
© ARE 1968, All rights reserved

Eko - konzult 1995

Edgar Cayce
Tajemství At lant idy

Eko - konzult 1995
Vydanie 1., 134 str.

Sadzba: Jozef Kovář - ECCS, Tel.: 72 69 62
Tlač: PPA, Hudecova 1, Bratislava

ISBN 8 0 - 8 8 8 0 9 - 11 -8

Předmluva

Předmluva

Myslíte si, že by nějaký vědec zničil svou profesionální pověst,
svou vědeckou vážnost, připustil by opovržení přátel a riskoval
by všeobecný výsměch jenom proto, že by napsal knihu, která by
potvrzovala legendu o Atlantidě? Pravděpodobná odpověď je NE.
Jinak by ale jednal, kdyby osobně znal nebo si někdy povídal
s Edgarem Caycem a seznámil se s jeho prací. Hlavně s životními
výklady. Přesto se našli odborníci, vzdělaní lidé, kteří toto riziko
podstoupili. Bylo více erudovaných, vysokoškolsky vzdělaných li-
dí, kteří E. Cayceho osobně znali, ale i celá řada odborníků, kte-
ří hodně času a mnoho let strávili studiem záznamů, které zane-
chal. V případě tohoto díla studiem souboru záznamů o Atlan-
tidě. O Atlantidě toho bylo napsáno tolik, že jen samotná biblio-
grafie o ní by se nevešla na stránky této knihy. Navzdory tomu je
stále zahalena tajemstvím. Pokusíme se toto tajemství trochu
poodhalit.

Nejdříve stručně připomeneme legendu o Atlantidě a přiblížíme
čtenářům životní záznamy Edgara Cayceho a teorii reinkarnace.
Pouze pak budou schopni pochopit fantastické ideje a události,
popsané v dokumentech o Atlantidě. Informace z těchto jas-
novideckých výkladůjsou seřazeny chronologicky. Nevytváříme
žádnou teorii, pouze občas uvádíme argumenty, které podporují
výroky E. Cayceho. Dáváme čtenáři dostatek prostoru, aby si
sám vytvořil vlastní názor. Nic mu nevnucujeme. To dělají tzv.
akademičtí vědci, kteří, jak tvrdí, mají Jediní patent na rozum".

Nakonec nabízíme čtenáři souhrnnou informaci i náš názor na
její význam nejen pro každého, ale také pro celou naši civilizaci.
Máme dobré, i když možná malicherné důvody, proč je nutné tvr-
zení E. Cayceho brát vážně.

Dříve než se vrátíme k legendě o Atlantidě a k argumentům pro
a proti její existenci, řekněme si něco bližšího o hlavním zdroji
informací, o materiálu, na jehož základě tato kniha vznikla.

Řekněme si něco o nejslavnějším americkém jasnovidci, senzi-
bilovi Edgarovi Caycem.

3

Tajemství Atlantidy

Kdo byl Edgar Cayce?
O této mimořádně zajímavé osobnosti byly napsány desítky

knih, jichž se prodaly miliony výtisků nejen v USA, ale i na ce-
lém světě. Existují také další stovky knih, které se více nebo

I méně věnují jeho životu a schopnos-
tem. Od r. 1900 do současnosti se
o něm psalo ve stovkách časopiseckých
a novinových článcích. Co bylo na, tom-

I to člověku tak jedinečné?
Určitě záleží na úhlu pohledu. Dnes,

s odstupem času můžeme říci, že to byl
fenomenální jasnovidec, jehož činnost
je ze všech případů jasnovidců nejlépe
podložena dokumenty. Začneme od za-
čátku. Mnozí současníci poznali „bdící-

ho" Edgara Cayceho jako profesionálního fotografa. Další sku-
pina (většinou děti) ho obdivovala jako milého a přátelského
učitele nedělní školy. Vlastní rodina ho znala jako starostlivého
manžela a otce.

„Spící" Edgar Cayce byl však zcela j inou bytostí. Byl jasnovid-
cem a léčitelem, jehož znaly tisíce lidí ve všech oblastech života.
Mnozí z nich mu byli vděčni za pomoc. Mnozí věřili, že je zach-
ránil nebo změnil jejich život, když se zdálo, že všechno je ztra-
ceno. Edgar Cayce byl totiž vynikající diagnostik, léčitel, prorok
a zasvěcený zastánce biblických vědomostí.

