jak naše zvířata bázlivě pohybovala ušima? A jak stáda koní ve stepi zpozorněla, jak si ovce a krávy lehaly na zem? Všimli jste si, že ptáci přestali létat, psi neštěkali a svišti se nehýbali? Nebe i země přestaly dýchat. Vítr se utišil. V takové chvíli se zastaví i vlk pronásledující ovci a z pastevcovy ruky vypadne nůž. Vše živé se zastaví a ponoří do modliteb v očekávání osudu. Tak tomu bylo i v tomto okamžiku. Stává se to pokaždé, když se král světa modlí ve svém podzemním paláci a určuje osud lidstva.“ Tak promluvil starý Mongol, jednoduchý, drsný pastevec ovcí a lovec.

V Mongolsku se zrodila mystéria. Žlutí a červení lámové je uchovávají. Veleknězi z Lhasy a Urgy je znají.

O „mystériu mystérií“ slyšel Ossendowski poprvé na své cestě po Střední Asii. Nejprve mu nevěnoval příliš pozornosti a nepřikládal příslušným pověstem velký význam. To se však změnilo poté, co shromáždil a analyzoval indicie o existenci „pána světa“.

Staří lidé žijící u řeky Amyl mu vyprávěli, že jistý mongolský kmen se ukryl před Čingischánem do „podzemní říše“. Muž pocházející od jezera Nagan Kul ukázal Ossendowskému bránu, která bývala vstupem do podzemního království Agartha. Touto bránou se prý kdysi do podzemí dostal jeden místní lovec. Po svém návratu vyprávěl o divech, které tam spatřil, načež mu lámové vyřízli jazyk, aby nemohl mystérium mystérií prozradit.

Poněkud realističtější informace získal cestovatel od hutuktua (nejvyšší hodnost lamaistických mnichů, svatý muž a inkarnovaný bůh) Jelipa Džamsrapa. Po vyslechnutí jeho vyprávění začal Ossendowski uvažovat o možnosti, že by se za touto legendou mohla skrývat mohutná reálná síla, schopná ovlivňovat vývoj v celé Asii nebo dokonce v celém světě. Od té chvíle se začal pídit po dalších informacích. Konkrétní zprávy získal od knížete Chultun Beyla a také od lámy z jeho doprovodu. A tím se dostáváme k dalšímu citátu:

„Všechno na světě,“ prohlásil láma Gelong, „se neustále nachází ve stavu proměny a přechodu – národy, věda, náboženství, zákony i zvyky. Před více než šesti tisíci lety zmizel jeden světec i s celým lidským kmenem pod zemí a už nikdy se na povrchu neukázal.

Od té doby navštívilo jeho skryté království mnoho lidí. Tamní lid je chráněn proti zlu, nic není ohroženo zničením. Vědění se tam může rozvíjet a také díky tomu dosáhl podzemní národ neuvěřitelných znalostí. Krajina pod zemí je velkou říší s miliony lidí. Jejím vládcem je král světa. Zná všechny síly, umí číst v lidských duších i ve velké knize osudu. Neviditelný panuje také nad lidstvem obývajícím zemský povrch. Každý se musí podrobit jeho příkazům.“

„To království se nazývá Agartha,“ doplnil kníže Chultun Beyle. „Rozprostírá se přes všechny podzemní chodby světa. Slyšel jsem, jak jeden učený čínský láma vyprávěl Bogdo Khanovi, že americké podzemní jeskyně obývá tamní původní obyvatelstvo. Všem podzemním národům a prostorám panují vládci, kteří jsou poddáni králi světa.

Víte přece, že dříve v obou velkých oceánech Východu a Západu existovaly dva kontinenty, jež zmizely pod vodní hladinou. Jejich obyvatelé dnes patří k podzemnímu království. Duté prostory pod zemským povrchem ozařuje zvláštní světlo, díky němuž se tam daří obilí a rostlinám a lidé se dožívají ve zdraví vysokého věku.“

Další podrobnosti Ossendowski zjistil od Torgutena, lámy, který s ním cestoval z Urgy do Pekingu: „Hlavní město Agarthy se nazývá Šambala a je obklopeno městy obývanými veleknězi a učenci. Trůn krále světa obklopují miliony inkarnovaných bohů. Jsou to svatí pandituové (nejvyšší stupeň buddhistických mnichů).

Palác krále světa je vrouben paláci veleknězů, kteří ovládají veškeré viditelné i neviditelné síly země, podsvětí a nebes. Pokud by naše šílené lidstvo započalo válku proti podzemnímu království, byl by zničen povrch planety a proměněn v pustinu. Obyvatelé Agharty dokáží vysušit moře, proměnit světadíly v oceány a z pouštního prachu vytvořit hory. Na povel krále světa roste tráva i keře, staří a slabí lidé mládnou a sílí a mrtví jsou probuzeni k životu.

V nám cizorodých vozidlech se přepravují obyvatelé podzemního království průrvami v nitru naší planety. Někteří indičtí bráhmani a tibetští lámové se s velkým úsilím vyšplhali na vrcholky vysokých hor, kam ještě nevstoupila lidská noha, a nalezli tam na skalách nápisy a ve sněhu šlépěje a stopy vozů. Požehnaný Sakai​ muni objevil na jedné hoře kamenné tabulky se slovy, jimž lze jen těžko rozumět. Díky nim se dostal až do říše Agarthy a přinesl odtud na náš svět úlomky svatého vědění.

Král světa sídlí v říši Agartha, v palácích vystavěných z nádherného křišťálu. Je neviditelným vládcem celého světa a po boku má dva pomocníky. Jeden se nazývá Mahytma a zná účel všech budoucích událostí. Druhý nese jméno Mahynga a ovládá příčiny těchto událostí. Svatí panditové studují svět a všechny jeho síly. Občas se nejučenější z nich setkávají a posílají posly na místa, kam lidské oko nikdy nepronikne. Taši láma, žijící před devíti sty lety, popsal tento proces následujícími slovy: Nejvyšší panditové si zakryjí oči rukou, druhou ruku položí pod zátylek mladších mužů, které tímto způsobem uspí. Potom jejich těla obrní proti bolesti a učiní je tvrdšími než ocel.

Spící mladíci leží s otevřenýma očima. Slyší a vidí všechno, co se kolem nich děje. Poté k nim přistoupí velekněz krále světa (goro) a upře na ně pohled. Mladíci pomalu zvednou svá těla ze země a zmizí ve vzduchu. Goro si sedne na jejich místo a dívá se upřeně směrem, kterým vyslal posly. Neviditelná vlákna spojují jeho vůli s jejich. Někteří z nich se pohybují pod hvězdami a pozorují tamní děje, neznámé obyvatelstvo hvězdného světa, jeho život a zákony. Slyší, co si hvězdní lidé vyprávějí, čtou jejich knihy, rozumí jejich osudu a útrapám. Jiní poslové se dotýkají ohně v nitru planety, jenž taví kovy a vaří vodu vřídel a horkých pramenů, láme skály a otvory v zemském povrchu tlačí ven lávu. Další se ženou za nekonečně malými, průhlednými vzdušnými bytostmi a pronikají do mystéria jejich existence. Někteří se potápějí do hlubin moří a pozorují království vodních bytostí…

V Erdeni Dza kdysi žil jistý pandita Hukutu, který přišel z Agarthy. Vyprávěl, že podle gorovy vůle žil na rudé hvězdě s oceánem pokrytým ledem a bouřlivými ohni v hlubinách pevniny.“

Tato vyprávění vyslechl Ossendowski v jurtách mongolských knížat i v lámaistických klášterech. Lidé mu je přednášeli slavnostním tónem, vylučujícím vyjádření jakýchkoliv pochybností.

V Urze se Ossendowski z úst starého lámy dozvěděl další podrobnosti o tajuplném králi světa. Starý muž, knihovník Bogdo Hukutua, mu řekl: „Po celý rok řídí král světa činnost panditů a gorů z Agarthy. Jen občas se vydává do chrámové jeskyně, kde v rakvi z černého kamene spočívá nabalzamované tělo jeho předchůdce. Ta jeskyně je neustále zahalená tmou. Ale když do ní vstoupí král světa, objeví se na stěnách pruhy plamenů a z víka rakve vyšlehnou ohně. Král světa přistoupí k sarkofágu a vztáhne paži. Poté vzplanou ohně ještě jasnějším světlem. Plamenné pásy na stěnách vytvářejí mystická znamení, ohnivá písmena abecedy vatannan, jazyka podzemního království.

Z rakve se rozlévají průsvitné pruhy téměř nepostřehnutelné záře. Jsou vytvářeny z myšlenek předchůdce krále světa. Panovník je brzy těmito pásy zahalen, jakoby oděn do lesku paprsků. V tom okamžiku je spojen s myšlenkami všech mužů, kteří ovlivňovali život lidstva, s vůdci, učenci a všemi silnými osobnostmi. Rozumí jejich myšlenkám a záměrům. Pokud jsou užitečné, prosadí, je. Pokud se mu však znelíbí, zatratí je.

Tuto moc propůjčilo říši Agartha tajemné učení Om, jež vzýváme na počátku všech našich modliteb. Om je jméno prvního gora, jenž žil před třemi sty třiceti tisíci lety. Obdržel od nadpřirozených moc nad všemi silami, jež ovládají viditelný svět.

Po rozhovoru se svými předchůdci svolává král světa velkou radu, posuzuje činy a myšlenky významných lidí, které buď podpoří, nebo zavrhne. Mahytma a Mahynga dokáží určit pravou příčinu oněch myšlenek a činů. Když král světa vychází z chrámu, září božským světlem.“

Vize z jiného času

Německého Američana Ossendowského lze sice řadit k racionálně uvažujícím lidem moderního věku, ale líčení přednášená s tak neuvěřitelnou přesvědčivostí ho přece jen zviklala. Uvažoval, jestli se jedná o náboženské fantazie nebo o skutečnost.

„Spatřil už někdo krále světa?“ zeptal se lámaistického knihovníka.

„Samozřejmě ano,“ zněla odpověď. „Král světa se pětkrát objevil během buddhistických slavností v Siamu (dnešní Thajsko) a v Indii. Seděl v nádherném voze taženém bílými slony a ozdobeném zlatem, drahokamy a uměleckými díly. Byl oblečen do bílého pláště a na hlavě měl posazenu červenou tiáru se zavěšenými diamantovými stuhami, v nichž skrýval svůj obličej. Žehnal tehdy lidem. Slepci prohlédli, němí promluvili, hluší začali slyšet, mrzáci vstávali a všude, kam se obrátil zrak krále světa, se mrtví probouzeli k novému životu.

Před pětačtyřiceti lety se král světa objevil i v Erdeni Dzú. Byl spatřen rovněž ve starém klášteře Sakai a v Narabantiši Kure.

Vyvolení několikrát přijali poselství krále světa v přibližně následujícím znění: ‚Až nadejde čas, objeví se král světa před vším lidem, aby vedl dobro v boji proti zlu. Zlo v lidské podobě se však ještě nezrodilo.‘“

Další konkrétní informace se Ossendowski dozvěděl od hutuktua v Narabantiši, kterého v klášteře navštívil roku 1921: „Když se král světa zjevil v našem klášteře před třiceti lety (1890), učinil proroctví o nastávajícím (dvacátém) století:

‚Lidé budou více a více zapomínat na své duše a myslet pouze na tělesné blaho. Na zemi zavládnou nejtěžší hříchy a zkaženost. Lidé budou lačnit po krvi a smrti svých bratří. Půlměsíc se zasmuší a jeho družina upadne v žebráctví a nekonečnou válku. Dobyvatele půlměsíce stihne těžké neštěstí. Padnou koruny králů, velkých i malých… Celé národy vymřou… Zavládne hlad, nemoci a zločiny, jaké svět nikdy dříve nepoznal… Miliony nebožáků se sice zbaví otroctví a ponížení, ale dostane se jim hladu a smrti. Cesty a silnice se zaplní putujícími masami. Největší a nejkrásnější města zaniknou v ohni… Rodiny budou rozprášeny… Láska a víra zmizí.

Potom vyšlu lid, dosud ještě neznámý lid, aby pevnou rukou vymýtil nedobré býlí a vedl do boje proti zlu všechny, kteří zůstali věrni duchu lidstva. Tento lid založí na zemi očištěné smrtí národů nový život. Vzniknou tři velká království, která potrvají šťastných jedenasedmdesát let. Potom opět přijdou léta války a zhouby. A nakonec vystoupí národy Agarthy ze svých podzemních skrýší na povrch planety…‘“

Tady bychom se měli na okamžik zastavit. Odlišuje se toto proroctví od bezpočtu dalších, neméně dramatických? Něčím ano. Pokud ponecháme bez povšimnutí silná slova, zastřené formulace a nezbytně květnatý styl, zůstanou nám některé pozoruhodné informace, jež v roce 1890 nemohl nikdo znát. A v roce 1921, kdy se Ossendowski s proroctvím seznámil, tyto skutečnosti nebylo možné odhadnout. Míním tím především pasáže týkající se úpadku hodnot, celosvětového chaosu a brutality, pádu říše půlměsíce, hladomorů a nemocí, z místa na místo putujících davů, vymření národů, rozprášení rodin a především milionů lidí, kteří otrocká pouta vymění za hlad a smrt.

Mohli byste namítnout, že v roce 1890 již některé aspekty naznačovaly změnu evropských politických poměrů a zánik Osmanské říše a že šlo předvídat její rozpad, urychlený v roce 1921 důsledky první světové války, stejně jako to, že z mapy světa zmizí Rakousko​ Uhersko a zaniknou některá další království. Ale nikdo nemohl vytušit konec koloniální éry a to, že národy osvobozené z otroctví sice získají svobodu, ale čeká je hlavně hlad, smrt a neštěstí. Totéž platí pro migraci uprchlíků během 20. a 21. století, jež se koncem 19. a počátkem 20. století vůbec neprojevovala. A k tomu samozřejmě musíme ještě přidat války z konce minulého století a rozpad některých států.

Ruku na srdce. Nepřipomíná vám vize z roku 1890 úryvky z novinových zpráv nebo popis stavu světa od poslední třetiny dvacátého století? Jak to mohl „král světa“ vědět? A co nás ještě čeká?

Ony skryté síly zřejmě dávno rozpoznaly, že se Homo sapiens hrne do záhuby, ale třeba již v minulosti několikrát zasáhly a zabránily nejhoršímu.

Rišiové – proročtí předkové v létajících vozech

Četné pověsti a legendy se zmiňují o neurčitelných bytostech, které se občas postarají o to, aby Homo sapiens v poslední chvíli utekl hrobníkovi z lopaty. Patří k nim také legendární rišiové ze severoindického a pákistánského impéria, které údajně vzniklo před zhruba patnácti tisíci lety a dlouhou dobu určovalo a kontrolovalo osudy velké části světa. Rišiové jsou v Indii pokládáni za hybatele světa, za „velké mudrce“. Prý jsou starší než samo lidstvo a představují svébytnou rasu mezi bohy a lidmi. Klasické hinduistické texty se na mnoha místech zmiňují o „sedmi městech rišiů“. Setkáváme se s nimi v nejstarších indických spisech a eposech, z nichž některé byly sepsány před mnoha tisíci lety. Například v “Mahábháratě“, „Bhagavadgítě“, „Rámájaně“ nebo ve spisu „Samaranganasutradhara“ – abychom uvedli alespoň některé. Rišiové jsou v nich označováni za bytosti, jež vzdorují i bohům, protože jejich síla přesahuje sílu bohů. Byli poradci vládců a určovali osud celých generací.

Rišiům bývají přisuzovány geniální technické poznatky. Údajně zkonstruovali první létající stroje, tzv. vimany nebo astry, jež se objevují v mnoha bájích a silně připomínají moderní letouny.

Je nutné vyjádřit se jasně, i když to zatím je oficiálním západním sanskrtologům, historikům a archeologům proti srsti: V klasické literatuře staré Indie označuje slovo „viman“ létající prostředek, jenž svým leskem ozařuje oblohu – a ne nějaká nejasná nebesa! – a je poháněn konkrétně uvedenými látkami.

V eposu „Rigvéda“ se dočteme o vimanu bratří Ašvinů, který se na obloze pohyboval snadněji než ptáci a bez problémů doletěl na Měsíc a zpátky. Během přistání na Zemi vydával velký hluk. Dokonce se dochovaly i technické podrobnosti. Viman bratří Ašvinů měl tři patra (trivrt) a řídili ho tři piloti (tri bandhura). Zhotoven byl z lehkého kovu a disponoval zatažitelnými koly. Poháněly ho substance nazývané madhu a anna, což jsou výrazy, o nichž vědci netuší, jak je přeložit.

Viman vlastnil i král Rumanvat. Popis jeho létajícího stroje v staroindických spisech připomíná Air Force One amerických prezidentů: „Král se skupinou hodnostářů z oné části města se usadil v nebeském voze. Dosáhli dálav oblohy a následovali směr větru. Nebeský vůz přeletěl souš i oceány a zamířil k městu Avantis, kde se právě konala slavnost. Viman zastavil, aby král mohl oslavám přihlížet. Po krátké zastávce ale opět odstartoval za přihlížení mnoha zvědavců, kteří králův nebeský vůz obdivovali.“ Některé pasáže „Rigvédy“ (1.166.4 až 5.9) popisují start nebeského korábu, při němž se chvěly budovy, stromy se vyvracely z kořenů a ozvěna se stonásobně odrážela od hor.