Jaké bylo dětství a prostředí, v němž tento člověk vyrůstal?
Jako dítě na farmě blízko Hopkinsville ve státu Kentacky, kde se
narodil 18. 3. 1877, dokazoval Edgar Cayce schopnosti, které
přesahovaly běžné možnosti lidských smyslů. Jako šesti až sed-
miletý vyprávěl rodičům, že viděl a vyprávěl si s „vidinami" ne-
bo s nedávno zemřelými příbuznými. Rodiče to připisovali
hyperaktivní představivosti osamělého dítěte, které bylo ovliv-
něno dramatickým jazykem vyvolávání duchů, oblíbeným v té
době. Později spal s knihami pod hlavou a vytvořil si

4

Kdo byl Edgar Cayce?

fotografickou paměť, která mu pomáhala při rychlém pokroku
v místní škole. Tato schopnost se však postupně ztrácela a Ed-
gar skončil jen 7 tříd a musel si hledat místo ve světě.

V roce 1898 (jako 21 letý) se stal prodavačem ve velkoobcho-
dě s psacími potřebami. V té době onemocněl paralýzou hla-
sivek a hrozilo, že ztratí hlas. Lékaři nebyli schopni ho nejen vy-
léčit, ale ani zjistit příčinu jeho těžkostí.

Tehdy — jako poslední možnost — požádal Edgar svého pří-
tele, aby ho uvedl do hypnotického spánku, který mu v dětství
umožnil naučit se školní látku nazpaměť. Přítel mu poskytl
nezbytnou sugesci a po upadnutí do extáze byl Edgar schopen
pochopit svůj problém. Doporučil léky s 'manipulační terapií,
která mu úspěšně vrátila hlas a vyléčila problémy s krkem. Ži-
vot šel dál a nevyvíjel se jednoduše. Tímto způsobem, v hyp-
notickém spánku, začal mladý Edgar, na naléhání svých přátel,
pomáhat i j iným pacientům.

Až později skupina lékařů z Hopkinsville a z Bowling Green
v Kentacky využila jeho talentu k diagnostikování svých pacien-
tů. Brzy zjistili, že Cayce potřeboval znát pouze jméno a adresu
pacienta. Pak se telepaticky „naladil" na jeho mysl a tělo tak, ja-
ko kdyby byli spolu v jedné místnosti. Nepotřeboval žádné další
informace o pacientovi.

Mladý lékař, Dr. Wesley Ketchum, poslal zprávu o tomto
neortodoxním postupu lékařské výzkumné společnosti do Bos-
tonu. New York Times uveřejnily 9. 10. 1910 o tomto fenoménu
dvoustránkový titulní článek s obrázky. Od toho dne hledali
u tohoto „čaroděje" pomoc postižení z celé země, i když sám Ed-
gar nikdy o popularitu nestál. Celý život zůstal skromným,
prostým a nezištným člověkem.

Když Edgar Cayce 3. 1. 1945 ve Virginii Beach ve Virginii
zemřel, zůstalo po něm více než 14 0 0 0 stenografických záz-
namů o jeho telepatických pozorováních, která poskytl více než
8 0 0 0 lidem během 43 let své praxe. Těmto strojem psaným
dokumentům říkáme „výklady" (readings).

Týto dokumenty představují v historii lidstva nejrozsáhlejší
a nejpůsobivější důkaz o mimořádných psychických schopnos-
tech jednoho člověka. Materiály nemají ve světě obdobu. Se záz-
namy byly později do předmětového katalogu zařazeny i j iné

5

Tajemství Atlantidy

doklady a korespondence. Tak byla vytvořena jedinečná knihov-
na, která je k dispozici psychologům, studentům, spisovatelům

a výzkumným pracovníkům z celého světa. Přicházejí je
studovat ve stále větším počtu.

Jen pro zajímavost, přibližný statistický přeh-
led těchto výkladů podle sledovaného předmě-
tu ukazuje, že asi 60% tvoří lékařské diagnózy,
20% „životní výklady" a zbývajích 20% může-
me zařadit pod heslo „různé". Kategorie
„různé" obsahuje výklady o obchodní činno-
sti, duševních a duchovních tématech, inter-
pretaci snů a další různorodé předměty.

K uchování a k odbornému využívání těch-
íáaÉ to výkladů byla založena Nadace Edgara Cay-

ceho. V r. 1932 byla založena výzkumná spo-
! lečnost Asociace pro výzkum a osvícení, Inc.
(zkratka A. R. E.), která dál seřazuje a katalo-
gizuje informace, základní výzkum a experi-
menty a podporuje konference, semináře
a přednášky spojené s výklady.

Předkládaná publikace se zabývá částí výk-
ladů Edgara Cayceho katalogizovaných jako
„životní výklady". Zejména tou, v níž se hovo-
ří o inkarnaci (převtělení se) v Atlantidě. Je

"Jý vhodné objektivně poznamenat, že tyto výklady
a doplňující záznamy patří k nejspornějším z toho,

co Cayce během svého plodného života řekl. Proč je to-
mu tak?
Týto výklady totiž popisují minulé životy v Atlantidě tak, jako

kdyby se odehrávaly v rané Anglii nebo v rané Americe. Edgar
Cayce je poskytl v r. 1924—1944. TVoří s k u p i n u nejfan-
tastičtějších, nejpodivnějších a nejnemožnějších informací,
které Edgar Cayce poskytl. Bylo by velmi snadné demonstrovat
jasnovidecké schopnosti Edgara Cayceho a ukázat hod-
nověrnost jeho výkladů tím, že bychom vybrali jen ty, které j sou
už potvrzeny a zcela vyhodnoceny. To by však nebylo správné.
Ti, kdož důvěrně znali a žili s Edgarem Caycem tvrdí, že nikdy
nečetl Platonovu Atlantidu, ale ani j iné knihy o Atlantidě a — po-

6

Kdo byl Edgar Cayce?

kud je nám známo — neměl o tomto tématu vůbec žádné vědo-
mosti. Jestliže jeho podvědomí vytvořilo tento materiál, nebo ho
utkalo z existujících legend a z knih, j s m e i v tomto případě
přesvědčeni o nejpřekvapivějším příkladu telepatického pře-
bírání existujících legend a příběhů z kníh nebo z myslí lidí,
zabývajících se teoriemi o Atlantidě. Zdá se však, že náš život by
byl mnohem jednodušší, kdyby Edgar Cayce o Atlantidě nikdy
nemluvil.

Je jasné, že mnozí budou poukazovat na neuvěřitelnost
a nepravděpodobnost těchto výkladů. Navzdory tomu nabízíme
jejich plné znění. Vnitřně j s m e přesvědčeni, že dříve nebo po-
zději se mnohé z těchto výkladů vědecky potvrdí. Co nás
k tomuto přesvědčení vede? Je to nejen hodnověrnost Cayceho
v tisících jiných případů, ale i skutečnost, že existuje zarážející
shoda mezi stovkami výkladů uskutečněných v rozmezí 20 let.
Co nás čeká na následujících stránkách?

Zavedou vás znovu do nezaznamenaných dějin, do krajin
mýtů a legend. Pak vás vrátí do budoucnosti doslova převrat-
ných změn. Jestliže jste fanoušky science-fiction nebo se zají-
máte o psychotroniku a nebo máte rádi napínavé příběhy, na-
leznete na následujících stránkách zcela nový příběh člověka
na Zemi, novou představu o jeho vztahu k Bohu a k bližnímu
svému.

Musíme vás varovat. Po přečtení této knihy už nebudete nik-
dy schopni se vrátit do našeho tzv. „reálného světa faktů" bez
podezření, že popsané fantastické události by mohly být poz-
načeny pravdou. Varujeme vás, buďte opatrní. Protože toto va-
še podezření může přerůst v přesvědčení, že předpovědi Edga-
ra Cayceho budou platit i pro budoucnost.

Poznamenáváme ještě, že jména v příbězích j sou pozměně-
na. Všechny příběhy j sou však skutečné. Čísla za citáty zname-
nají, z jakého výkladu byly převzaty, aby š i j e každý, kdo má zá-
jem, mohl v záznamech ARE ve Virginia Beach ověřit.

7

Tajemství Atlantidy

Legenda o Atlantidě

Legenda o Atlantidě

„Věří, že objevili Atlantidu, ale v Egejském moři, ne v Atlant-
ském oceánu." Tak zněl titulek v norfolckém Ledger Star dne
19. 7. 1967.

Téhož dne se zpráva objevila i v New York Times pod titulkem:
„Minojské město nalezené po 3 4 0 0 letech je spojováno s Atlan-
tidou."

Obě události se zabývají objevem minojského města pocho-
vaného pod asi 90 m vulkanického popela na ostrově Théra
v Egejském moři. Vykopávky zde vedl dr. J a m e s W. Mavor
z Oceánologického institutu Woodyho Hola a paní Emily Ver-
menlleová, profesorka umění a řečtiny na Wellesley College.
Mavor a Vermenlleová spojují svů j objev s Atlantidou, protože
existuje důkaz o vyspělé civilizaci, která zanikla najednou
a násilně.