V nejrůznějších spisech a bájích nalezneme podrobné popisy konstrukce a funkčního mechanismu vimanů. Dochovaly se i „nákresy“ v podobě obrazů. Vimany mají tvar doutníkovitých válců nebo i disků s kopulí (tento typ bychom dnes označili za klasické UFO). Staří Indové sepsali několik knih, jež můžeme pokládat za skutečné letecké příručky. Na 230 veršů z knihy „Samara Sutradhara“ například obsahuje podrobné instrukce týkající se stavby strojů, startu, letu na velké vzdálenosti, běžného i nouzového přistání. Nalezneme v nich dokonce upozornění na nebezpečí možné srážky s ptáky.

Osm kapitol „Vaimanika Sastry“ (text ze čtvrtého století př. n. l.) popisuje podrobně funkci vimanů a přesně určuje pravidla řízení, preventivních opatření během dlouhých letů a chování při průletu bouřemi. Dokonce se dočteme o přepínání z jednoho druhu pohonu na jiný (například ze sluneční energie na antigravitační). Neuvěřitelné podrobnosti jsou doplněny nákresy létajících těles, jež „se nemohou zlomit ani shořet a absorbují světlo a žár“. V knize je uvedeno celkem 16 různých materiálů, z nichž byl stroj postaven. To je samo o sobě dost pozoruhodné, nehledě na to, že autor (mudrc Bharadvají) se odvolává na daleko starší prameny.

V devadesátých letech dvacátého století objevili čínští vědci v Lhase vícero dokumentů psaných sanskrtem, které podle jejich názoru (i podle názoru překladatelky dr. Ruth Reynaové z univerzity v indickém Chandrigarhu) obsahují návod ke stavbě vesmírných lodí s antigravitačním pohonem.

Tyto létající stroje se nazývají astra a byly dlouho odkazovány do říše pohádek. Ovšem jen do té doby, než se ukázalo, že části rukopisu posloužily čínským vědcům při realizaci jejich vesmírného programu.

Astry se objevují i ve velkém indickém eposu „Rámájana“. Jsou zde někdy označovány i známějším pojmem „viman“. Ale to není vše. V „Rámájaně“ je uvedena detailní zpráva o letu na Měsíc ve vimanu/astře a také popis boje s doutníkovitým „vailixi“ nad povrchem souputníka naší planety. Slovo „vailixi“ se příležitostně objevuje jako označení létajících strojů národa Ašvinů, kteří nebyli ničím víc ani míň než obyvateli Atlantidy (!). Již zmiňované války bohů se tedy zřejmě odehrávaly i ve vesmíru, válčilo se však především přímo na zemi.

Celá věc získá ještě překvapivější rozměr, pokud staroindické spisy porovnáme s dialogem, který vedl Joseph Blumrich, odborník z NASA, s indiánem kmene Hopi „Bílým medvědem Fredericksem“, jenž o létajících strojích v indiánských bájích pronesl následující věty:

„Létající tělesa se vyznačovala jak různou velikostí, tak názvy. Jedním z nich byl Paatoowa – předmět, jenž dokázal létat nad vodou. Pahu znamená v naší řeči voda a toowata je věc se zakřiveným povrchem. Chci ti vysvětlit, jak to vypadá. Když rozřízneš dýni lahvovitého tvaru, dostaneš tvar podobný misce nebo talířku. A když dáš dva takové díly dohromady, vypadá to přesně tak, jako létající tělesa, která tehdy létala k cizím planetám. Vzhledem k jejich tvaru se jim říkalo také ‚létající štíty‘. U Oraibi se nachází skalní malba, na níž je zachycena žena s létajícím štítem. Šíp je znakem pro velkou rychlost. Pokud ho někdo namaluje do obrazu, jako je ten z Oraibi, znamená to, že se těleso může velmi rychle pohybovat všemi směry.

Hopiové tvrdí, že i někteří z nás v takových vesmírných lodích létali a že se tyto dopravní prostředky používaly i v jiných zemích. Přilétávali v nich k nám i Atlantiďané. Létající vozidlo nemělo na rozdíl od dnešních letadel motor a nepotřebovalo pohonné hmoty. Létalo v magnetickém poli. Tímto způsobem mohlo dosáhnout každého místa v naší atmosféře, ale mohlo i opustit Zemi. Tak jednoduché to bylo.“

Ze sinhálských bájí lze vcelku jednoznačně odvodit, že létající stroje se používaly ještě ve třetím tisíciletí před naším letopočtem. Tamní zlatníci dodnes vyrábějí naprosto věrné modely vimanů. Pracují přitom podle tisíce let starých konstrukčních plánů, zaznamenaných na palmových listech. Jimi zhotovené vimany jsou následně uctívány jako náboženské předměty.

Rišiové původně vyráběli létající stroje pro bytosti, jež jsou v eposech označovány jako bohové. V průběhu času předali část svého vědění lidem, ti však získané znalosti zneužili pro válečné účely. Po zmizení rišiů upadly staré technické dovednosti do zapomnění.

Jak se zdá, byli rišiové strážci tajného vědění, staršího než počátky indické civilizace, dokonce staršího než oficiální dějiny lidstva. V knihovnách palmových listů, zanechaných na zemi rišii, se údajně nacházejí také informace o prapůvodních civilizacích. Rišiové prý vytvořili starotamilštinu, aby mohli své rozsáhlé znalosti zapsat a zanechat budoucím generacím. Z těchto pramenů čerpají badatelé jako například James Churchward nebo David Hatchel Childress své informace o legendárních kontinentech Le​ murie, Mu a samozřejmě i o Atlantidě.

Každá knihovna palmových listů obsahuje přesné údaje o dalším vývoji lidstva a jemu hrozících nebezpečích. Tyto informace nebyly nikdy určeny pro širší veřejnost, neboť obsahovaly až příliš děsivé zprávy. Zasvěcenci se z palmových listů dozvěděli o zániku železného věku (kali​ juga), píše se v nich o zkáze materialisticky orientované společnosti, o mohutných přírodních katastrofách a válkách, dále o geopolitických změnách v našem století, ale i o nástupu nového věku, o návratu rišiů z jejich útočišť v nepřístupných oblastech Střední Asie a o novém počátku jejich moudré vlády.

Na počátku období „kali​ juga“, kdy lidstvo začalo stále hlouběji propadat materialismu, odešli rišiové z našeho světa a uchýlili se do „čistých zemí“, o nichž vyprávějí indické a tibetské pověsti a jež prý dodnes existují za neviditelnou ochranou hradbou psychické síly v pustinách Altaje, Himaláje, Vnitřního Mongolska a pouště Karakorum. Podle mnoha pověstí žije vysoko na severu národ Čudů. Tam se v období kali​ juga rišiové vydali.

Spisovatelé Annett a Thomas Ritterovi objevili deník jistého ruského geologa, který se v něm rozepsal o podivném setkání s posledními příslušníky rodu Čudů v oblasti Podkamenné Tunguzky v padesátých letech dvacátého století. Během svého pobytu v gigantickém podzemním jeskynním labyrintu objevil geolog galerii předků čudských vládců, jež sahala až k podivným, ne​ lidským bytostem, od nichž Čudové odvozovali svůj původ. Domorodci tvrdili, že praotci Čudů dodnes žijí v podzemní říši, oddělené od fyzické reality tajemnými zdmi. Říši nazývali Agartha nebo také Šambala, což je stejná země, kterou badatelé Nicolas Roerich, Henning Haslund, dr. Ernst Schäfer a Sven Hedon hledali v nepřístupných pustinách Altaje, Karakorumu a Mongolska. A skutečně nalezli podivuhodná archeologická svědectví o dávno zaniklých civilizacích.

Někteří z těchto smělých badatelů, například Nicolas Roerich nebo dr. Schäfer, prý dokonce prošli bránou do Šambaly. Každý, kdo vstoupil do oné jiné, ale přesto fyzicky reálně existující dimenze, se vrátil zpět proměněný. Tito lidé se pokládají za vyslance univerzální pravdy, za posly věčného míru, jednající jménem „mahátmů“ neboli „velkých duší“, kteří v podzemních útočištích čekají na počátek nového věku.

I v dalajlámových spisech a vyjádřeních lze najít potvrzení teze, že na planetě Zemi žijí vedle naší civilizace i příslušníci daleko starších kultur. Čtrnáctý dalajláma totiž roku 1981 při zasvěcení do tantry Kalachakra řekl: „Tantra Kalachakra byla vždy těsně spojena se zemí Šambala a jejími šestadevadesáti okrsky, jejími králi a družinami. Pokud si však rozložíte mapu a budete Šambalu hledat, nenaleznete ji. Jde totiž o čistou zemi, kterou nelze jen tak jednoduše spatřit a navštívit. Mohou do ní vstoupit pouze ti, jejichž karma dozrála. Možná se tam dostaneme, až naše vesmírné lodě budou zdokonaleny tak, že překonají rychlost světla. Do té doby se člověk musí o vstup do Šambaly zasloužit sám.“

Jsou to hezké, nadějné věty. Ale je na nich něco pravdy?

Stopy velkých mudrců

Kamenná svědectví z dob rišiů se nalézají mimo jiné na nekonečně rozlehlém pobřeží jihovýchodní Indie. Féničtí, řečtí a arabští obchodníci znali již před více než 2 000 lety metropoli Mahábalipuram. Právě oni nám jako první zanechali zprávy o prastarých gigantických zříceninách. Ještě dnes si na polích pokrytých ruinami můžeme prohlédnout doklady umění dávných kameníků, kteří vytvořili cosi, co se vymyká našim představám.

Několik metrů vysoké skály vypadají, jako by je někdo uřízl nožem. Přes plochu celého pět čtverečních kilometrů velkého areálu se táhnou terasy čistě vytesané do skalnatého podloží. Budovy jsou rovněž monolitickým způsobem vyříznuté z rostlé skály. Moderní turista nevychází z úžasu a nechápe, pomocí jakých technických prostředků mohlo být něco takového v šerém dávnověku vybudováno. Místní pověsti tvrdí, že rišiové postavili Mahábalipuram před dávnými věky jako pevnost, jež byla zpustošena za válek bohů.

I na Cejlonu, dnešní Srí Lance, vzdálené pouze několik set námořních mil od indického pobřeží (v Indickém oceánu), se díky buddhistickým mnichům dodnes dochovala vzpomínka na původ a dokonalé znalosti rišiů.

Mudrci vložili do lidských rukou osud země a stáhli se v období kali​ juga do tzv. čistých zemí. Osud světa od té doby závisel na lidských činech, ale strážci staré moudrosti neodešli úplně. Pozorují a doprovázejí lidstvo i nadále, vstupují občas na scénu a jsou připraveni vzít na sebe znovu odpovědnost za chod dějin, pokud lidstvo nebude schopno svou úlohu splnit. Jsou moudří rišiové neúnavnými poutníky prostorem a časem a strážci lidstva, stejně jako ona neméně tajemná „devítka neznámých“ – nebo jsou snad s nimi dokonce identičtí?

Strážci lidstva

Postavy rišiů skutečně nápadně připomínají legendu o „devíti neznámých“. Zajímavá je také souvislost pověsti s historickou postavou indického císaře Ašóky (272–232 př. n. l.). Pokud se chcete s působením Ašóky Velikého seznámit blíže, nemusíte listovat okultními folianty. Dočtete se o něm v každém dějepisném díle, zabývajícím se osudy tohoto druhého nástupce a vnuka Čandragupty, sjednotitele říše. Od Bangladéše na východě až po Madrás na jihu narazíte na skalní nápisy a sloupy s popisem jeho slavných činů. Za velmi cenný pramen je třeba považovat především cejlonské kroniky.

Císař Ašóka přinesl Indii poprvé od rozpadu civilizace Indu státní jednotu a vnitropolitický smír. Jeho děd v roce 322 př. n. l. vyhnal makedonské posádky a zmocnil se dědictví Alexandra Velikého. Sám Ašóka anektoval řadu do té doby nezávislých království. Po dobytí říše Kalinga se dobrovolně vzdal dalších výbojů, ačkoliv by ho v další expanzi nemohl nikdo zadržet.

Některé politiky dnešních dnů i nedávné minulosti vůbec nevyvádějí z klidu hromady mrtvol. Naopak Ašókou mocně otřásl pohled na statisíce padlých po bitvě u Kalingy. Hrůzy války učinily z císaře muže míru. Místo vojenským výbojům se od té doby věnoval šíření buddhistického učení. Ašóka se vyznačoval tolerancí k jinověrcům, vytvořil moderní sociální stát a věnoval se i ochraně zvířat. Někteří historici tvrdí, že tradiční zvyky chránící indickou faunu pocházejí právě z Ašókových dob.

Indický propagátor míru se nejen vzdal vojenských výbojů, ale pokusil se zabránit zneužívání plodů lidského ducha k ničitelským účelům vůbec. Stal se vlastně jakýmsi starověkým předchůdcem athénského profesora O. J. Despotopoulose, který v říjnu roku 1953 vyzval UNESCO, aby byl veškerý vědecký pokrok udržován v přísné tajnosti a předkládán pouze úzkému vědeckému grémiu. Chtěl tím zamezit zneužití vědeckých poznatků k výrobě zbraní. Totéž provedl Ašóka v praxi. Nařídil „maskování“ veškerých objevů do mystického hávu. Císař prý založil společnost „devíti neznámých“, aby tak zajistil dostatečné utajení a současně aby mohl pomocí malé skupinky zasvěcenců řídit masu nic netušících lidí. „Devět neznámých“ byl velmi výlučný kroužek učenců a státníků, jehož příslušníci spolu komunikovali uměle vytvořenou řečí a své vědomosti čerpali z devíti tajných knih, jejichž obsah byl permanentně doplňován a rozšiřován. Každý z „neznámých“ měl k dispozici jednu knihu.

První kniha popisovala metody propagandy a vedení psychologické války. „Jedná se o nejnebezpečnější ze všech vědních oborů,“ prohlásil Talbot Mundy, který se o tajemném spolku „devíti neznámých“ zmínil poprvé – v knize „The Nine Unknown“ z roku 1924. Druhá kniha se zabývala fyziologií a odhalovala tajemství i těch nejmenších částí lidského těla. Informace v ní obsažené však byly daleko rozsáhlejší, některé z nich pronikly mimo okruh zasvěcenců a staly se základem pro asijská bojová umění judo, aikido, kung​ fu a další.

Třetí kniha pojednávala o mikrobiologii, čtvrtá prozrazovala tajemství transmutací, přeměn prvků v jiné. Říká se, že díky poznatkům z této knihy dokázali zasvěcení kněží v dobách nouze vyrobit velké množství zlata. Zvěsti o podivuhodné knize se s velkou pravděpodobností postaraly o fanatické hledání kamene mudrců. Obsahem páté knihy byla komunikace všeho druhu, pozemská i nepozemská, šestá odhalovala podstatu gravitace, tématem sedmé byla kosmogonie. V porovnání s ní vypadají všechny koncepce moderní fyziky jako prázdné povídačky. Osmá kniha se zabývala světlem, devátá kniha pojednávala o evoluci druhů a společnosti. Umožňovala odhad vzestupu a pádu forem života i civilizací.

Je to působivé a děsivé současně. Pokud někdo má již více než dva tisíce let k dispozici tak rozsáhlý a stále se rozšiřující poklad vědeckých poznatků, může skutečně určovat běh světa. Moc jak známo korumpuje a absolutní moc korumpuje absolutně. Zasvěcenci tak obrovského potenciálu by museli být něčím víc než obyčejnými lidmi, jinak by nedokázali odolat pokušení a mohli by svou moc zneužít. „Devět neznámých“ však zřejmě splňuje nutné charakterové předpoklady pro takovouto misijní činnost. Některé z nich můžeme pokládat za potomky rišiů, Atlantiďanů nebo i jiných vyspělejších předků. Velmi opatrně používají nepředstavitelné prostředky k tomu, aby Homo sapiens nenápadně vedli za ruku a provázeli ho všemi nástrahami jeho chaotického osudu. Za jejich neviditelného dohledu vznikaly a zanikaly velké i malé civilizace, odehrávaly se tragédie a docházelo k pokroku. Devět mužů na nás dohlíží a řídí se jediným nejvyšším přikázáním: přikázáním mlčenlivosti. Tak zní legenda o „devíti neznámých – nebo to snad není jen legenda…?

Stopy a náznaky

Nabízí se otázka, jestli lze objevit pozůstatky či indicie skutečných aktivit „devíti neznámých“. Pátrali jsme již v prastarých indických písemných památkách a nalezli jsme neuvěřitelně podrobná líčení válek bohů. Některé detaily se zcela vymykaly kontextu tehdejšího primitivního života. Máme na mysli především popisy nukleárních explozí a jejich následků.

Zmínili jsme se i o záhadných zříceninách pokrytých vrstvou roztaveného skla. Nacházejí se především na horním toku Gangy v severní Indii, ale také v hustých lesích poloostrova a vysočiny Dekhan, kde se vyskytují rozlehlé plochy zesklovatělých zřícenin. Kromě záhadným způsobem vzniklé skloviny byla ovšem nalezena i lidská kostra, jejíž hladina radioaktivity přesahovala padesátkrát normální úroveň. A vysočina Dekhan náležela kdysi do impéria císaře Ašóky!