Všimněme si obou titulků. Hodnota zprávy nespočívá v obje-
vení prakticky nedotknutého kvetoucího města z období 1500
let př. n. 1., nýbrž v jeho možném spojení s bá jnou Atlantidou. To
je nejnovější pokus o racionalizaci atlantské legendy změnou
umístění a datování.

Nej starší známá zmínka o Atlantidě se nalézá ve dvou Plato-
nových dialozích „Timaibs" a „Kritias", datovaných do 5. st. př.
n. I.1) Platon zmínil Atlantidu v rozhovoru Salóna s egyptskými
kněžími v Sais jako velký ostrov v Atlantském oceánu, který se
potopil během sopečné katastrofy asi 9 0 0 0 let před jejich
rozhovorem.

Od dob Platona byly o Atlantidě n a p s á n y stovky knih
a článků. Většinou v posledních 2 0 0 letech. Některé se pokusi-
ly ukázat že Platonův příběh o Atlantidě byl nejen možný, ale
i pravděpodobný. J iné dokazují, že Atlantida j e jenom mýtus ne-
bo ji spojují s určitým místem mimo střední Atlantik a s nověj-
ším obdobím.

Velká část literatury o Atlantidě se nalézá v rozsáhlých pra-
li Platon se narodil r. 4 2 7 př. n. 1. a zemřel r. 3 4 7 př. n. 1. — své dialogy napsa l asi r. 3 6 0 př.

n. 1. (pozn. překl.)

9

Tajemství Atlantidy

cích okultistů, resp. v neorganizovaných výtvorech excentriků.
Tento zájem pseudovědců a okultistů o atlantskou legendu způ-
sobuje, že skuteční vědci se brání jakékoliv diskusi na toto té-
ma.

Již někteří středověcí spisovatelé psali o této legendární ze-
mí, ale pravděpodobně nejznámější
a nejpopulárnější knihou o Atlan-
tidě je „Atlantis — the Antediluvian
World" od autora Ignatia Donellyho,
I. vydání z r. 1882, revidované vydá-
ní E. Sykesem z r. 1949. Do dnešní-
ho dne žádná j iná kniha
nesoustředila takové množství geo-
logických, archeologických nebo le-

I gendárních údajů, ani neuverejnila
tolik důvtipných a výmluvných argumentů na podporu exis-
tence Atlantidy.

Donellyho argumenty j sou založeny na podobnosti údajů
o kultuře starověkého Egypta a o indiánských kulturách Střed-
ní a Jižní Ameriky. Na obou stranách Atlantiku nalezneme 3 6 5
denní kalendář, balzamování mrtvých, stavbu pyramid, legendy
o proudech apod. Donelly vychází z toho, že egyptská i ame-
ricko-indiánské kultury vznikly v Atlantidě a po jejím zničení se
rozšířily na východ i na západ. Donelly předpokládá, že atlant-
ské dědictví vysvětluje j iný zjev a jazyk Basků ve španělských
Pyrenejích. („Baskičtina je jediným neárijským jazykem západ-
ní Evropy" — Lincoln Library, sv. I., str. 516). Podobně se rovněž
obyvatelé Kanárských ostrovů jen málo podobali africkým
kmenům a také mumifikovali své mrtvé. Donelly tvrdí, že
Španělsko, Portugalsko a Kanárské ostrovy mohly být místy
přistání utečenců z potápějící se Atlantidy. Porovnává jména
měst v Malé Asii se jmény ve Střední Americe: míst, která měla
svá jména už před příchodem evropských badatelů.

Malá As ie Střední A m e r i k a
Chol Chol-ula
Colua Colua-ean
Zuivana Zuivan
Choluna Colina

10

Legenda o Atlantidě

Zalissa Xalisco
Taková podobnost je podle Donellyho príliš velká na to, aby-

chom ji považovali za náhodu. Donelly uvádí seznam 6 5 6 jmen.
Navzdory formálním chybám, které kritici v jeho důkazech na-
šli — obviňují ho „z rozumného myšlení molekuly faktu a z ho-
ry dohadů" — vyvinul nesmírné úsilí. Jeho argumenty j sou zají-
mavé i dnes. Při čtení jeho knihy s použitím moderních pos-
tupů při oddělování faktů od spekulací, vytvoříme smysluplný
projekt.

Egerton Sykes — učenec, specialista na Atlantidu, který vlast-
ní pravděpodobně největší světovou sbírku literatury o Atlan-
tidě — tvrdí, že existují tisíce knih a článků o tomto tématu. Ale
málo pisatelů má co dodat k Donellyho argumentům.

Hledání Atlantidy
V listopadu 1948 se ve výtisku Science Digest objevil článek

podporující možnost existence Atlantidy. Tento článek, převzatý
z Technical Engineering News, který vydal Massachusettský
technologický institut v červnu 1948, sestavil přehled nejlep-
ších Donellyho argumentů o pravděpodobnost i potopení
ostrovního kontinentu. Rozebírá existenci zemských útvarů na
dně oceánu podobných suchozemským: porovnává např. hory,
údolí, roviny s příkopy a dírami připomínajícími řeky a jezera.
Zajímavé je, že již relativně malá deformace zemské k ů r y
(1/8000 zemského průměru) by způsobila, že by se významné
části dna oceánu octly nad hladinou a část souše by zmizela
pod vodou. Důkaz, že se něco takového v minulosti stalo, nalez-
neme v uvedeném článku. V r. 1898 se posádka lodi kladoucí
podmořský kabel blízko Azorských ostrovů pokoušela zachytit
kabel, který jí zmizel v hloubce 2 mil (cca 3,2 km). Hrbolaté skal-
naté dno oceánu způsobovalo, že přístroje tahané po něm bylo
nutné často čistit od zachycených nečistot. Citujeme: „Týto čás-
tečky byly — po přezkoumání pod mikroskopem — označeny ja-
ko kousky lávy, která ztuhla na vzduchu, protože jejich struktu-
ra byla sklovitá. (Láva, která ztuhne pod vodou, má krystalickou
strukturu.) Protože se láva rozpadává přibližně po 15 0 0 0 le-
tech, v té době (tj. v době výbuchu sopky, pozn. překl.) musela

11

Tajemství Atlantidy

být tato ob-
last nad vo-

dou." Existuje
i novější důkaz

existence konti-
nentu v Atlantském oceá-

nu. Článek R. W. Kolbeho z r.
1957 (Science, sv. 126, str.

1053—1056) referuje o výzkumu
mořského jádra odebraného ze

středoatlantského podmořského dna z hloubky
2 mil. Výjimečný nález sladkovodních rostlin (dia-

toms = rozsivky) v usazeninách dokazuje, že tato
část někdy vyčnívala nad hladinu. .

O. Mellis v r. 1958 při studiu geneze mořských
písků v Atlantském oceánu prohlásil, že písky v příko-

pu Romanche pravděpodobně pocházejí ze závějí ze stře-
doatlantských zad, která někdy dávno vyčnívala nad

mořskou hladinu.
V r. 1959 oznámil Military Engineer, že „během hydro-

grafických výzkumů uskutečněných U. S. Coast and Geodetic
Survey byly objeveny závrty s průměrem cca 8 0 0 m a hluboké

cca 150 m ve Floridské úžině vzdálené 22 km od břehu, na mís-
tě, kde je oceán hluboký 3 0 0 metrů. Předpokládáme, že jde
o sladkovodní jezera, která se ponořila."

Jeden z nejlepších technických důkazů o existenci Atlantidy
nalezneme v článku Reného Malaise: „Průzkumy oceánského
dna a jejich přínos geologii". Tento článek vyšel v Geologiska Fo-
reningens I Stockholm Forhandlingar, březen—duben 1957. Ma-
lais tvrdí, že mnohé rysy terénu Středoatlantských zad, hlavně
kaňony na dně oceánu, nemohly být vyřezány podmořskými
vířivými proudy, nýbrž byly zformovány v době, kdy dnešní dno
oceánu vyčnívalo nad hladinu moře. Rozebírá oceánské proudy
a jejich vliv na ledovou pokrývku, která se rozprostírala před 10
000—12 0 0 0 lety v Evropě a Americe. Článek obsahuje také
náčrty porovnávající pazourkovité hroty nalezené v jeskyni
Sandia Cave v Novém Mexiku se solutreanskými hroty .z Maro-
ka a Francie. Podobnost těchto hrotů vyrobených z pazourku

12

Legenda o Atlantidě

naznačuje společný původ. Protože se jejich věk odhaduje na
25 0 0 0 let, Malais usuzuje, že jejich uživatelé se z Atlantidy ro-
zešli na západ i na východ.