Zcela přesvědčen o existenci „devíti neznámých“ byl právník Louis Jacolliot (1837–1890). Býval francouzským vyslancem v Kalkatě a nejvyšším soudním úředníkem v Chandernagore. Sepsal důležitá díla o okultních vědách staré Indie, o hinduismu a o působení svatých mužů (1884 „Occult Sciences in India“, 1887 „L’Indie Brahmanique“). Jacolliot se o „devíti neznámých“ zmínil mnohokrát a od roku 1860 popisoval vědecké metody, jež „neznámí“ údajně používají. Například dokáží proměnit hmotu v energii nebo provést sterilizaci pomocí záření.

Později šel ještě dál a považoval legendu o tom, že „devět neznámých“ je odpovědných za nevysvětlitelné vlastnosti vody v řece Ganga, za pravdivou. Jak známo, posvátné řece je připisována tajemná léčivá síla. Možná tomu tak je. Odjakživa totiž ke Ganze přicházejí miliony poutníků s nejhrozivějšími infekčními chorobami a vstupují do vody, aby se vyléčili. Ačkoliv musí být veletok zamořen zárodky všech myslitelných nemocí, nedochází k nakažení ostatních lidí, kteří se v Ganze koupou. Vědci se tento jev snaží vysvětlit pomocí bakteriofágů, ale už nevědí, proč tyto bakteriofágy nejsou stejně účinné třeba v řekách Brahmaputře, Chuang​ che nebo Amazonce. Jacolliot se domníval, že vody Gangy jsou sterilizovány zářením vycházejícím z nějakého tajného chrámu. A to prý již dlouhou dobu, stovky let předtím, než tuto metodu alespoň teoreticky poznala západní věda.

Kolem „devíti neznámých“ se točí ještě řada dalších záhad, na jejichž popis (natož rozbor) není v této knize místo. Celkově lze konstatovat, že bytosti typu „devíti neznámých“ mohou existovat a mohou disponovat vědomostmi, jež překračují naše znalosti. Možná skutečně někde zpovzdálí tahají za nitky osudu světa. Pokud však opravdu mezi námi žijí, tak tedy kde?

Země je dutá

Věděli jste, že Giacomo Casanova (1725–1798) nebyl jen proslaveným milovníkem žen, ale i velice vzdělaným mužem s literárními ambicemi?

V roce 1788 vydal tento jistě pozoruhodný muž pětidílný epos „Icosameron – Edouard a Elisabeth aneb Cesta do nitra zeměkoule“. Stojí za přečtení nejen kvůli excelentnímu stylu a důkladné sociální kritice, ale především kvůli podivuhodným myšlenkám a vědeckým spekulacím. Casanova v románu předjímal například užívání elektřiny. Popisuje však i cestu do podzemního světa, jenž je obydlen tzv. velkými malými, to znamená bytostmi malého vzrůstu, ale velkého ducha.

Představa Tibetu či Himaláje protkaných tunely a jeskyněmi je rozhodně fantastická. Avšak Casanova není se svým tvrzením o rozlehlých podzemních prostorách osamocený. Podobné zvěsti se vyskytují na celém světě. Například peruánští a bolivijští indiáni kmene Quechua jsou přesvědčeni, že se pod Andami nalézá rozsáhlá síť podzemních cest. O světě pod zemským povrchem vypovídají mnohé náboženské spisy, legendy a mýty. Když kupříkladu Gilgameš, legendární hrdina sumersko​ babylonského eposu, navštívil svého předka Utnapištima, sestoupil do nitra země.

Tam (do podsvětí) se vydal i Orfeus, aby vyhledal svou Eurydiku. Odysseus se dostal na samotný konec západního světa a přinesl oběť, aby duše mohly vystoupit z podzemí na povrch a poradit mu. Podle některých pověstí byla do podsvětí vypuzena i Venuše. Dokonce i známý hamelnský krysař zmizel i s nešťastnými dětmi uvnitř hory.

Skoro každý národ má nějakou posvátnou vyvýšeninu, kde se buď scházejí bohové, nebo tam na svou příležitost čeká spící vojsko. A prakticky všichni významní bohové nebo nadlidští hrdinové strávili část dětství pod zemí. Dionýsos byl krmen v jeskyni, Jupiter se v jeskyni narodil, totéž platí pro Herma a Adonise…

Mnoho národů si vypráví pověsti o sídle, jež „bohové stvořili pro první lidi“. Toto místo se vyskytuje i v indických, čínských a aztéckých bájích a nalézá se uprostřed země. Nejstarší legendy o duté Zemi tvrdí, že nitro planety je obýváno nejrůznějšími obřími bytostmi, démony, skřítky a dokonce mírumilovnou humanoidní rasou.

Mnoho starých spisů a rukopisů hovoří o „podsvětí“ jako o reálně existujícím světě, jenž však dnes degeneroval do podoby náboženského „pekla“. Staří Řekové a Římané se domnívali, že jejich bohové a bohyně jsou vyslanci civilizace žijící ve vnitřním světě. Podle východních legend pocházel první člověk z podzemního světa. Jedna hinduistická báje jde ještě dál: první člověk, Adam, je podle ní králem skupiny lidí, kteří se po velké katastrofě ukryli v nitru země a později se vrátili na povrch, aby založili novou lidskou rasu.

Kalifornští indiáni si vyprávějí pověsti podobné těm o Šambale a říši Agartha. Tajemným podzemním místem je však v jejich podání hora Shasta.

Již zmiňovaný Louis Jacolliot si zapsal vyslechnuté informace o podzemním světě Agartha s obrovskými dutými prostory a rozsáhlou soustavou tunelů. Podzemní krajina se měla nalézat na severu, v pustinách Himaláje. Tyto legendy se opírají o četné sanskrtské zápisy a údaje ze slavných knihoven palmových listů. Francouz Jacolliot byl o pravdivosti pověstí pevně přesvědčen a pojednal o nich i ve své knize „Historie panen“ z roku 1879: „Jedna z nejstarších pověstí zaznamenaných v chrámových archivech nebo předávaných ústně pojednává o tom, že před mnoha tisíci lety existoval velký kontinent osídlený lidmi, náležejícími k mocné civilizaci. Tento kontinent zahubila katastrofa… Existence oné civilizace je naprosto jistá a pro vědu by bylo velmi důležité a podnětné, pokud by se nalezly nějaké stopy činnosti jejích příslušníků, ať už jakkoliv skromné.“

Skrývají se někde pozůstatky tajemné civilizace nebo ne? Jedním z náznaků jsou neustále a mnoho set let se opakující zmínky o zelených světlech v podzemních jeskyních a prostorách – objevují se na všech světadílech.

Podle tibetských lámů jsou himalájská tajná podzemní města osvětlována právě takovým zeleným světlem, které umožňuje pěstování obilí a zamezuje výskytu lidských chorob. Na identické tvrzení narazíme na druhé straně zeměkoule. Jihoameričtí domorodci znají pověst o tajemném zeleném světle vyskytujícím se v dolech, šachtách a jeskyních, ale i mezi zříceninami inckých měst. Do jednoho z tunelů v amazonské oblasti pronikl jistý badatel a rovněž on tvrdil, že v hloubce „svítilo něco, co se podobalo zelenému slunci“.

Za časů americké zlaté horečky, koncem devatenáctého století, vidělo mnoho zlatokopů poblíž hory Shasta záhadnou záři, jež se objevovala i za jasného počasí. Nemohlo se tedy jednat o blesky, ale ani o uměle vytvářené elektrické jevy, protože tamní oblast tehdy ještě nebyla elektrifikována. V novějších dobách se dosti často stává, že motory aut jedoucích po silnici kolem Shasty bez zjevného důvodu zhasnou. Na úbočích hory zuřil roku 1931 lesní požár, který náhle uhasila záhadná mlha. Ještě mnoho let byla zřetelně patrná linie obepínající vrcholek, přes niž se plameny nedostaly.

„Los Angeles Times“ uveřejnil roku 1932 pozoruhodný článek. Jeho autor Edward Lanser napsal, že se poptával místních obyvatel v okolí Shasty a dozvěděl se, že se tam od nepaměti vypráví o tajuplném sídlišti uvnitř hory. V podzemním městě prý přebývají lidé vysokých postav a ušlechtilého vzezření. Obchodníci tvrdí, že tito neznámí se občas, i když velice zřídka, objevují v jejich krámech a nakupují. Platí prý vždy zlatými zrnky, jež mají daleko vyšší hodnotu než nakoupené zboží. Někdy je místní lidé zahlédnou v lese, ale bytosti v takovém případě rychle odejdou nebo jednoduše zmizí ve vzduchu. Na úbočích hory byl už také několikrát spatřen podivný dobytek, nepodobající se žádnému známému živočišnému druhu. Ještě záhadnější jsou létající objekty, které se rovněž pohybují v okolí hory. Nemají křídla, létají zcela bezhlučně a přistávají i na moři.

Nachází se uprostřed Shasty skutečně „nebeské město“, jak tvrdí indiánské pověsti? Unikli jeho obyvatelé přírodní katastrofě pomocí létajících strojů? Existuje nějaký důkaz, že se v nitru planety skrývá cosi, o čem vědci nechtějí nic slyšet?

V roce 1965 zveřejnil speleolog dr. Antonín Horák v „National Spaeological Society News“ zprávu o podivném objevu, jenž učinil již před jedenadvaceti lety. Tehdy, roku 1944, velel dr. Horák československé partyzánské jednotce. Po přestřelce s německými vojáky ho spolu se dvěma kamarády odvedl místní sedlák do jeskyně poblíž města Lubochňa. Ve zprávě je dokonce uvedena přesná poloha místa: 49,2 stupně severně, 20,7 stupně východně. Jeden z mužů se jmenoval Martin a byl těžce raněný, oba další, jistý Jurek a sám dr. Horák, byli velice vyčerpaní. Postarali se o Martina, jak jen to v primitivních podmínkách bylo možné, a pak upadli do hlubokého spánku. Muži nemohli jeskyni opustit, dokud se jejich kamarád alespoň trochu nezotaví. Proto v ní zůstali. Nedbali na sedlákovo varování, aby se zdržovali jen poblíž vchodu. Dr. Horák se vydal prozkoumat jeskyni do větší hloubky. Po určité době ztratila chodba svůj přírodní ráz. Dr. Horák si ve svitu baterky všiml, že stěny jsou najednou uměle opracované. Svažující se podlaha byla vydlážděna a stěny byly obloženy něčím, co připomínalo vápenec, ale hmota přitom měla úplně jiné vlastnosti.

Mladý partyzán se pokusil kus materiálu odloupnout, ale nešlo to. Proto vytáhl pistoli a vypálil proti stěně. Zazněla obrovská detonace a odražená kulka zmizela neznámo kde. Ani střela ale nedokázala ze stěny odlomit kousek neznámé hmoty. Po nárazu zůstal jen malý vryp. Dr. Horák se vrátil ke svým druhům. Společně s Jurkem se ještě jednou vypravili do uměle vybudované chodby, ovšem ani tentokrát nic nového nezjistili.

Autor svůj článek z roku 1965 uzavřel otázkou: „Kdo prorazil onu chodbu směřující do nitra hory? Byli to lidé? Nebo je snad chodba potvrzením Platonova výroku o existenci dávných civilizací disponujících technologiemi, jež se vymykají naší představivosti?

Zprávy o tajemných tunelech se ovšem objevovaly již mnohem dříve.

Soustava tunelů kolem světa

V noci 13. února 1834 se ve francouzské Pikardii zřítil ve městě Gapennes starobylý kostel. Lidé neštěstí nejprve přičítali lokálně omezenému zemětřesení, ale brzy byla zjištěna skutečná příčina. Pozemek pod kostelem byl protkán rozsáhlou soustavou tunelů. Strop jednoho z nich se probořil, a tím pádem se zřítila i celá budova. Případ zaznamenala Sabine Baring​ Gouldová ve svém klasickém díle z roku 1911 „Útesy, kostely a jeskyně Evropy“. Zajímavá je především závěrečná autorčina poznámka: „Gapennes není jediné místo v provincii, kde existují takovéto podzemní štoly. Byly jich objeveny již stovky a další stále přibývají. Můžeme říci, že mezi Arrasem a Amiensem, mezi Roye a mořem, mezi Sommou a Authie nenalezneme ves, pod níž by se nenacházely tunely. Všechny jsou prastaré a pozoruhodně stejnorodé.“

Francouzský historik E. Lucan mnohokrát publikoval pověsti a zprávy o podivných jevech a dějích v hlubokých slujích poblíž Marseilles. Čas od času se tam prý zachvěje země, z hlubin se derou nezvyklé zvuky připomínající bručení těžkých strojů a objevují se zelená světla (!). A to se odehrává již stovky let a pravděpodobně i déle.

Informace z jediné země – Francie – jsou jen jedním z nesporných důkazů toho, že naše zeměkoule je protkána sítí tunelů a podzemních měst, v nichž se odehrávají podivné a tajemné věci. Na zkazky o hluku strojů přicházejícím z hlubin narazíme i u kanadských indiánů nebo aljašských Eskymáků. Podobné zvuky se ozývají také pod mayskou pyramidou v Palenque v mexickém státě Chiapas, v Indii, Rusku, Africe, pod pouští Gobi, prakticky všude.

Tunely se vyskytují v Severní i Jižní Americe, ve střední Evropě, na Baleárách, v Rusku, Číně… a výčet by mohl ještě dlouho pokračovat. Štoly v oblasti Beringový úžiny prý spojují oba americké světadíly s euroasijskou pevninou. Spojení jižnějším směrem by bylo podstatně obtížnější. Tunely by musely směrem k Africe překonat vzdálenost přibližně tří tisíc kilometrů, dnes převážně pod mořským dnem. Mnozí by mohli okamžitě namítnout, že v prehistorických dobách by štoly probíhaly pod souší, to znamená pod Atlantidou. Tím by vytvořily globální síť, jejíž centrum by představovala tajemná Agartha, v níž by se podzemní cesty sbíhaly.

Roku 1914 se někdejší americký prezident Theodore Roosevelt vydal na cestu po Jižní Americe a seznámil se s pověstmi vyprávějícími o rozsáhlé soustavě štol pod celým kontinentem. I jeho pozdější nástupce a jmenovec Franklin Delano Roosevelt se zajímal o tajuplné tunely a zaniklé civilizace.

Ukazuje se, že báje o amerických podzemních prostorách jsou stejně četné jako ty z Tibetu a Himaláje. Navíc jsou údajně ony soustavy štol vzájemně propojené a dodnes v nich žijí potomci Atlantiďanů.

Podle Charlese A. Marcouxe, vedoucího Subsurface Research Center v arizonském Phoenixu, jsou Kanada a Jižní Amerika spojeny rozsáhlým podzemním systémem, který zasahuje i do dalších, velmi vzdálených oblastí.

To je dosti silný tabák. Lze toto tvrzení nějak prokázat? Podle prastarých legend byla mohutná říše inků založena malou skupinou osob, které přišly z tunelu v Pacari​ Tambo, východně od peruánského Cuzka, pozdější metropole říše. Kupodivu se jednalo o bytosti či lidi s bílou barvou kůže a nadprůměrnou výškou. Nově příchozí označovali sami sebe za potomky prastaré rasy bohů. Pozoruhodný úspěch tažení španělských conquistadorů, spíše bychom asi měli říci plenitelů, byl z velké části umožněn tím, že indiáni pokládali evropské kolonizátory za dlouho očekávané „bílé bohy“, kteří jim přenášejí štěstí. Svůj omyl poznali bohužel příliš pozdě.

Španělský páter a misionář s patřičně dlouhým jménem Francisco Antonio de Fuentes y Guzman sepsal roku 1689 historii svého mnohaletého působení v Guatemale. Pozoruhodné jsou především jeho poznámky o obrovské soustavě tunelů, kterou o dvě stě let později podrobně popsal americký právník a světoběžník John Lloyd Stephens ve své knize „Incidents of Travel in Central America, Chiapas and Yukatan“. Zmiňuje se v ní také o umělých sluncích, jimiž podle pověstí bohové v nitru země osvětlují svá města.

Helena Petrovna Blavatská pokládá ve svém rozsáhlém díle „Odhalená Isis“ americké štoly a tunely za naprostou samozřejmost: „…Poblíž Cuzka existuje tajný vchod do obrovské štoly, která probíhá pod městem a míří až do Limy, tam uhýbá na jih a pokračuje do Bolívie…“

Madame Blavatská se již nezmiňuje o tom, že tunel prý nekončí v Bolívii, ale pokračuje do Kordiller. Ovšem i tak jsou její údaje pozoruhodné. Z Cuzka do Limy je to zhruba 500 kilometrů a odtud do Bolívie více než 1 500 kilometrů. Mapa soustavy štol je prý dodnes uložena v archivu Teozofické společnosti v indickém Madrásu.

Tzv. „silnice inků“, jež se často objevuje v jihoamerických pověstech, by pravděpodobně mohla ve skutečnosti být právě oním monstrózním tunelem, který se táhne od Mexika do Peru a dále do Bolívie.

Velmi důležitou styčnou křižovatkou podzemních štol a jeskynních systémů je Brazílie. Se svými 8,5 milionem čtverečních kilometrů je čtvrtou největší zemí na světě a zabírá takřka polovinu rozlohy jihoamerického kontinentu. Tajemná Brazílie se objevila na jevišti dějin před relativně nedávnou dobou. K jejímu pobřeží doplul až v roce 1500 portugalský mořeplavec Pedro Alvares Cabral. Starší brazilské dějiny se ztrácejí v naprosté temnotě. Existují však nepopiratelné náznaky toho, že před mnoha tisíci lety (podle některých badatelů kolem roku 60 000 př. n. l.), kdy Evropané ještě sídlili v jeskyních, žil na vysočině Mato Grosso i na jiných místech národ lidí s bílou kůží, který po sobě zanechal určité stopy. Možná se jednalo o kolonisty ze zaniklé Atlantidy.