Žádné z těchto pozorování však nepotvrzuje, že Atlantida
existovala. Nabízí — přinejlepším — důkaz, že velká část dnešní-
ho Atlantského dna v minulosti vyčnívala nad mořskou hladi-
nu.

Času od času nějaký časopis nebo noviny uvedou článek ne-
bo stanovisko citující známou osobnost, která se vy jadřuje pro
nebo proti legendě o Atlantidě. Například San Jose Mercury 17.
7. 1958 citoval sovětského fyzika a matematika prof. N. Ledně-
va tvrdícího, že strávil 20 let studiem legend o Atlantidě. Je
přesvědčen, že starověké historické dokumenty a kulturní pa-
mátky, stejně jako nejnovější vědecké objevy dokazují, že takový
ostrovní kontinent skutečně existoval. Navzdory snaze autorů
jako Donelly, Malais a další shromáždit a nalézt souvislosti me-
zi legendami, archeologickým a geologickým materiálem, neexi-
stuje o její existenci vědecký důkaz. Zřetelné pozůstatky její kul-
tury a obyvatel chybí. Mýty a legendy minulosti a Platonův pří-
běh však zůstávají, aby lidstvu připomínaly dávná období. Exis-
tuje platný důkaz nabízející možnost „mohlo to být", ale zatím
nebyl objeven žádný důkaz nezpochybňující tvrzení „bylo to".
To neznamená, že se takový důkaz neobjeví nikdy. Do té d o b y j e
však pro vědce Atlantida jen mýtem.

A co druhá strana mince? Existuje vědecký důkaz, že Atlan-
tida nikdy neexistovala? Ve skutečnosti je největším argu-
mentem proti existenci Atlantidy chybějící přímý důkaz o její
existenci. Většina geologů v současnosti zastává koncepci
aktualizmu (uniformizmu — filozofického směru) založenou na
postupných změnách. Nevěří, že se v nedávné minulosti, tj.
před 10 0 0 0 až 20 0 0 0 lety odehrála nějaká katastrofa, která by
mohla mít za následek potopení kontinentu. Postupně shro-
mažďují důkazy o určitých a pravděpodobně drastických kli-
matických změnách v období před 11 0 0 0 až 13 0 0 0 lety. Od-
borníci se však neshodují v názoru na doprovodné zemské
změny. Přístup uniformistů j a s n ě vyjádřila Elisabeth Chesley
Baityová ve své knize Amerika před člověkem. Při zprávě o Atlan-
tidě říká: „Není překvapením, že se nalezlo jen málo uspoko-

13

Tajemství Atlantidy

jivých důkazů, protože Adantida — pokud vůbec existovala —
zmizela dávno před pamětí lidstva a při normálních zemských
posunech by bylo třeba milionů let k tomu, aby se tak veliký
ostrov ponořil do mořských hloubek."

Stačí přečíst si kapitolu o Atlantidě a o Lemurii v knize Mar-
tina Gardnera: Ve jménu vědy (vyšla i pod názvem Snění a lži)
a zjistíte, proč většina vědců od této problematiky uhýbá. Tato
kapitola je plná ostrých, sarkastických poznámek o teorii AUan-
tidy a o těch, kteří o ní píší. Gardnerovým hlavním argumentem
proti existenci Adantidy je, že neexistuje spolehlivý důkaz, ať už
geologický nebo archeologický, který by její existenci potvrdil.

Další autoři příběh o Atlantidě napadli z jiných stran. E. Bjor-
kman ve svém Hledání Atlantidy vycházel z bible, Odyssey
a z prací Herodota, řeckého historika, ve snaze ztotožnit AUan-
tidu s nějakým španělských nebo portugalským městem. V Ze-
mích za obzorem napadli L. Sprague de Camp a Willy Ley
důvěryhodnost Platona pomocí jeho současníků aniž by dosáh-
li kladného závěru. Text kapitoly končí tímto konstatováním:
„Co měl Platon na mysli, když mluvil o Atíantském oceánu
a o kontinentu za ním, není dodnes celkem jasné."

Dokonce i vědci ze vzdálených vědních oborů cítili povinnost
vyjádřit svůj názor odsouvající Atiantidu do kategorie mýtů.

Jarní číslo The American Schoalr v r. 1936 uveřejnilo článek
E. D. Merilla (správce Botanické sbírky Harvardské univerzity)
pod názvem „Potopení Adantidy a Mu", ve kterém se snaží
vědeckými argumenty existenci Adantidy popřít. Pokouší se
dokázat, že neexistuje žádný filologický vztah mezi jazyky Ame-
riky a středozemní oblasti, ani společná zdomácnělá zvířata
a plodiny v Mexiku a v oblasti Středozemního moře. Autor tvrdí,
že vývoj zemědělství v Americe a ve Starém světě byl podobný,
avšak pěstovaly se j iné rostiiny. TVrdí, že většina obilnin i zele-
niny a ovoce mírného pásma je evroasijského původu. Většina
amerických d r u h ů je zase tropického nebo subtropického
původu. Uvádí seznam ovoce a zeleniny Starého a Nového svě-
ta. TVrdí, že člověk do Ameriky přišel z Asie a že vysoká civi-
lizace Střední a Jižní Ameriky vznikla bez vlivu Atlantidy i bez
spojení s Evropou a Asií. Merill tvrdí, že do r. 1492 se neobjevila
na obou polokoulích ani jedna společná plodina, ani zdomác-

14

Legenda o Atlantidě

ropou a Amerikou před
Kolumbem však nesdílejí
všichni vědci. T. S. Fergu-
son, archeolog a autor, ve
své knize „Jedno stádo ajeden
pastýř" uvádí řadu ú d a j ů
dokazujících podobnost kul tur
Středního východu a Střední Ame-
riky. Přesvědčivé j s o u i lustrace
srovnávaj íc í pečeti, k e r a m i k u
a architekturu. V dodatku je seřazeno
2 9 8 společných kulturních položek. Při-
pouštím, že myšlenky a výtvory podob-
ného nebo shodného původu mohou zcela nezávisle vzniknout
v různých částech světa. Při čtení Fergusonova seznamu mno-
ha úda jů a praktických postupů běžných ve Starém i Novém
světě se možnost, že všechny vznikly na obou polokoulích nezá-
visle na sobě, zdá být velmi vzdálená.

Fergusonova kniha obsahuje na str. 22—23 vyobrazení peče-
ti vykopané v Chiapa de Corzo v Mexiku. Ferguson cituje z do-
pisu Dr. Albrighta stanovisko, že „pečeť obsahuje několik zřetel-
ných egyptských hieroglyfů". Na str. 49—52 cituje Ferguson Dr.
Georga F. Cartera: „Některé rostliny byly v předkolumbovském
období ve Starém světě i v Novém světě. Existuje dlouhý seznam
rostlin pocházejících většinou ze stredoamerických a jihový-
chodněas i j ských oblastí, které pokrýva j í celé s p e k t r u m
možností přenosu kultur. Tvrzení o absolutně odděleném vývi-
nu zemědělství Starého a Nového světa je už neudržitelné —dů-
kaz o rostlinách je nutné znovu bez zaujatosti přezkoumat." Ta-
ková tvrzení, i když nepotvrzují existenci Atlantidy, dokazují, že
existují určité vědecké problémy týkající se vzniku vyspělé civi-
lizace v Jižní a Střední Americe, stejně jako neshody v otázkách
raného pěstování plodin. Soudobý pohled je shrnut v překrás-
ně ilustrované knize W. C. Bennetta „Staré umění v Andách", je-
jíž vydání podpořilo Muzeum moderního umění v New Yorku,

nělá zvířata.
Jeho názor o ne-

komunikaci mezi Ev-

15

Tajemství Atlantidy

Minneapolský institut umění a Kalifornský palác Čestné legie.
Bennettto komentuje: „Problém stěhování prvních obyvatel Již-
ní Ameriky je fascinující a záhadný, ale to platí i o vyspělé and-
ské civilizaci. Zahrnuje i problém pěstování plodin. Doposud
nebyla v Novém světě určena střediska, v nichž se rostíiny zača-
ly pěstovat."

Dubnové číslo Science Digest z r. 1949 uveřejnilo krátký člá-
nek dr. Maurica Ewinga z Kolumbijské univerzity „Ztracený
kontinent jménem Mýtus". Dr. Ewing říká, že mapoval, zkou-
mal, sondoval a navštěvoval mořské hlubiny od r. 1935. Udělal
fotografie v hloubce cca 5,4 km a „nenalezl j s e m ani stopu po
pochovaných městech". Své hledání soustředil na oblast Adant-
ských zad, od Islandu až po Antarktídu. Na první pohled by to
dokazovalo, že Atiantida neexistovala, ale některé úvahy
dokazují něco jiného. Předpokládáme, že Spojené státy by byly
zničeny zemětřesením a sopečnou činností během několika
měsíců, resp. let. Naše města by se rozpadla a byla by pokryta
nánosy popele a lávy. Ohromné přílivové vlny by se převalily
krajinou, roznesly a zničily by všechny zbytky připomínající lid-
skou činnost. Nakonec by se celá kra j ina octia pod hladinou
oceánu a následujících 13 0 0 0 let by se příliv nadále drobil
a oceán pochovával všechny zbytky naší civilizace. Pak, v roce
14 9 6 7 by někdo udělal několik fotografických záběrů několika
čtverečních kilometrů dna oceánu nebo by vyvrtal průzkumný
geologický vrt — tj. díru s průměrem 10 cm do mořského dna.
Myslíte si, že by viděl města nebo že by navrtal díru do auta,
letadla nebo elektrárny? Je to nepravděpodobné. Dotyčný by se
ale cítil oprávněn prohlásit, že Amerika nikdy neexistovala.
V takové situaci j s o u v současnosti všichni tzv. vědci-oponenti.