Záhadné je už samotné jméno Brazílie. Podle oficiální verze je název země odvozen od stromu Biancaea sappan, ale existuje i staré keltské slovo Hy​ Brazil, které označuje Atlantidu.

V této velké a do značné míry dosud neprobádané jihoamerické zemi se nacházejí četné vstupy do podzemních tunelů, roztroušené na obrovské ploše. Nejznámější z těchto vchodů nalezneme v pohoří Roncador. Mířil k němu i plukovník Fawcett, který se o tomto vstupu do podsvětí dozvěděl od domorodců, ale cestou k němu zmizel beze stopy.

Z jednoho vchodu údajně před tisíci lety vyšel „Atlantiďan“ Quezalcoatl (opeřený had). Podle pověsti zapsané již v šestnáctém století Ordonezem de Aguiler navštívil stejným způsobem Brazílii několikrát a po splnění svého poslání se podzemním tunelem vždy vrátil do Atlantidy.

V pralesích mezi Rio Apure a Orinokem žije málo známý národ „bílých indiánů“, kteří si říkají Los Parias. Jejich hlavní sídlo se nazývá Atlan. Dodnes si vyprávějí pověsti o zničení své původní vlasti, obrovském ostrově ve východním oceánu, odkud přesídlili právě do Brazílie.

Podle bájí severoamerických indiánů se první lidé zrodili v nitru země. Podobné legendy se vyskytují také v Evropě a Asii. Rovněž Eskymáci na Aljašce věří, že jejich země je protkána hlubokými štolami a tunely, v nichž žije „nadlidský národ“.

Autor knihy „Agartha“, Robert Ernst Dickoff, tvrdí, že pod newyorským Central Parkem existuje prastarý obydlený podzemní systém. Vstoupit do něj je prý ještě nebezpečnější než zajít si v noci na procházku do samotného Central Parku. Je to vskutku odvážné tvrzení. Že by dnes v zemi nekonečných dálnic, fastfoodů a rušných velkoměst mohl v hlubinách země žít neznámý národ, jehož příslušníci s rostoucí nechutí pozorují dění na povrchu? Ale je to skutečně tak absurdní představa? Možná se už brzy přesvědčíme o tom, zda je pravdivá.

Řada badatelů každopádně tvrdí, že Severní Amerika je doslova poseta vstupy do podzemních říší. Často se nacházejí na úpatí hor (legendární je v tomto směru Mount Shasta) nebo pod veřejnosti známými podzemními prostorami, třeba pod tzv. Mamutí jeskyní v Kentucky.

No dobrá, přesvědčili jsme se o tom, že existuje poměrně dost náznaků přítomnosti prastaré civilizace, jejíž příslušníci zároveň s námi obývají naši planetu. Nyní je čas položit si otázku, co asi zástupci této rasy mají v úmyslu. Pokud představují svébytnou moc, což lze předpokládat, mohli by – a asi to i dělají – díky svým schopnostem a technickým možnostem více či méně decentně zasahovat do celosvětového dění, pokud by jim takový zásah připadal nezbytný. Samozřejmě ale nevíme, zda a kolikrát už takový zásah provedli. V každém případě se zdá, že právě dnes by k tomu byl vhodný čas.

Podzemní „Utopie“

Je třeba se tázat, jaké prostředky měli hypotetičtí neznámí k dispozici v dobách své největší slávy, respektive jakými prostředky disponují dnes. Překvapivou odpověď možná nalezneme v jedné více než sto let staré publikaci, jež dnes působí až příliš aktuálně, pokud rovnou nechceme říci vizionářsky. Máme na mysli „Budoucí lidstvo“ lorda Edwarda Bulwer​ Lyttona z roku 1871. Kniha vypráví o podzemní supercivilizaci „Vrilyů“, kteří prosperují díky kosmické síle „vril“, pomocí níž se vydávají i na duševní lety.

Edward George Earl Bulwer​ Lytton (1803–1873) se od raného mládí silně zajímal o mystické staré legendy, alchymii a tajné vědění. I s malou dávkou fantazie se dá poznat, že v postavě okultisty a mága Glyndona vytvořil ve svém románu „Zanoni“ z roku 1842 literární pomník svému předku, dr. Johnu Bulwerovi, který v 17. století údajně odhalil tajemství prodloužení lidského života. Lytton byl i esoterikem a v „Budoucím lidstvu“ zpracoval poznatky tradiční alchymie, učení rosenkruciánů, pověsti o pokladech v nitru země (Agartha), Mesmerovo a Reichenbachovo učení o magnetismu a mnohá další témata. Věnoval se rovněž astrologii, měl paranormální schopnosti, především telekinetické a jasnovidné. To vše potvrzují spolehlivé svědecké výpovědi.

Lyttonovo „Budoucí lidstvo“ nepatří dnes na rozdíl od „Posledních dní Pompejí“ ke klasickým dílům. Ve své době ale vzbudilo velkou pozornost. Kniha ovlivnila mimo jiné i madame Blavatskou a Rudolfa Steinera. O několik desítek let později si ji se zájmem přečetla i jedna podstatně temnější postava dějin lidstva: Adolf Hitler. Vůdce se nechal mimo jiné ovlivnit i tajuplným esoterikem a geopolitikem generálem Karlem Haushoferem a naprosto vážně věřil v existenci podzemní rasy superbytostí, kterým chtěl dobytím světa připravit cestu k návratu.

Okultní informace prý při tvorbě svého románu využil i lord Lytton. Dostal se k nim s pomocí rosenkruciánského bratrstva.

Hrdina románu, který pronikl do podzemní říše Vrilyů, je sice Američan, ale nezaměnitelně se podobá Bulwer​ Lyttonovi z mladších let. Odvážný dobrodruh se počátkem devatenáctého století dozvěděl v Anglii o tajemné civilizaci obývající nitro země. Zpráva ho natolik fascinovala, že se několik týdnů snažil objevit vstup do podzemí a nakonec ho v jednom opuštěném dole, veden tajuplným, stále silněji zářícím světlem, skutečně našel. Na konci tunelu narazil na svět Agartha a jeho obyvatele, nadlidské Vrilye. Přijali ho přátelsky. Zalíbil se především Zee, dceři „nejvyššího správce umělého světla státu“ Aph​ Lina a profesorky „akademie učenců“. Náklonnost to byla vzájemná.

Poloha dolu s vchodem do podzemí sice není nikde v románu zmíněna, ale spisovatel Alec MacLellan ve svém bestselleru „The Lost World of Agharti“ dospěl k závěru, že se musel nacházet v západní části hrabství Yorkshire, kde Bulwer​ Lytton delší dobu žil. Seznamme se s úryvkem z knihy sepsané v ich​ formě a vyprávěné bezejmenným hlavním hrdinou:

„Teprve nyní jsem začal chápat ony pověsti o původu a osudu podzemního obyvatelstva, jež samo je pouze částí velkého rodu nazývaného Ana. Podle pověstí žili předkové těchto lidí na povrchu světa a nepotřebovali umělé světlo. Ale jejich dnešní učenci pokládají tyto báje za pouhé alegorie. Zdá se však, že předkové těchto lidí byli postiženi obrovskými katastrofami, jež sužovaly jejich vlast, která se potopila do moře a mnoho obyvatel zahynulo.

Nechci rozhodovat o tom, zda zmíněné legendy popisují stejné události, kterým my říkáme potopa světa, nebo nějakou jinou pohromu. Zdá se mi však, že místní obyvatelé byli do podzemí zahnáni už několik tisíc let před Noemem. Také mě zarazilo, že místní historikové hovoří o lidských bytostech žijících v dobách, kdy podle našich vědců ještě nevznikli ani první savci.

Malá skupina lidí se tehdy zachránila před ničivými záplavami a ukryla se v jeskyních vysoko ve skalách. Putovali podzemními prostorami a nakonec povrch planety úplně a navždy ztratili z očí. Celá tvář země se tehdy změnila. Co bývalo souší, stalo se mořem, a opačně. Vyprávěli mi jako prokázanou věc, že ještě dnes se v nitru země nacházejí pozůstatky lidských příbytků z tehdejších dob. Nejde o nějaké chatrče, ale o města, jejichž trosky dosvědčují kulturní vyspělost oněch starých rodů, jejichž příslušníci jistě nebyli primitivové pobíhající po světě s pazourkem v ruce. Naopak, tito uprchlíci si zachovali znalosti umění a všechny schopnosti, jež mívali ve své původní vlasti. Dokázali se brzy přizpůsobit a denní světlo nahradili světlem umělým. Uměli ho získávat z přírodních zdrojů.

‚Po mnoho generací,‘ řekl jednou můj hostitel pln odporu, ‚pojídali naši primitivní předci maso zvířat, čímž snižovali svou úroveň a krátili si život. Mnoho zvířat se totiž zachránilo spolu s námi a tady v podzemí se navíc vyskytuje mnoho živočišných druhů, které vy na povrchu vůbec neznáte.‘

Když lidé teprve vystoupili z temnot dávnověku a dostali se do období, z něhož pocházejí první legendy, byli již Anaové rozčleněni do mnoha obcí a dosáhli takové civilizační a kulturní úrovně, o jaké si my i dnes můžeme nechat jenom zdát. Již tehdy učinili všechny známé mechanické objevy. Ovšem jejich obce si kdysi silně konkurovaly. Existovali ještě páni a poddaní, dobyvatelé i demagogové, stejně jako dnes u nás. Vedli války, ať už kvůli území nebo kvůli myšlenkám. Jednotlivé obce či státy pokládaly své zřízení vždy za to nejlepší, ale postupně se všude prosazovalo svobodné smýšlení, byly zavedeny zastupitelské sbory a zvítězila demokratická forma vlády.

Ovšem demokracie, kterou dnes osvícení evropští politici prosazují jako cíl budoucího uspořádání, vládla v podzemí pouze u těch kmenů, kterými Anaové opovrhovali jako barbarskými divochy. Kultivovaný rod Ana, u něhož jsem pobýval, na demokracii pohlížel jako na velmi primitivní experiment, který se hodí snad jen pro státy v počátečních vývojových fázích. Demokracie je pro Anay synonymem pro období ctižádostivosti, závisti, politických vášní, stranické řevnivosti a sporů. Kultivované a vzdělané obyvatelstvo brzy demokracii vystřídalo jinými formami. Stalo se tak především díky objevu přírodní síly, jíž říkají vril.

Vril je nekonečným zdrojem energie a samozřejmě se postaral o velký dějinný obrat. Prospěch z něj měl každý člověk, a to vedlo k automatickému ukončení válek. Paprsky vril by totiž snadno dokázaly vyhladit všechny armády světa a vzhledem k tomu, že byly k dispozici každému, nemohlo být na války ani pomyšlení.“

Vril – síla z dávných dnů

„Jsou již objeveny všechny zákony přírody?“

Lord Edward Bulwer​ Lytton

Lord Bulwer​ Lytton popisoval ve svém románu sílu vril jako konkrétní přírodní jev. Mnozí čtenáři mu uvěřili a takto nazvanou tajemnou energii pokládali za něco víc než pouhou fikci. Bulwer​ Lytton se o vrilu vyjádřil konkrétněji pouze jednou. Svému příteli se svěřil: „Vril nechápu jako nějaký mesmerismus, který je jen nepatrnou fazetou onoho všeobjímajícího a celou přírodou pronikajícího fluida.“

Mnozí lidé si v současnosti tajuplný „vril“ spojují například s koncepcí volné energie Nikoly Tesly, s éterickou silou, energií vakua anebo dokonce s morfogenetickými poli Ruperta Sheldraka. Od těchto tajuplných sil a energií si někteří slibují poslední záchranu před hrozícím zánikem lidského rodu. Vril však není jen záležitostí Bulwer​ Lyttonova esotericky laděného románu. Nečekané souvislosti lze objevit i jinde.

Podle Edgara Cayce se vědecké bádání dočkalo v Atlantidě nepředstavitelného rozkvětu. V mnoha oblastech tamní věda dokonce předčila naši současnou úroveň. Poznatky Atlatiďanů v oblasti mechaniky, chemie a fyziky se minimálně vyrovnaly našim, navíc se však věnovali parapsychologii – a dosáhli mimořádných úspěchů. Podle Cayce znali obyvatelé Atlantidy elektřinu a jadernou energii a ovládali také používání laserů a dalších světelných paprsků.

Za nejskvělejší z jejich poznatků však Cayce pokládal využití sluneční energie. Atlantiďané vytvořili obrovské reflektující krystaly nazývané kameny Tuaoi. Nejprve sloužily k duševní komunikaci mezi konečnem a nekonečnem, ale brzy začaly celou Atlantidu zásobovat energií. Někdy se Tuaoi říkalo také „ohnivé kameny“. Jeden z nich byl umístěn do slunečního chrámu ve městě Poseidia a sloužil jako ústřední „elektrárna“ říše. Ovšem Cayce tvrdí i to, že právě takto získávaná síla se nakonec stala příčinou zániku Atlantidy: „Získávání energie ze slunce sloužilo i k rozbití atomů, a to způsobilo zničení této země.“ Zmínky o rozbití atomů asi rozhodně nezapadají do starověkých souvislostí. Ale to není všechno. Cayce se totiž vzápětí výslovně zmínil o tajemné síle „vril“!

Jestliže poněkud zapátráme ve starých spisech, legendách, pověstech a bájích, nalezneme o silách tohoto typu více zmínek, než by se dalo přičíst pouhé náhodě. Uveďme alespoň některé z těchto podivuhodných druhů energie: „voda Ptahova“ (egyptský bůh a Reův otec, Řekové ho ztotožňovali s kovářem bohů Hefaistem), „anima mundi“ (duše světa), „siderické světlo“ středověku a rosenkruciánů, „svatý oheň Zarathustrův“, „antusbyrnum“ starých Peršanů, „světlo Cybele“, pochodeň Apollonova“, „plamen Panův“, hinduistická „kronika Akaša“, „astrální světlo“ Eliphase Leviho, „aštar vidya“ indických rišiů a v neposlední řadě „maš​ mak“ Atlatiďanů.

Vědecky byla síla „vril“ poprvé probírána v letech 1929 a 1930 v několika brožurách. Znovu se jí v roce 1947 věnoval slavný raketový průkopník Willy Leyem v krátké stati zveřejněné v legendárním sci​ fi magazínu „Astounding Science Fiction“.

Podle lorda Lyttona i jiných zdrojů se síla „vril“ šířila bezdrátově a zásobovala energií vozidla a plavidla na souši, ve vodě i ve vzduchu, také továrny, domácnosti a všechny možné další odběratele. Tuto koncepci propagovala tzv. „Společnost vril“ přibližně v době, na kterou lidstvo nemá ty nejpěknější vzpomínky. Asi bychom měli připojit pár vysvětlujících slov.

Zakladatelem „Společnosti vril“ je údajně Rudolf von Sebottendorf (Rudolf Glauer), původce „Společnosti Thule“, jež se opírala o myšlenky germánství a německých řádů. Už to by stačilo, aby se „Společnost vril“ dostala do špatného světla. A jak se zdá, právem.

Na druhé straně ovšem nelze tento spolek pokládat za předchůdce nacismu nebo nějakou podezřelou tajnou společnost. Dr. Peter Bahn upozorňuje v knize „Mýtus vril“ na to, že údajná „tajná společnost“ byla jen malou berlínskou skupinou, jež se nazývala „Říšské pracovní společenství – budoucí Německo“. Název dnes zní podivně bojovně a nacisticky, i když tehdy asi tak míněn nebyl. Skupina v roce 1930 vydala v Astrologickém nakladatelství Wilhelma Beckera v Berlíně​ Steglitzu šedesátistránkovou brožuru s titulem „Vril. Kosmická síla. Znovuzrození Atlantidy“.

Dočteme se v ní například, že „…výdobytky lidského ducha z temného dávnověku se opět stávají součástí naší přítomnosti. Síla vril je znovu objevena… Pokusíme se v širokých masách vzbudit zájem o vesmírnou univerzální energii.“

Toto „Říšské pracovní společenství“, věrno své vlastní tezi, že „…vesmírnou prasílu poskytneme co nejdříve německému národu“, dokonce navrhlo konkrétní technický postup.

V druhém spise o síle vril se objevila kapitola „Dynamotechnické prvky prasíly“, v níž se autoři pokusili popsat praktické získávání a využití energie vril. Za svůj cíl si vytkli rozsáhlou a bezplatnou elektrifikaci celého národního hospodářství, což by státu umožnilo podstatné snížení daní a odvodů a každému občanovi by bylo možné zajistit jistou a bezpečnou existenci bez strádání. Lidé by tím pádem měli více času na kulturu a vlastní tvořivou činnost, což by byl základ pro nastolení „vyšší etiky“. To jsou myšlenky, jež nevyznívají nijak nacisticky a dají se vysledovat již u Bulwer​ Lyttona.

Dr. Bahn upozorňuje na mnohé neoprávněné výhrady vznášené vůči Společnosti vril – například má na mysli tvrzení o jejích přátelských vztazích se Společností Thule, Rudolfem Hessem nebo dokonce Adolfem Hitlerem. Pro takové kontakty však neexistují žádné důkazy. To jsme ale odbočili do politické oblasti a raději se vrátíme k samotné energii vril.

Správně dávkované paprsky vycházející z krystalů vril dokázaly dokonce omladit lidské tělo. Bližší podrobnosti o tajuplné síle se opět dozvíme ze zmíněného Bulwer​ Lyttonova románu:

„Nejprve jsem ‚vril‘ pokládal za elektřinu, ale opravdový ‚vril‘ má mnohé nám neznámé vlastnosti a objevuje se v nejrůznějších podobách, takže při jeho popisu nevystačíme s obvyklými pojmy, jako je například galvanismus, magnetismus a podobně. Definice ‚vrilu‘ by musela být daleko rozsáhlejší.

Ano, těmto lidem se zřejmě skutečně podařilo objevit velkou prasílu, onen věčný hybatel vší přírody, pramen a zdroj veškerých přírodních sil!

Co se jen filozofové mého světa napřemýšleli a kolik úsilí je stály učené disputace, přesto se ale výsledku nedobrali. Na správné stopě byl snad jen velký experimentátor Faraday. Tušil, kde hledat tajemství, protože řekl: ‚Již dlouho se domnívám a vnitřně jsem (a nejen já) přesvědčen o tom, že všechny nekonečně rozmanité podoby, v nichž se nám zjevují přírodní síly, mají jeden jediný společný původ. Mohl bych to říci i jinak. Všechny síly přírody jsou vzájemně spojené a mohou se tudíž měnit, přecházet jedna do druhé a zesilovat tak své působení.‘

Filozofové světa, v němž se nacházím nyní, mi prozradili, že v podobě ‚vrilu‘ opravdu ovládají vše, co Faraday označoval neurčitým pojmem ‚atmosférický magnetismus‘, který je odpovědný za změny teplot a ovlivňuje i počasí. Ovládají i ty formy energie, jež nazýváme střídavě a chaoticky mesmerismem, jindy třeba zvířecí energií nebo odickými silami a dalším slovním balastem. Místní učenci dokázali rozpoznat podstatu všech sil a dospěli k jejich praktickému využití v podobě ‚vrilu‘.

Pomocí ‚vrilu‘ dokáží vědomě ovlivňovat duševní i tělesné funkce, zvířata i rostliny, prostě vše živé. Zvládli něco, o čem se naši alchymisté neodvážili ani snít. ‚Vril‘ je základem všech přírodních sil a účinků!

Zee se mě zeptala, zda naši učenci vědí o tom, že ‚vrilem‘ lze dokonce ovlivňovat schopnosti mozku a dostat je nad oblast obvyklého bdělého vědomí. Lze prý i přenášet myšlenky jedné osoby do mozku jiné, což umožňuje bleskurychlé dorozumění.

Odpověděl jsem, že jsme si již v tom směru vytvořili jakési nejasné představy a že sám jsem byl svědkem určitých pokusů. Mnozí lidé se však domnívají, že takové schopnosti ve skutečnosti neexistují, a hovoří o podvodnících a švindlířích. Nepodařilo se nám dosud prozkoumat zmíněné jevy skutečně vědeckým způsobem. Možná i proto, že se takovýchto výzkumů často chápou skuteční šejdíři, využívající naivitu některých lidí.

Zee má slova pozorně vyslechla a sdělila mi, že i v jejich společnosti se objevovaly pokusy o podobná zneužití. To bylo v dobách, kdy se jejich věda ještě nacházela v plenkách. Zpočátku se stávalo, že lidé sílu ‚vril‘ používali nesprávným způsobem. Nakonec mi řekla, že pomocí ‚vrilu‘ do mého mozku vpravila základy jejich jazyka. I to je možné…“

Podívejme se ještě na jiné místo románu:

„Pochopil jsem Zeeina slova tak, že pokud je toto fluidum správně používáno, je možné jím silně ovlivňovat cokoliv v přírodě, ať živé či neživé. Nemám důvod jejím prohlášením nedůvěřovat. Vždyť patří k významným členům akademie učenců. ‚Vril‘ však může působit i ničivě jako blesk. Pokud se však použije správně, účinkuje na životní procesy blahodárným a posilujícím způsobem. Může oživovat i léčit. Je dokonce hlavním prostředkem potírajícím choroby, nebo lépe řečeno, umožňuje organismu obnovovat organickou rovnováhu jeho sil, a tím léčit sám sebe.

Zvládnutá přírodní síla umožňuje Vrilyům uplatňovat nadvládu i nad pevnou hmotou. Dokáží pomocí, vrilu‘ ničit kamenné masy, aby tak získávali k životu potřebné rovné plochy.

Z ‚vrilu‘ získávají především energii, která rozsvěcuje všudypřítomné lampy. Toto světlo je účinnější, jemnější a zdravější než záře získávaná hořením…“

Další pasáž z Lyttonovy knihy uvádí nejen pozoruhodné technické detaily týkající se dalších možností využití ‚vrilu“, ale na některých místech způsob jeho použití až nápadně připomíná „zbraně bohů“, například hůl „dorje“:

„Již několikrát jsem se zmínil o ‚holi vril‘, a tak ode mne jistě očekáváte její přesnější popis. Bohužel nevím všechno, protože mi ji nedovolili vyzkoušet. Obávali se, že by má nevědomost mohla způsobit nedozírnou katastrofu. Podle toho, co jsem viděl, se jedná o dutou kovovou hůl, jež je na rukojeti opatřena nějakými tlačítky a pružinami, které slouží k regulaci, zesilování, zeslabování nebo změně funkcí hole, která jednou může léčit a podruhé ničit.

Nosí se podobně jako naše vycházková hůl, může však být zvláštním zařízením libovolně prodlužována nebo zkracována. Pokud ji chce člověk použít, sevře její horní část pevně do dlaně a ukazováčkem a prostředníčkem ovládá tlačítka. Říkali mi, že neúčinkuje u všech lidí stejně. Záleží na vnitřní spřízněnosti toho kterého člověka se silami ‚vril‘. Někteří se více hodí k léčení, jiným jde lépe drcení skal.

Musím ještě povědět, že tito lidé vynalezli určitá zařízení, pomocí nichž vysílají fluidum ‚vril‘ i na ty největší vzdálenosti a mohou jimi zničit kdekoliv cokoliv. Pět set nebo šest set mil pro ně nepředstavuje problém.

Jednou jsme navštívili muzeum, kde jsou vystaveny nástroje pracující díky síle ‚vril‘. Zee použila hůl a dokázala z velké vzdálenosti pohybovat těžkými předměty, aniž by se jich dotkla. Stejným způsobem uvedla do chodu i složité mechanismy, jež začaly vyrábět pozoruhodné věci…“

O několik stránek dále se dostává ke slovu Aph​ Lin a vysvětluje návštěvníkovi z povrchu země další způsoby užití a funkce „vrilových“ přístrojů: „Neustále mluvíte o hmotě jako o něčem pasivním a nehybném. Mám dojem, že ani vaši rodiče nebo učitelé neměli o skutečné podstatě hmoty větší ponětí než vy. Nic v kosmu není pasivní a nehybné. I nejmenší částečky se neustále nacházejí ve stavu vnitřního nebo vnějšího pohybu a proměny a jsou prostupovány měnícími se silami, z nichž je pro člověka nejlépe patrné teplo, ale k těmto silám patří i ‚vril‘.

Svou vůlí mohu vyslat impulzy a upravovat hmotu tak, jak si právě představuji. A sice tím způsobem, že využívám síly obsažené v hmotě, jež se vám na první pohled může zdát nehybná.

Kus kovu sice nemůže vlastní vůlí změnit svou polohu, ale díky struktuře svých vnitřních sil snadno podlehne mé vůli, které ho přinutí k takové změně, jakou právě potřebuji. A jde to opět díky využití síly ‚vril‘. Kov se jejím uplatněním začne ohýbat a člověk by si mohl snadno myslet, že tak činí sám od sebe. Ale ne, to já na něj působím svou vůlí prostřednictvím ‚vrilu‘.“

Po všem, co jsme se dozvěděli, by úvaha o „všemocnosti“ obyvatel podzemí nemusela vypadat nijak potřeštěně. Když už jsme se odvážili alespoň hypoteticky připustit existenci civilizací v nitru naší země, podívejme se na jejich společenské uspořádání. Možná bychom se mohli i zde něčemu přiučit. I když samozřejmě to všechno jsou jen hypotézy.

Utopie s malými chybami

Další ukázka z knihy nám ledacos objasní, i když klidu nám to asi moc nepřinese. Dejme však slovo hlavnímu hrdinovi:

„Ale po ukončení válek se objevily další nepravosti a vady v sociálním životě. Každý jednotlivec teď byl závislý na libovůli druhých. Každý mohl zabít, kohokoliv se mu zlíbilo. Stát nemohl svou vůli prosazovat silou, protože lidé žili roztroušeni na velkém prostoru, a to je pak síla málo platná a účinná. Po poznání bezvýslednosti válek také státy přestaly usilovat o zvětšení svých území na úkor jiných. Za těchto okolností se uživatelé ‚vrilu‘ během několika generací pokojně sdružili do středně velkých obcí, jež lze účelně spravovat.

Ta, v níž jsem pobýval, čítala přibližně dvanáct tisíc rodin. Každá obec osídlila území, jež dostačovalo jejím životním potřebám. Pokud se obyvatelstvo příliš rozmnožilo, nadbyteční lidé ji opouštěli, aby si vyhledali nové sídliště. Nikdy nebylo nutné sáhnout k násilnému výběru, protože se neustále hlásil dostatečný počet dobrovolných vystěhovalců. Tato prostorově i počtem obyvatel poměrně malá společenství či obce patřila do vyššího společného celku. Všichni hovořili jedním jazykem, i když s několika nářečími. Ženili se a vdávali mezi sebou a dodržovali stejné zákony a zvyky.

Všechna společenství spojovala znalost ‚vrilu‘ a využívání přírodních sil. Slovo a​ vril u nich znamená civilizaci a vril​ ya je označení pro civilizované státy neboli obce, jež ovládají ‚vril‘, na rozdíl od barbarských kmenů, které ‚vril‘ neovládají.

Správa společenství Vrilyů, o něž se zde jedná, je na první pohled komplikovaná, ale ve skutečnosti naopak velmi jednoduchá. Spočívala na principu, o němž se u nás sice teoreticky živě diskutuje, ale jenž ještě nikde nebyl v praxi realizován. Jde o filozofický poznatek, podle něhož vše živé směřuje k organické jednotě. To ale také znamená, že veškeré hierarchické členění, ať už v jakémkoliv počtu stupňů, přece jen potřebuje existenci nejvyššího stupně, jakéhosi centra vůle.

I fanatičtí demokraté uznávají, že sociální organismus lze nejlépe spravovat, pokud mu v čele stojí schopný vůdce, který zajišťuje kontinuitu jednotného postupu a zabraňuje zneužití moci. Stejně učinilo i společenství, u něhož jsem pobýval, a volilo si do čela nejvyššího správce, jemuž říkají tur.

Tur může svůj úřad zastávat doživotně, ale většinou sám od sebe odstupuje z funkce po dosažení pokročilého věku a nedá se přemluvit k jejímu dalšímu vykonávání. Žádný z členů obce nelační po úřadu, protože ten není spojen s pražádnými výhodami, úlevami nebo insigniemi. Vrchní správce nedisponuje služebním bytem ani bohatstvím. Na druhé straně jsou jeho povinnosti velmi jednoduché a snadné a nevyžadují nadměrnou činorodost ani zvláštní rutinu.

Není třeba se obávat válek, a proto obyvatelé podzemí nemusejí vydržovat a platit armádu. Neznají ani kriminalitu, a tím pádem ani policii. Zločiny, jež se v našem světě dějí zcela běžně, jsou u Vrilyů něčím neznámým. Proto u nich ani neexistují stálé soudní dvory. Drobné soukromé rozmíšky, i když ani těch není mnoho, se předávají k vyřešení přátelům, které si každá ze stran určí. Případně se dostávají až k radě moudrých, o níž se ještě zmíním.

Vrilyové vůbec neznají právníky a jejich zákony se spíše podobají přátelským ujednáním. Nikdo by si ani nemohl dovolit vnucovat zákony lidem, kteří by se svou holí vril mohli takovým snahám účinně bránit. Existují pouze pravidla, na nichž se obyvatelstvo během staletí dobrovolně shodlo. Pokud ale někomu připadala příliš tvrdá, opustil společenství a odstěhoval se. U Vrilyů platilo pravidlo, s nímž se u nás setkáváme v rodinách s vyhraněným smyslem pro pohostinnost. Každý totiž může přijít do cizího domu a zůstat, jak dlouho potřebuje. Jen musí dodržovat místní zvyklosti. Ačkoliv tedy v tomto společenství nemají psané zákony, probíhá zde život harmonicky a spořádaněji než u našich národů. Místní lidé se bez problémů přizpůsobují daným, byť nepsaným normám chování. Typická pro místní společnost je forma, jakou cokoliv zakazují. Vždy říkají nebo píšou velmi zdvořile: ‚Prosíme, abyste nedělali to a to.‘ Stejně jako neznají naši zločinnost, nevědí ani, co je bída. Samozřejmě se nepouštějí do nějakého nesmyslného společného hospodaření nebo schematického přerozdělování nabytých statků, ani nikdo nikomu nenařizuje, jak velký nebo luxusní má mít dům. Ale nakonec zbývá dost prostředků pro všechny, protože není potřeba živit mnoho úřadů a státních institucí.

Je to i díky tomu, že neznají politické spekulace, uplácení, bažení po úřadech a výnosných funkcích. Vývoj se zde odvíjí úplně jiným směrem. Každému přistěhovalci je přidělen stejně velký kus půdy jako ostatním. Samozřejmě se může stát, že se někdo vyšvihne nad ostatní díky lepšímu obdělání polí, výhodnějšímu obchodování a podobně, ale skutečně chudý zde nemůže být nikdo. A pokud by se opravdu někdo nemohl uživit, vystěhuje se jinam, kde mu bude přidělen dostatek úrodné země.

Nejdůležitější věcí pro místní společenstva je zásobování umělým světlem. Aph​ Lin, který se o ně staral, byl mým hostitelem. O styk se sousedními společenstvími se stará zahraniční úřad, jenž však svoje poslání vidí téměř výlučně ve vzájemné výměně technických objevů. Další odbor má za úkol prověřování a používání nových technických vymožeností. Spadá pod něj i akademie učenců, což je zvláštní kolegium složené převážně z ovdovělých, bezdětných a mladých neprovdaných žen, mezi nimiž Zee patří k nejschopnějším. Kolegium ženských profesorek se zabývá studiemi méně potřebnými pro praktický život: abstraktní filozofií, dějepisectvím nebo třeba výzkumem hmyzu a mušlí.

Zee sepsala již dva svazky o mikroskopicky malém hmyzu, jenž se vyskytuje v srsti na tlapách tygrů. Její práce byla pochválena a shledána užitečnou všemi odbornými autoritami. Věda toho lidu se ovšem zabývá i dalšími tématy, například vlastnostmi ‚vrilu‘, na němž je podzemní rasa zcela závislá. Nejvyšší správce tur si z nejlepších znalců ‚vrilu‘ vybírá rádce, a sice celkem tři, kteří mu stojí po boku a pomáhají s důležitými rozhodnutími. Existuje ještě několik dalších správních úřadů nižšího významu, ale všechny svou činnost vykonávají tak nenápadně, že si jich lidé nevšímají a jejich sociální život probíhá klidně a podle přírodních zákonů.

Při veřejných i soukromých pracovních činnostech se ve značném rozsahu používají stroje a nejrůznější mechanismy. Správní úřady pokládají za hlavní úkol zavádění mechanizace všude tam, kde je to možné.

V podzemních státech neexistují dělníci a obslužný personál. K obsluze strojů jsou nasazovány děti, které odrostly mateřské péči. Starají se o svěřená zařízení až do věku, kdy se mohou ženit a vdávat. U ge​ ei (dívek) je to šestnáct let, u ana (chlapců) dvacet let. Děti si samy hledají učitele, zaměstnání i místo působení. Některé si vyberou řemeslo, mnohé zvolí i jedinou skutečně nebezpečnou službu, jež zde existuje. K několika málo nebezpečným skutečnostem zdejšího světa patří především zemětřesení, sopečné erupce a výlevy žhavé hmoty z nitra země. Jejich předpovídání a boj s následky vyžaduje velmi dobré duševní schopnosti a tu a tam i fyzickou zdatnost při zvládání ohně či vody.

Na hranicích země a na všech nebezpečných bodech jsou proto postaveny hlídky, jež jsou telegraficky spojeny s budovou, v níž zasedá rada mudrců. Hlídky drží především chlapci, v jejich věku je totiž pozorovací schopnost mimořádně vyhraněná. Druhou nebezpečnou službou je ničení veškerých kreatur, jež mohou být nepřátelské lidskému životu. Nejškodlivější z nich jsou asi velcí plazi, o jejichž existenci víme my na povrchu pouze díky nalezeným kostrám, které uchovávají naše muzea. Další nebezpečí představují gigantická létající zvířata, napůl ptáci a napůl plazi. Tyto a další o něco méně škodlivé živočišné druhy, podobné našim dravcům a jedovatým hadům, musejí lovit a ničit mladší děti. Ty totiž dosud v sobě mají určitou bezohlednost a radost z ničení, což jsou přesně ty vlastnosti, které jsou potřebné pro lov.

Starší děti dostávají za úkol boj proti jinému druhu, při němž je zapotřebí především ostrovtip. Mám na mysli zvířata, jež nejsou škodlivá přímo člověku, ale jeho zemědělství. Podobají se našim losům nebo divočákům. Starší děti je učí respektu před lidskými ploty, stejně jako my naše psy učíme, aby nechodili do spíže. A pokud se to zvířata nenaučí, musí být zlikvidována. Jinak je v podzemním světě všechno živé chráněno. Zvířata se nezabíjejí ani kvůli potravě, natož kvůli sportu. Ovšem na druhou stranu není ušetřeno nic živého, co by mohlo ublížit člověku.

Současně se zdravým tělesným zatížením postupuje vpřed i duševní vzdělávání dětí. Děti navštěvují kursy v radě moudrých, kde se učí všemu potřebnému. Mnohé z nich se vydávají na cesty a někdy již v cizích krajích zůstávají navždy. Některé se studiu nevěnují vůbec a okamžitě se začínají uplatňovat v obchodě nebo zemědělství. To vše je ponecháno na jejich zcela svobodné vůli.“

Na jiném místě je autor konkrétnější a možná popisuje něco, co se v budoucnu stane i naším osudem:

„Doslechl jsem se od Zee, která byla daleko moudřejší a vzdělanější než její mužští kolegové, že nadřazenost a větší vyspělost Vrilyů byla vyvolána a podnícena překážkami, jež jim příroda na začátku jejich vývoje kladla do cesty. ‚Neustále jsme museli bojovat s přírodou, a to nás otužilo a učinilo schopnějšími! I v naší rase se zachovali jen ti nejschopnější. Uchováváme jako vzácnou památku prastarou knihu, z níž se dá usuzovat, že jsme kdysi přišli z oblastí, které se podobají těm, o nichž jsi mi vyprávěl,‘ řekla Zee. ‚Naši předkové byli postiženi obrovskou přírodní katastrofou, odešli do zdejších končin a založili rasu, jež se jednou vrátí do původních světů a vytlačí z povrchu staré a zdegenerované národy.‘“

To pro nás nezní zrovna přitažlivě. Ale možná i takový osud bude lepší než neskutečné apokalypsy, které si sami chystáme.

Asi bychom se ještě měli zmínit o samotných Vrilyech, kteří takto tvrdé myšlenky zformulovali. Bulwer​ Lyttonův románový hrdina líčil obyvatelům podzemní říše v živých barvách civilizační vymoženosti obyvatel povrchu planety. Setkal se však jen s malým pochopením. To lze jasně vyčíst z dotyčných pasáží a je možné nalézt i paralely s dnešní situací:

„S roztrpčením jsem si ve tvářích posluchačů všiml, že moje oslavné řeči na ně neudělaly valný dojem. Rozhodl jsem se, že budu náš život líčit ještě barvitěji. Pustil jsem se do popisu demokratického zřízení našich států, vyprávěl, jak vláda politických stran zajišťuje poklidné štěstí všech obyvatel. S nadšením jsem vykládal, jak se kvetoucí stranický život stará o požehnanou harmonii v celém státě a o blaho i těch nejnižších občanů.

Naštěstí jsem si vzpomněl na vynikající proslov jednoho z našich senátorů, jehož vstup do parlamentu podpořila dvaceti tisíci dolary průmyslová společnost mého bratra. Senátor hovořil o vlivu americké demokracie na celý svět. Citoval jsem jeho slova o skvělé budoucnosti, jíž se lidstvu dostane, až vlajka svobody zavlaje nad celým kontinentem a dvě stě milionů inteligentních občanů, od malička zvyklých na zacházení se střelnými zbraněmi, přinese demokratickou myšlenku celému lidstvu!“

Hrdinův projev zní nějak povědomě, ale to může být náhoda. Stejně jako následující slova, jež Zee na jiném místě pronesla k hostu z povrchu planety: „Vidíte, jak se naše společnost odlišuje od necivilizovaných národů, z nichž pocházíte. Vy se musíte neustále něčeho bát a za něco bojovat, což se postupem času spíše zhoršuje. I u nás žije lid, který se sice podílí na civilizaci Vrilyů, ale současně je nejmocnější mezi divokými barbary. Svou formu vlády pokládá za nejlepší výdobytek lidské moudrosti, kterou by ostatní země měly napodobit. Jejich státní forma se nazývá koom​ posh a jedná se o vládu nevědomých, vykonávanou podle dětských představ v tom smyslu, že ve státě musí vládnout většina. Hlavní myšlenka spočívá v boji politických stran o získání většiny, což však vede k vznětlivosti a vzniku nedobrých vášní, boji o moc, o získání státních peněz a k podobným věcem tohoto druhu. Je nechutné dívat se na to, jak rivalita politických stran vede k vzájem nému osočování, napadání, lžím, podvodům a podobným ostudným výstřelkům.

Před několika lety jsem ten národ navštívila, ale jejich mizérie a nedůstojnost se v mých očích prohloubila ještě tím, jak neustále hovořili o tom, jak je to u nich nádherně uspořádané a jak proto vynikají nad ostatní národy. Veškeré konání tamních lidí je obráceno tímto směrem, a proto není sebemenší naděje na změnu.

Oni například touží po rozšiřování svého území za každou cenu, což je v rozporu se základní pravdou, která praví, že každé společenství se může rozrůstat pouze do určité organické velikosti. Skutečně lze těžko nalézt horší státní uspořádání než to, v němž zuří neustálé stranické boje…“

Ke stejnému tématu se vypravěč dostal ještě na jiném místě, tentokrát šlo o pohled z jiného úhlu:

„Vrilyové vyprávějí, že v dávno minulých dobách, kdy ještě žili přibližně v takovém uspořádání jako dnes my, kdy spolu politické strany zápasily o moc, se jejich lidé dožívali podstatně nižšího věku a celkově byli náchylnější k těžkým onemocněním.“

Následně citovaná předmluva německého překladatele dr. Guenthera Wachsmuta z roku 1958 dokládá, že Bulwer​ Lyttonův román bychom měli chápat jako idealistický návod k vytvoření představy budoucího lidstva a současně apel směrovaný k naší současnosti:

„Lord Edward Bulwer​ Lytton představil ve svém románu ‚Vril aneb Lidstvo budoucnosti‘ vizi vývoje lidského rodu. Popisuje problémy, které jsou aktuální i v naší současnosti. Zabýváme se představami a úvahami, zda lidem podobné bytosti nežijí i někde jinde, nejen na zemském povrchu. Uvažujeme, zda se u nás jednoho dne neobjeví ‚lidé‘ s daleko vyvinutějšími technickými i duševními schopnostmi. V Bulwerově vizi získali podzemní lidé přístup k dosud neznámé přírodní síle vril. Tímto objevem urychlili svou duševní i technickou proměnu, ovládli životní proces a dospěli ke zcela novému sociálnímu uspořádání.

Bulwer již před sto lety vizionářsky popsal paprsky, jež jsou schopné bleskurychle zahubit celé armády od prvního do posledního člověka. Vypráví o letadlech poháněných silou vril. Do podrobností nás seznamuje s tím, co znamenal objev nové síly pro lékařství nebo potravinářství.

Automaty a mechanismy vytvořené podzemními lidmi zásadně změnily sociální život obyvatel. Technika přispěla i k duševní proměně, kterou někdy Bulwer komentuje s typicky anglickým humorem. Zážitky hlavního hrdiny, Američana, který se do podzemního světa dostal náhodou, jsou napsány tak barvitě, že se čtou jako napínavý román.

Rudolf Steiner mne po první světové válce vyzval, abych Bulwerovo dílo přeložil. Odpověděl jsem tehdy, že mi jeho obsah připadá až příliš fantastický. Steiner namítal, že Bulwer správně odhadl možný směr evoluce lidského rodu. Nakonec mě přesvědčil. V roce 1922 jsem se pustil do překladu a poznal, že autor se částečně obrací do minulosti, až někam do období ztracené ostrovní říše Atlantidy, ale především sleduje budoucí vývoj lidstva.

Dnes, kdy máme před sebou nové vydání Bulwerova románu, už žijeme v době ovládnutí sil atomového jádra, pronikli jsme do mnoha předtím neznámých zákoutí přírody a vesmíru, s obavami i nadějí vzhlížíme k budoucnosti.

Budoucí lidstvo pozná, že postuláty, jež kdysi považovalo za nesmírně významné, se ve skutečnosti ukáží být zcela neužitečnými. Bulwer nám mezi řádky sděluje mnohá varování, spisovatelovou fantazií stvořený svět se rychle může stát skutečností.“

Vrilyové jsou třeba vymyšlenými postavami nebo posloužili autorovi k románovému zpracování tajného vědění, o němž měl bezpochyby informace. Jedno je však jasné: Něco podobného by se v hlubinách naší Země mohlo odehrávat. O nitru naší planety máme totiž méně poznatků než třeba o povrchu Měsíce. Existují důkazy, které ještě nebyly předloženy. Nechme se překvapit…

Cesta za tajemstvím

Psal se rok 1925. Od zábradlí na zádi zaoceánské lodi vyplouvající z Liverpoolu se díval směrem k pobřeží osmapadesátiletý britský plukovník Percy Harrison Fawcettt.

Přemýšlel o tom, zda svou vlast ještě někdy uvidí. Možná už bude na svízelné putování údolím Amazonky v nitru Brazílie příliš starý. Ale duševně se cítil mlád a připraven na své zřejmě už poslední dobrodružství.

Fawcett se stal důstojníkem britské armády v pouhých devatenácti letech. Služba v ní ho však nezajímala tolik jako touha po dobrodružství a objevování nového. Toužil se vydat tam, kam nikdo před ním nevkročil. Žil sice ve šťastném manželském svazku, ale v podstatě zůstal samotářem. Po letech strávených službou v Hongkongu, severní Africe a Irsku se v roce 1906 dostal do Bolívie, kde až do roku 1909 vyměřoval na objednávku bolivijské vlády hranice se sousední Brazílií. Tam zřejmě vzplanul jeho od té doby neutuchající zájem o tajuplné pralesy.

Tehdy od indiánů poprvé uslyšel o „kamenném městě“ v Matto Grossu. Prohledal státní archiv v Riu de Janeiru a objevil zprávu z roku 1753 (tzv. „dokument 512“). Tehdy portugalští dobrodruzi narazili při hledání zlatých a stříbrných ložisek na zříceniny ohromného pralesního města se širokými ulicemi, velkými chrámy, rozlehlými náměstími a majestátními budovami. Záhadné ruiny nedávaly Fawcettovi spát a rozhodl se je nalézt a prozkoumat.

Po skončení první světové války ho už nikdo nedokázal zadržet. Vystoupil ze služeb britské armády a vydal se na cesty za dobrodružstvím. První expedice za „kamenným městem“ v roce 1920 dopadla neúspěšně, protože jeho tehdejší průvodci nevydrželi strastiplné putování. O pět let později, financován Královskou zeměpisnou společností v Londýně, se pevně rozhodl dospět až k cíli. Tato nejdůležitější a rozhodující expedice hluboko do pralesů a pekla Matto Grossa na severozápadě Brazílie byla jeho sedmou cestou do nitra Jižní Ameriky. Měla být vyvrcholením jeho života bohatého na dobrodružství i významné objevy. A stala se opravdu poslední výpravou. Po jakých tajemstvích pátral onen odvážný muž na své poslední výzkumné cestě – a jaká nalezl?

Fawcett podle svého přesvědčení objevil při dřívějších expedicích známky a indicie toho, že Brazílii kdysi v pradávné minulosti obývala velmi vyspělá rasa. Podle legend se mělo jednat o potomky Atlantiďanů. Tajemná civilizace Fawceta od samého začátku fascinovala a chtěl se dobrat pravdy. Dvacátého dubna 1925 vyrazili plukovník spolu s průvodci a synem Jackem a jeho přítelem Raleighem Rimmelem z města Cuibá do zeleného pekla džungle. Vydali se za tajemstvími dávné minulosti.

Plukovník byl jako každý Brit střízlivě uvažující muž a bylo mu jasné, že Solonova egyptská historka o Atlantidě představuje jen velmi slabý základ pro seriózní výzkum. Důležitější byly artefakty a zříceniny, jež odhalil během svých dřívějších výprav do Brazílie. Spolu s pověstmi vyslechnutými od domorodců ho utvrdily v přesvědčení, že legendy o dědictví Atlantidy by mohly být něčím více než pouhou legendou.

Anglická veřejnost se o nejnovější Fawcettovu expedici velice zajímala. Noviny informovaly o jeho výpravách již v minulosti a nyní plukovníka sledovaly s ještě větší pozorností. Londýnské listy však svým lačným čtenářům mohly o průběhu výpravy předložit jen velmi málo zpráv. Čerpaly je z Fawcettových dopisů. Naposledy se plukovník ohlásil 29. května 1925 dopisem zaslaným své ženě. Psal z „Dead Horse Camp“ v brazilském vnitrozemí: „…jsme na místě, kde roku 1920 pošel můj kůň. Zůstaly tady jeho vybělené kosti.“ Od této chvíle se stopy po malé skupině odvážlivců ztrácejí v zeleném pekle Matto Grossa, což v překladu znamená hustý les…

Královská zeměpisná společnost zorganizovala a financovala několik záchranných výprav. Po zmizelém plukovníkovi a jeho druzích pátraly stovky dobrovolníků. Marně. Přesto se v následujících letech občas do civilizovaných končin dostávaly útržky informací o trojici odvážlivců. Jistá výzkumná výprava našla u indiánského kmene věci patřící Fawcettovi. Švýcarský lovec tvrdil, že v roce 1932 hovořil v domorodé vesnici s mužem, na něhož se hodil plukovníkův popis. Neznámý se mu dokonce představil jako důstojník britské armády. Věnoval Švýcarovi pečetní prsten, v němž Fawcettova manželka poznala majetek svého muže. I pozdější zprávy naznačují, že plukovník zůstal dobrovolně mezi indiány a svou novou vlast pravděpodobně nalezl u kmene Kalapalo, žijícího poblíž pramene řeky Roosevelt v Matto Grossu.

Tajemství plukovníka Fawcetta se oficiálně nikdy nepodařilo odhalit. Neoficiálně možná ano, pokud budeme ochotni vzít za bernou minci nehmotná poselství.

Zprávy jiného druhu

Plukovník Fawcett se celý život zabýval nadsmyslovými schopnostmi a záležitostmi včetně šamanismu, kontaktů s oním světem a dalšími jevy, jež dnes zahrnujeme pod pojem „mimosmyslové vnímání“ (PSI). Mnoho let strávil mezi tzv. primitivy, pro něž bylo mentální spojení mezi sebou navzájem i se zesnulými tou nejpřirozenější věcí na světě. Následně vylíčené neortodoxní navázání kontaktu a přenos informací by naprosto odpovídaly plukovníkově povaze.

Angličanka E. Beatrice Gibbesová a její žačka Irka Geraldine Cumminsová patřily k tzv. píšícím médiím. Tak jsou označovány osoby, které v transu zapisují poselství, jež odkudsi dostávají. V této souvislosti se hovoří také o automatickém psaní, protože médium během transu sedí nebo leží zcela netečně a pouze jeho ruka jakoby žije vlastním životem a píše. Píšících médií existovala a existuje celá řada. Mnohá z nich byla zkoumána vědci, stejně tak i jimi zapisované informace. Odborníci to sice přiznávají jen neochotně a se skřípěním zubů, ale dosud se jim fenomén píšících médií nepodařilo racionálně vysvětlit.

Chtěl bych se alespoň krátce zmínit o zřejmě nejslavnějším případu víceronásobných poselství, nazývaných křížová korespondence. Paní Gibbesová a paní Cumminsová obdržely roku 1935 první z řady duševních sdělení, po nichž následovala další a další a kontakt trval celkem šestnáct let, až do roku 1951. V roce 1955 zveřejnily obě dámy souhrnnou zprávu, která zapůsobila jako opravdová bomba. „Odesílatelem“ poselství totiž byl pohřešovaný plukovník Fawcett. Ještě pozoruhodnější je to, co vlastně touto nezvyklou cestou sděloval. Záznamy působí velmi dramatickým a neuvěřitelným dojmem, přesto bychom je neměli odbývat jako pouhý výplod fantazie. Ale postupujme hezky popořádku.

Jednoho prosincového dne roku 1935 se Geraldine Cumminsová dostavila do bytu své kolegyně Beatrice Gibbesové v londýnské čtvrti Chelsea k pravidelnému sezení. Když upadla do transu, ohlásil se jí starý známý „Astor“. Je třeba poznamenat, že spící vědomí píšícího média bývá obvykle nahrazováno jinou osobností, jež poselství sděluje a zprostředkovává. Většina médií tvrdí, že mají takovéhoto „pomocníka“, který pro ně zajišťuje psychické spojení s místem, kde se nachází, ať už je to kdekoliv. Geraldine svému průvodci říkala „Astor“.

Ten pronášel ke Geraldinině spící duši: „Našel jsem muže. Má šedé vlasy a říká, že je plukovník Fawcett. Nachází se právě v mezistavu. Buď je tím, čemu vy říkáte mrtvý, nebo je velmi nemocný. Sdělím ti jeho poselství.“

Několik minut se nic nedělo, ale pak začala Geraldinina ruka psát: „Mohu vám popsat svou situaci? Můj syn je mrtvý. Víte přece, že mě doprovázel. Byli jsme zadrženi indiány. Nejprve se k nám chovali docela přátelsky, ale v nitru duše měli z bělochů strach. Byli přesvědčeni, že bílý muž přišel, aby se zmocnil jejich země, a to by znamenalo zánik kmene. Přivedli mě před svého náčelníka… Mluvil lámanou angličtinou a španělštinou. ‚Bílý démone,‘ řekl mi. ‚Buď zemřeš na místě, nebo se zapřísáhneš, že se nikdy nevrátíš ke svému lidu. Nejsem krutý a myslím to s tebou dobře. Když zůstaneš s námi, osvobodíš se od zla bílého muže. Zůstaň, dokud tě nepovolá k sobě Velký otec – nebo zemřeš okamžitě!‘ Neměl jsem na vybranou, a tak jsem přísahal.“ Tím končilo první poselství.

Z pozdějších sdělení vyplývalo, že plukovník své mentální zprávy nezprostředkovává z onoho světa, ale z chatrče uprostřed brazilské džungle, kde leží těžce nemocný, oslabený a pod vlivem drog. Dnes je vědecky prokázáno, že drogové opojení uvolňuje neobvyklé psychické síly.

Dva dny po prvním kontaktu dorazilo další poselství s následujícím obsahem: Tři badatelé se od indiánů dozvěděli, že v horách na okraji džungle skutečně existuje město zřícenin s bohatými zlatými poklady. Náčelník se obával (naprosto právem), že by prozrazení polohy města a pokladů přilákalo houfy chtivých bělochů, kteří by jeho kmeni přinesli záhubu. Proto přesné umístění lokality svým třem zajatcům neprozradil. Fawcettův syn Jack a Raleigh Rimmel odešli i přes plukovníkovo varování z indiánského tábora a vydali se tajemné město hledat. Náčelník za nimi vyslal své bojovníky, kteří uprchlíky dohonili a zabili. Synova smrt byla pro Fawcetta strašlivou ranou.

Následovala další dramatická poselství. Fawcett prožil u indiánů několik let a náčelník ho jednoho dne vyzval, aby si vzal za manželku jeho sestru. V průběhu času si totiž Angličana začal vážit a chtěl mu prokázat čest tím, že mu umožní zplodit potomka, který by v sobě skloubil chytrost a pevný charakter bílého muže s indiánským porozuměním pro přírodu. Fawcettův budoucí syn se měl jednou stát náčelníkem.

Plukovník souhlasil, ale uplatnil jednu podmínku: chtěl se podívat do tajemného města. Stále v něm ještě hořela touha po objevení stop Atlantidy. Poté se podvolí a vezme si indiánku za manželku. Na svazek se nijak netěšil, spíše se pro něj stal noční můrou. Náčelníkova sestra byla i přes své mládí kněžkou kmene, léčitelkou a věštkyní. Vyznačovala se ztepilou postavou, neobvyklou krásou, ale také mimořádnou výškou. Do manželství s bělochem nevstupovala dobrovolně. Hnusil se jí a byl starší než její zesnulý otec. Fawcettovi se kněžka sice líbila, ale současně se jí bál. Za této situace se vydal na cestu k tajemnému městu.

Dlouhé dny si plukovník a jeho indiánští průvodci klestili cestu džunglí. Jeden po druhém indiáni odpadali a vraceli se zpět. Nakonec překonali Fawcett a Olec, poslední domorodec, který s ním zůstal, horský hřbet a spatřili „město zlata“, jež však spíše připomínalo pole poseté troskami. Velkou část sídla pohřbily sesuvy půdy, všude vítězila vegetace. Z hlíny vyčnívaly pouze některé části starých budov. I tak ovšem působily impozantním dojmem. Velmi výrazným bodem byla především hlava obří sfingy, jež čněla do výše několika metrů.

Zklamaný Fawcett se s Olekem vydal na zpáteční cestu.

Pevně se rozhodl, že za souhlas se sňatkem získá od náčelníka další ústupek – velkou četu kopáčů. Chtěl se s nimi vrátit a odkrýt poslední město Atlantiďanů. K tomu však nakonec nedošlo. Přesto se plukovník za svého života dozvěděl o Atlantidě více, než se kdy i v těch nejsmělejších snech odvažoval doufat.

Na zpáteční cestě oba muži dostali horečku. V deliriu se v očekávání smrti svalili na břeh řeky. V poslední chvíli je našla skupina indiánů, kteří po nich již pátrali. Fawcett se probral v chatrči náčelníkovy sestry, jíž byl svěřen do péče. Oslabený Angličan byl vydán na milost a nemilost své úhlavní nepřítelkyni. Náčelníkova sestra by totiž po plánované svatbě ztratila svou významnou pozici kmenové věštkyně, již mohla vykonávat pouze panna. Proto se dalo očekávat, že se nechtěného manžela včas zbaví.

Když se plukovník trochu vzpamatoval, dala mu hrůzu vzbuzující snoubenka neobvyklé ultimatum: Fawcett přece chce za každou cenu odhalit tajemství minulosti. Pokud přistoupí na její podmínku, zavede ho osobně až do dní Atlantidy. Použije svůj vnitřní zrak a ukáže mu, co se skrývá v lůně času. Odhalí mu všechna mystéria. Za to si Fawcett musí sám vzít život. Samozřejmě až poté, co se všechno dozví. A ona bude volná. Pokud by se plukovník nezabil, vezme si život vlastní rukou ona sama.

Angličan s podmínkou souhlasil. Nedokázal si představit, že by musel absolvovat svatební obřad podle místních tradic a myšlenka na soužití s mladou amazonkou mu naháněla hrůzu a zdála se být horší než smrt. A také nechtěl, aby se tak mladá a života plná žena obětovala starci. Proto řekl: „Vydávám se do tvých rukou. Sice nevěřím, že bys dokázala nemožné, ale obětuji svůj život, protože nemohu připustit, aby kvůli mně zahynula žena.“ Tím byla dohoda uzavřena.

Věštkyně naordinovala plukovníkovi bylinkovou dietu a naučila ho speciální dechová cvičení. Plukovníkovo tělo sláblo, ale duše naopak sílila. Jednoho večera čas dozrál. Mladá žena držela Fawcetta za ruku, jeho duše se pomalu oddělovala od těla. Vyklouzl ze své přítomnosti do světa, v němž čas neexistoval…

Atlantida procitá

Všechny duševní cesty do podivné země, která možná kdysi bývala Atlantidou, začínaly tím, že na Fawcetta čekala dívka. Nebyla to indiánka, měla daleko světlejší barvu pleti. Rysy svého obličeje připomínala staroegyptské reliéfy. Jmenovala se Lotos.

Zavedla ho k bujnou zelení porostlým troskám pyramidy, kterou on sám objevil v džungli nedaleko indiánské vesnice. Vždy, jakmile k pyramidě došli, udála se podivná proměna. Prales kolem zříceniny byl najednou průhlednější, ukázala se jiná krajina, jako by ji někdo promítal na onu původní. Vzdělanému plukovníkovi to připomínalo dvojí osvit fotografie. Poté nové okolí téměř úplně překrylo starou známou krajinu. Prales ustoupil do pozadí a přestal být skoro vidět. Matně se rýsoval kdesi v dálce jako nejasná připomínka současnosti. V „popředí“ všechno vypadalo jinak. Pyramida již nebyla žalostnou zříceninou ztracenou v neprostupné vegetaci džungle, ale vypínala se hrdě do výše, jako by ji dělníci dokončili teprve před chvílí. Kolem ní se rozprostíralo město s lesknoucími se stavbami, bílými jako ze slonoviny.

V prvních poselstvích nazýval Fawcett jeho bíle oděné obyvatele Egypťany, později používal výraz „Atlantiďané“. Plukovník se v jejich cizorodém světě mohl volně pohybovat. Prohlížel si budovy, chrámy, procházel po ulicích, vmísil se do davu. Nacházel se v netělesném stavu a mohl díky tomu procházet zdmi, ale i lidmi, kteří mu zkřížili cestu. Nemohl se ničeho dotknout ani čímkoliv pohnout. Nikdo na něj nereagoval, i když nahlas křičel. Stal se pozorovatelem dávno minulých dějů. Během mnoha svých duševních cest si Fawcett udělal rozsáhlou představu o onom místě, které pokládal za dlouho hledanou Atlantidu.

Jeho poselství zaznamenaná píšícím médiem by mohla postavit na hlavu celou dosavadní teorii o vývoji lidské civilizace, pokud by oficiální věda byla ochotná se jimi vážně zabývat a neodbývala je jako pouhý humbuk. S tím se však nedá příliš počítat.

Stlačená elektřina

Fawcettova sdělení jsou naprosto senzační. Nacházejí se mezi nimi informace, které by si píšící médium stěží dokázalo vymyslet:

„…Lidé byli civilizovaní jako dnešní Evropané. Jejich kultura však spočívala na jiných základech. Uctívali slunce, z něhož čerpali hmotné síly. Poslouchejte pozorně: Nikdo z dnešních vědců přesně neví, co je vlastně elektřina. Atlantiďané o ní věděli více než my a používali ji jiným způsobem. Nejen k získávání světla, ale i ke zvedání břemen. Výstavba pyramid přestane být tajemstvím, pokud víme, že lidé mohli obrovskými kamennými kvádry pohybovat pomocí ‚posuvné elektřiny‘.

Budete si myslet, že jsem se zbláznil, když budu mluvit o elektrifikovaném vzduchu. Neznáte totiž zákony vztahu mezi vzduchem a elektřinou a nevíte nic o roli, jakou při tom hraje sluneční světlo. Moderní věda ještě nepřišla na to, že stlačený vzduch a elektřinu lze vzájemně spojit a tím získat zdroj nesmírných sil. Sestoupil jsem do podzemních hal, v nichž Atlantiďané vzájemně spojovali a slučovali elektřinu a vzduch. Jejich civilizace měla větší poznatky o hmotě, světle a éteru než my ve dvacátém století.

Představte si obrovské podzemní komory, v nichž je skladován elektřinou nabitý stlačený vzduch. Mnoho mil dlouhé štoly a sklepení našich dolů a budov nejsou ničím v porovnání s touto soustavou zásobníků, k jejichž obsluze a střežení je připravena celá armáda Atlantiďanů. Dnes však pod povrchem Ameriky nenaleznete po těchto podzemních rezervoárech ani stopu. Zřítily se během strašlivé katastrofy. Celá země změnila svou tvář. Dochovalo se jen několik ruin svědčících o bývalé slávě.

Tím se dostávám k jádru věci: Atlantidu zničili lidé, nikoliv přírodní síly. Atlantiďané nashromáždili takové množství elektrifikovaného vzduchu, že se nakonec vymklo kontrole a země byla nepředstavitelně silnou explozí vržena proti nebi. Moře se převalilo přes pobřeží rozervaného kontinentu. Velké části souše byly zaplaveny, zatímco do výše vymrštěná půda vytvořila na jiných místech nové pevniny. Líčím vše velmi zjednodušeným způsobem, ale snad je jasné, že se silou, jež dokáže pohnout kvádry pyramid, nelze žertovat.

Naši vědci snad nikdy zákony posuvné elektřiny neodhalí, protože by ji jistě zneužili a vyrobili strašlivé zbraně, jež by byly o to nebezpečnější, že by byly neviditelné.“

Jak Atlantiďané onu energii získávali? Fawcett hovořil o bezpočtu bílých věží, jimiž byla z atmosféry vysávána energie a přiváděna do podzemních zásobníků. Britský plukovník se vyjadřoval pomocí výrazů obvyklých počátkem dvacátého století:

„Věže nasávají vzduch a odfiltrovávají z něj všechno kromě elektronů. Koncentrované elektrony se pak používaly pro nejrůznější účely – především pro topení, svícení a dopravu břemen. Elektrony se uplatnily i v lékařství, ale významné byly také pro vojenské účely. Stejně jako Slunce bombarduje elektrony Zemi, dokázali Atlantiďané na velké vzdálenosti ostřelovat své nepřátele pomocí ‚vrhačů elektronů‘. A právě tato neviditelná zbraň se jim nakonec stala osudnou.

Atlantiďané mohli vytvářet podzemní zásoby posuvné elektřiny jen postupně, protože její rychlé odčerpání ze vzduchu by ohrožovalo zdraví. Ale v průběhu mnoha let přesto nahromadili tolik energie, že to představovalo kritický bod. Když vypukla válka, použili současně velké množství vrhačů elektronů, což vedlo k explozi natlakovaných podzemních nádrží. Následovala strašlivá katastrofa. Již jsem vám řekl, jak změnila tvář planety.“

Těm, kteří apokalypsu přežili (pravděpodobně obyvatelé okrajových území), říkal Fawcett „Atlantiďané druhého řádu“.

Obyvatelé Atlantidy se podle Fawcetta pokoušeli kolonizovat některé části planety, ale „…pouze v Egyptě a na některých blízkých ostrovech se po katastrofě dochovaly zlomky atlantské moudrosti. S nimi Egypťané zdědili posvátný strach ze slunečního boha.“

Tímto poselstvím se duševní kontakt plukovníka s kontaktními osobami na třináct let přerušil.

V roce 1948 se Fawcett svým píšícím médiím Gibbesové a Cumminsové ohlásil znovu. Během této druhé série mezi lety 1948 až 1951 došlo k šestnácti duševním setkáním.

Plukovník znovu detailně vylíčil své zážitky z džungle a věnoval se i vizím z Atlantidy. Nakonec připojil varování: „Tajemství získávání posuvné elektřiny je příliš nebezpečné. Vaše generace není dostatečně vyspělá na to, aby ho mohla odpovědně využívat.“ V posledním zprostředkovaném poselství z Chelsea (12. dubna 1951) připomněl svůj slib, že indiány a jejich tajemství nikdy neprozradí bělochům: „Sepsal jsem vaším prostřednictvím své příběhy, abych svou duši osvobodil od tíživých vzpomínek na Matto Grosso. Nyní, když jsem získal novou svobodu, nechci ohrozit svobodu a pokojný život jiných. Nechejte indiány na pokoji. Stejně by vám o mé smrti lhali. Nikdy by se neodvážili říci vám pravdu.“

Tím skončilo exotické spojení, jemuž se v parapsychologické literatuře běžně říká „kontakt Chelsea/Brazílie“. Sdělení sama o sobě, i když jsou úžasná, ještě nepředstavují skutečný důkaz. Mohla by se ovšem důkazem stát, pokud je dáme do souvislosti s dalším astrálním kontaktem ze stejné doby. Oba dohromady lze už těžko odbýt jako náhodu.

Kontakt mezi Blackpoolem a Egyptem

Renomovaný britský egyptolog J. Howard Hulme z Brightonu si 29. května 1931 přečetl článek o případu, který souvisel s Egyptem. Na rozdíl od většiny svých akademických kolegů stať znechuceně neodhodil, ale s velkou pozorností ji přečetl až do konce. Autorem příspěvku byl dr. Frederic Wood, učitel hudby v Blackpoolu.

Wood psal o svých zkušenostech s médiem, jehož prostřednictvím promlouvala bytost jménem „Nona“. Zřejmě pocházela z Egypta, kde žila před více než třemi tisíci lety. Jméno Nona se v egyptské historii sice nevyskytuje, ale z egyptštiny pochází. Možná z něj byl odvozen název pro stejnojmennou římskou bohyni těhotenství. Ve staroegyptštině znamená Nona „bezejmenná“. Jednalo se o nějaký „astrální“ pseudonym?

Hulme byl Woodovým článkem zaujat. V té době mu už táhlo na šedesátku a mohl si tedy dovolit zabývat se věcmi, jež by u mladších kolegů značně ohrozily jejich kariéra. Sedl ke stolu a autorovi napsal.

O několik let později přiznal, že původně počítal maximálně s dvěma poselstvími zprostředkovanými médiem. Ve skutečnosti nashromáždili Hulme, Wood a jejich médium, učitelka obecné školy z Blackpoolu, jež je v záznamech uváděna pouze jako Miss Ivy B., tak rozsáhlý materiál, že v červenci 1934 mohli vydat společně napsanou knihu „Ancient Egypt Speaks“ (Starý Egypt hovoří).

Ovšem ani to ještě nebylo vše. Z tajemného informačního pramene totiž prýštily informace ještě dalšího více než čtvrt století – až do roku 1961 (dr. Hulme zemřel v roce 1951). Když v roce 1963 opustil tento svět i dr. Wood, zanechal po sobě čtyřiadvacet deníků s přesnými záznamy sezení s médiem. Sepsal i několik tlustých svazků s mnoha tisíci egyptskými slovíčky, jež mu Nona sdělila. Pečlivě je uspořádal podle standardních egyptologických děl – slovníku sira Wallise Budge a mluvnice sira Alana Gardinera.

V rozsáhlých záznamech se skrývají senzační sdělení. Nejenže zásobila oficiální egyptologii množstvím informací, k nimž by sotva kdo dospěl „normální“ cestou, ale obsahovala i esoterické spojení s Fawcettovým poselstvím. Tento fakt si však tehdy nikdo neuvědomil. Až o mnoho let později si spisovatelé a badatelé v oblasti parapsychologie (především bratři Adamsovi) povšimli paralel v obsahu Fawcettových a Noniných sděleních. Noniny zprávy jsou dnes pokládány za jeden z nejúžasnějších případů poselství z onoho světa a do análů parapsychologického bádání vstoupily pod názvem „Rosemary Records“ (Ivy B. se totiž později proslavila jako médium pod jménem Rosemary).

Ale měli bychom se podívat na samotné poselství od tajuplné Nony. Ivy B. se v roce 1928 „z ničeho nic dostaly do hlavy cizí myšlenky“. Tato žena se do té doby o parapsychologii a podobné záležitosti vůbec nezajímala. Svěřila se s tím dr. Woodovi, o němž věděla, že se světem médií a podobnými věcmi zabývá. Profesor hudby rozpoznal, jaké schopnosti v mladé ženě dřímají, a provedl s ní několik standardních pokusů. Zakrátko Ivy/Rosemary dokázala přijímat mentální poselství. První z nich pro nás nejsou důležitá. Potom, v říjnu 1928, se ohlásila „bezejmenná“ Egypťanka Nona. Tři roky s médiem pod tímto jménem komunikovala a udržovala kontakt i s Howardem Hulmem, který se k dr. Woodovi připojil. Po mnoha sezeních, kdy Nona promlouvala Rosemaryinými ústy lámanou angličtinou, ale i staroegyptštinou, odhalila svou totožnost. Z bezejmenné Egypťanky se vyklubala babylonská princezna, již dostal faraón Amenhotep III. jako dar do svého harému. Novým egyptským jménem se nazývala Telikha Venitu.

Hulme zjistil, že Ta Likha(t) znamená v egyptštině moudrá paní. Velmi pravděpodobně je Telikha Venitu jméno jedné z Amenhotepových žen, již historici znají jako „chytrou ženu z Asie“. Nic z toho nemohlo médium tušit. Nehledě na to, že je naprosto nemožné, aby mladá Angličanka zčistajasna začala s penzionovaným egyptologem hovořit staroegyptštinou a předávat mu v této řeči údaje, jež se ukázaly být pravdivými. Navíc Nonin jazyk odpovídal klasickému idiomu z dob 18. dynastie, kam spadá i Amenhotep III.

Po čtyřech letech spolupráce s Howardem Hulmem nashromáždil dr. Wood tak přesvědčivé množství informací o staroegyptském jazyku, že mohl souhlasit s nabídkou International Institute of Psychic Research na pořízení nahrávky hlasu vycházejícího z hrdla média Rosemary. Nahrávání proběhlo 4. května 1936 za přítomnosti svědků a za přísných podmínek a bylo kontrolováno parapsychologem dr. Nandorem Fodorem. Zvukové nahrávky se dnes nacházejí v majetku správce pozůstalosti dr. Wooda.

Dr. Fodor napsal ve svém posudku: „Myslím, že studium neobvyklého případu Rosemary je velmi důležité a chtěl bych vyslovit své uznání dr. Woodovi a panu Howardu Hulmeovi za jejich nezištnou obětavost, s níž se pustili do restaurace zaniklého jazyka.“ Nikdo dodnes neprokázal, že by Nonina řeč nepocházela z Egypta 18. dynastie. Naopak, jedním z mnoha důkazů toho, že Nona mluvila originální staroegyptštinou, je její korekce významu slova setan. Egyptologové se domnívali, že se jedná o šachovnici. Z jednoho rozhovoru s Nonou/Telikhou však vyplynulo, že ona deska nesloužila ke hře, nýbrž k plisování. Tento význam se později ukázal jako správný. Ve Woodových záznamech se nacházejí dokonce i chrámové melodie a egyptské lidové písně včetně jejich textů. Dr. Wood je dokázal správně zapsat především díky svému povolání učitele hudby.

Nonino varování

Egyptolog Hulme chtěl vyloučit i tak nepravděpodobnou možnost, že by Ivy/Rosemary telepatický získávala odpovědi na jím kladené otázky z jeho vlastního vědomí. Proto se jí ptal na věci, které sám v té chvíli neznal, ale dokázal je později ověřit.

Jednou se Nony otázal, jestli by mohla říci něco o znalostech a vědomostech předků z dob její pozemské existence. Její odpověď nás zavede do oné vzdálené minulosti, z níž pocházejí i poselství plukovníka Fawcetta. Egypťanka odpověděla ústy média: „Moudří mužové egyptští získali takové znalosti, jež byste ocenili i ve vaší době. Rozuměli prvkům lépe než vaši vědci. V oněch starých dobách totiž dokázali zachycovat elektřinu ze vzduchu a používat ji.“

Zní to opravdu jako citát z Fawcettových sdělení.

Ta ovšem byla zveřejněna teprve o dvacet let později a dr. Wood, dr. Hulme a Rosemary o nich zcela jistě neměli tušení.

Ještě neočekávanější je následující Nonino varování: „Pokud byste dokázali tyto síly zkrotit, měli byste v rukou prostředek ke zničení světa. Nezískává se štěpením hmoty na malé částečky, ale ze sil atmosféry, jež obklopuje Zemi.“

Na této Nonině větě si vylámali zuby všichni skeptici. Jak by totiž v roce 1936 anglický učitel hudby a mladá učitelka mohli mít ponětí o důsledcích štěpení hmoty? Devět let před Hirošimou a Nagasaki! A navíc ona zmínka o získávání elektřiny ze vzduchu, což je jasně identický postup s Fawcettovou „posuvnou elektřinou“ a vlastně jen jiné označení Bulwer​ Lyttonovy síly „vril“. Zřetelné paralely mezi románem Bulwer​ Lyttona a o mnoho desítek let pozdějšími informacemi plukovníka Fawcetta o Atlantidě a sděleními Egypťanky Nony nelze jen tak shodit ze stolu. Jsou totiž posledním článkem v dlouhém řetězci indicií.

Kruh se uzavřel. Opírali jsme se o spolehlivé a z větší části méně známé prameny a sledovali stopy minulosti, jež možná ještě tak úplně neskončila. Naše cesta začala v hrozivé současnosti a mířila od legendární Thule k Atlantidě a vedla až do obydlených hlubin naší planety. Pouť zahrnula několik tisíciletí a navštívili jsme všechny kouty světa. Byla vroubena archeologickými záhadami, vzpomínkami uchovanými v pověstech mnoha národů, dávnými katastrofami a utajovanými výzkumy, záhadami evoluce, tajným věděním a zaniklými znalostmi, jasnými důkazy o supertechnice „bohů“ a stínech těch „jiných“, s nimiž se možná dělíme o svou planetu, aniž bychom o tom měli tušení. Zabývali jsme se otázkou, zda nás někdo již mnoho tisíc let vodí za ruku a připravuje plán zajišťující budoucnost lidstva a Země.

To vše dostatečně podpořilo základní tezi této knihy, která zní: „Ti, kteří po sobě zanechali všechny zmíněné stopy, indicie a artefakty, by mohli dodnes přežívat pod zemským povrchem a snad budou ochotni v posledním okamžiku zastavit vlak s šíleným lidstvem, ženoucím se do pekel.“ Na závěr si dovolíme trochu si zaspekulovat a představit si, jak by takový zásah mohl probíhat. Koneckonců, nastává pro něj nejvyšší čas…Závěr. Zachránci z minulosti?

Je pět minut po dvanácté

Od 11. září 2001 se svět změnil. I před tímto osudovým datem trápily lidstvo nejrůznější problémy, nejen terorismus. Mnoho z nich narostlo do obrovských rozměrů. Třetí tisíciletí nezačalo zrovna příliš nadějně – a přitom od něj mnozí (bůhví proč) očekávali příchod zlatého věku. Začíná se však bohužel stále zřetelněji ukazovat, že krvavé dvacáté století by mohlo být jen „neškodnou“ předehrou k daleko hrůznějším událostem. Nejenom pesimisté předpovídají pro příští roky rozsáhlé ekologické konflikty a dokonce možnost válek, hromadné vymírání a vyhlazování živočišných druhů, pandemie, migraci národů, atomové konfrontace, terorismus používající nukleární a biologické zbraně, zničující konkurenci, ekonomické konflikty a kolapsy hospodářství, naprosté zničení životního prostředí a surovinových zásob, války o vodu, zánik humanity, zkázu tradičních hodnot a nezadržitelný rozpad dnešních společenských struktur.

Pokud by záchranná akce měla přijít z hlubin země, nemělo by se s ní dlouho otálet. Možná už ale začala, aniž bychom to věděli. „Oni“ se možná již dali do díla. Pokud ano, tak neoficiálně a bez velkého halasu.

Jsme odkázáni na pouhé spekulace, jimž by mohla dát správný směr nenápadná kniha z roku 1956. Mnozí ji pokládají za klíčové dílo, a nejen kvůli tomu, že v ní nalezli podivuhodné indicie týkající se Atlantidy…

Pouze román?

Publikace, o níž je právě řeč, vyšla pod titulem „Lidé z Agarthy“ v prakticky neznámém frankfurtském nakladatelství s příznačným názvem „Třináct“. Skutečný autor (či autorka) se pravděpodobně skrývá pod pseudonymem R. Janson. Již text na obálce zní dnes nepříjemně aktuálně:

Lidstvo je tíženo skličující nevědomostí o své budoucnosti. Autor(ka) zpracoval(a) strašlivé vize, jež by se mohly stát skutečností, a velmi napínavým způsobem předestřel(a) čtenářům pohled do budoucnosti. Popisuje počínající nepokoje a anarchii. Někteří lidé se však nechtějí vzdát naděje na lepší život. Dostane se jim nečekané pomoci. Čtyři mladí lidé narazí náhodou během své himalájské expedice na doposud naprosto neznámý a velmi vyspělý stát Agartha…

Samotný děj románu není nijak komplikovaný. Protagonistům příběhu se například dostanou do ruky záznamy s následujícím obsahem: „Atlantiďané se vydali téměř do všech koutů světa. Na západě a na jihu založili kolonie, přinesli tam svou kulturu, ale i od místních obyvatel čerpali mnohé podněty, jež přenášeli do svého života. Bohužel ne všechny jim byly ku prospěchu. Začalo se množit porušování zákonů, objevovala se dříve nebývalá krutost k otrokům, rostl počet podvodů, krádeží a dokonce vražd. Bylo nutné vydávat nová nařízení a zákony, jež dříve nebyly nutné. Blížil se zánik, ale bohové mlčeli. Kněží se v tichosti připravovali na útěk. Shromáždili poctivé a odvážné muže a jejich rodiny. Chtěli zachránit a uchovat svatou víru Atlantiďanů, jejich moudrost a duševní kulturu. Poté odešli za sluncem, kráčeli pryč od cizích národů, až dorazili k horám Himaláje, kde našli bezpečí.“

Na jiném místě děj pokračuje takto:

„Během tisíců let se národ pochopitelně rozmnožoval a již se nedostávalo místa pro všechny. Nesmí být překročen určitý počet obyvatel, a proto jsme sáhli k prostředku, který můžete pokládat za strašlivý. Vybíráme totiž mladé muže a dívky a se souhlasem rodičů je posíláme do cizích zemí. Nikdo z nich se nemůže vrátit. Okolní svět nesmí mít o naší existenci tušení. Chráníme tímto způsobem naši státní strukturu před vnějšími vlivy, s nimiž jsme kdysi měli velmi neblahé zkušenosti. Proto i vystěhovalci musí na Agarthu zapomenout. Zůstane jim však naše výchova a kulturní dědictví. Kromě toho s nimi zůstáváme v duševním spojení a naše síly jim pomáhají při vybudování nové existence v cizí zemi.

Před odjezdem navštíví našeho velekněze, na jehož příkaz a jeho přičiněním zapomenou na svůj dosavadní život. Opatříme je poté bohatými prostředky a vysadíme je z našich vzdušných plavidel na předem zvoleném místě, kde začnou nový život. Vystěhovalci si sami určí nejen zemi, ale i konkrétní lokalitu, kde chtějí být vysazeni. Když se probudí, cítí, že právě tady jsou doma, i když zpočátku nemají potřebné dokumenty a místní peníze. Dáváme jim však na cestu dostatek drahokamů, které prodají a zajistí si tak novou existenci. Potom se věnují povolání, kterému se naučili u nás.“

A nyní se dostáváme k pasáži tohoto podivuhodného románu z roku 1956 (!), která připomíná současnost svým apelem na nastávající klimatickou katastrofu:

„Vědci se sice na tiskových konferencích snažili problém bagatelizovat, ale na veřejnost mezitím pronikly zprávy, že obyvatelé jižních kontinentů konečně přišli na to, proč mrazy přicházejí tak brzy a nedovolují jejich plodinám dozrát. Tu a tam vypukla panika a mnozí farmáři se snažili své pozemky za každou cenu prodat a odstěhovat se na sever. Jejich majetky skupovali bezcitní spekulanti, kteří využívali hloupost a nevědomost farmářů.

Panika se však brzy rozšířila až do Indie a na jihomořské ostrovy. Vláda a vědci mlčeli, ale to spíše přispělo k prohloubení hospodářského chaosu. Přes mnohé zákazy a přísné kontroly na hranicích odplývaly mnohé hodnoty ze země do zahraničí. Vypukla bída a hladová nouze. To byla skvělá příležitost pro komunistickou propagandu, která štvala vyhladovělé masy proti vládě a kapitalistům. Po boku propagandistů se objevovali různí sektáři se svými proroctvími o zániku světa a vnášeli do situace ještě větší zmatek.

Na ulicích se neustále demonstrovalo. Tam pochodovali komunisté s rudými prapory a transparenty, tady kráčeli sektáři zpívající náboženské hymny. Na náměstích promlouvali kazatelé vedle komunistických řečníků.

Policisté a vojáci dostali rozkaz, aby demonstranty rozprášili, v případě nutnosti měli střílet. Tento rozkaz byl v různých zemích přijímán a vykonáván různě. V jihoamerických státech převzali iniciativu komunisté a uchýlili se k násilným činům. Jejich ozbrojené bojůvky napadly vládní budovy a snažily se převzít moc.

Na mnoha místech docházelo ke krveprolití, naštěstí se však v posledním okamžiku před rozvášněné a fanatické davy postavili muži neznámého původu a příslušnosti. Vyzařoval z nich vyrovnaný klid a rozvaha. Jejich obličeje byly prodchnuté dobrotou a současně rozhodností. Všichni před nimi mimoděk skláněli zbraně. Policisté a vojáci vyčkávali, co se bude dít. Demonstranti očekávali další proslovy. Neznámí cizinci je oslovili jako bratry a ihned si získali pozornost. ‚Bratři, myslíte, že nadešla chvíle k útoku na kapitalisty a k převzetí vlády do vlastních rukou? Nemělo by však být jedno, kdo právě vládne, když stejně očekáváte zánik světa? Myslíte si, že pouze viníci přijdou o život a vy budete ušetřeni? Chcete bojovat za myšlenku rovnosti a spravedlnosti, ale každý z vás ve skrytu duše doufá, že poslední dny před zánikem prohýří v bohatství a přepychu.‘

Tiše naslouchajícími masami proběhla vlna neklidu. Pravdivá slova zasáhla většinu přítomných, ale u mnoha lidí nenašla pochopení. Zdvihly se hrozivé hlasy a vyzývaly k lynčování řečníků. Ti ale nevzrušeně pokračovali:

‚K zániku světa však nedojde, musíte ovšem počítat s doposud nikdy nevídanou přírodní katastrofou, o níž se neví, kdy přijde a v jakém rozsahu proběhne. Mnozí z vás přijdou o život, ale mnozí se zachrání.‘

Nastalo ticho a pak projev pokračoval: ‚Mnozí z vás máte ženy a děti, myslete na ně. Dosud jste často museli bojovat o holé živobytí, ale katastrofa si nebude vybírat. Zasáhne chudé i bohaté. Pak se bude každý snažit postarat o vlastní život a život své rodiny, bohatství nebude k ničemu. Myslíte si, že penězi zaplatíte všechno, avšak nezapomeňte, že život vám může uchovat pouze duševní síla. Nebudu s vámi mluvit o bohu, protože v něj nevěříte, ale o duševní síle, která je vlastní každému člověku. Podívejte se na sebe. Všichni jsme lidé se stejnými pocity a přáními, všichni jsme bratři. Pokud tobě…,‘ a řečník ukázal na nejbližšího muže, ‚…hrozí nebezpečí a tvůj soused tě zachrání s nasazením vlastního života, dokazuje tím svou duševní sílu. I když mu třeba ani nepoděkuješ, může si být jistý, že v případě nebezpečí mu pomůže zase někdo jiný. A takto přechází duševní síla z jednoho na druhého a vytváří řetěz, přičemž rozhodující je jediné – snaha pomoci svému bližnímu. To je zákon a úloha každého života. K čemu jsou peníze a pozemské statky? Každý potřebuje pomoc a každý ji může i nabídnout.‘

Řeč byla přerušována nesouhlasnými výkřiky a nepřátelskými poznámkami. Někteří zvedli zbraně a zamířili na řečníka. Ale síla, která z něj vycházela, je donutila pušky opět sklonit.

Hlasy umlkaly, vášně se postupně zklidnily a řečník nepozorovaně přešel k vysvětlování věčného života a lásky k bližnímu. Jeho slova přesvědčovala, posilovala váhající a dodávala jim ztracenou víru. Ve všech novinách světa se ještě psalo o šířících se nepokojích, ale řečníci prozatím dokázali nebezpečné davy zastavit. V buddhistických zemích přicházeli oblečeni jako mniši. Většinou byli mladí a říkali, že pocházejí z hor a klášterů, o nichž dosud nikdo neslyšel. Nemluvili místními jazyky bezchybně, ale to nevadilo. Hovořili o pomíjivosti světa a šířili své myšlenky dál a dál.“

Slova podivuhodné knihy znějí jako utopie. Přesto by mohla obsahovat zrnko pravdy. Nezapomeňme, že román byl napsán před půl stoletím. Během této doby se stalo mnohé, co dříve bylo pokládáno za nemožné. Dnes nevíme, co náš čeká v příštích letech. Ukončeme naše putování v útěšné nejistotě. Kdo může říci, co všechno dokáže duševní síla podpořená prastarým věděním. Budoucnost nám to ukáže. Možná to bude zanedlouho…