V ř í jnu 1953 uveřejnil Atlantic Monthly článek Roberta Gra-
vese „Co se stalo s Atiantidou?". Graves se obrací na řecké mý-
ty a pokouší se u k á z a t že mýtus o Atiantidě vznikl smícháním
libyjské katastrofy a známé krétské civilizace. TVrdí, že Kréťané
změnili Pharos, malý ostrov u ústí Nilu, na přístav — jeden
z divů světa. Možné potopení tohoto ostrova krátce po zničení
Knosu (hlavního města Minojů na Krétě) bylo — podle něho —
spojeno v legendě s tradicí o proudu, který způsobil zničení Li-

byjců v jezeře Tritomis (kdysi velkém vnitrozemním moři, které

16

Legenda o Atlantidě

se dnes zmenšilo na marethské slané močály.)
Tyto příběhy poskytovali kněží ze Sais Solonovi, který je přik-

rášlil a stvořil tak naši Atlantidu. Data o zničení j s o u však tak
blízká, že termín, připisovaný katastrofě Atlantidy je právě
takovou spekulací, jako kterýkoliv z Donellyho argumentů,
i když Gravesův článek je zajímavý.

Jeden z nejnovějších argumentů proti existenci středo-
atlantského kontinentu se objevil 21. 10. 1961 v Saturday Eve-
ning Post. V článku Roberta S. Dietza „Sestupující na mořské
dno" se uvádí teorie o tvorbě zemské k ů r y rozestupováním se
mořského dna, která pravděpodobně vylučuje existenci Atlanti-
dy. Jestliže se kontinenty — jak tvrdí teorie — vzdalují cca o 2,54
cm ročně, znamená to, že během posledních 15 0 0 0 let nastaly
jen malé změny. Dr. Dietz je uznávaným oceánografem, ale jeho
teorie by mohla být jen částečně pravdivá. V každém případě
připouští drastické změny země a v časovém průběhu dějin
země je tedy dost času i na sklouznutí několika kontinentů do
oceánu.

Zdá se, že se točíme stále dokola. Čím více se snažíme vyřešit
problém Atlantidy, tím je j a sně j š í , že řešení je nemožné.
V současné literatuře neexistuje žádný přesvědčivý důkaz ani
pro, ani proti. A dokud se neobjeví přesvědčivý důkaz — kromě
již objeveného Platonova — nebo dokud se neobjeví j iný mate-
riální důkaz o jej í neexistenci, do té doby bude Atlantida hádan-
kou.

Atlantida a Edgar Cayce
Co spojuje legendu o Atlantidě s životními výklady Edgara

Cayceho? Dokud se jednoho dne neobjeví důkaz o existenci At-
lantidy, je Edgar Cayce v nezáviděníhodné pozici. Ale, jestliže se
potvrdí jejich přesnost, bude znám jako archeolog nebo his-
torik, přesně tak, jako byl lékařským jasnovidcem.

Celkem poskytl 2 5 0 0 životních výkladů přibližně 1600 oso-
bám. Asi 7 0 0 těchto lidí se převtělilo v Atlantidě, což ovlivnilo je-
jich současný život — je to téměř 50 % z těch, jimiž poskytl život-
ní výklad. Edgar Cayce nemluví o všech převtěleních jed-
notlivců, zmiňuje jen ty, kteří je mohli nejvíce ovlivnit v součas-

17

Tajemství Atlantidy

ném životě, stejně jako zkušenosti, které by jim mohly nejvíce
pomoci. Proto není možné, aby téměř každý současný člověk už
v některém období Adantidy žil.

Překvapující na těchto životních výkladech je jejich vnitrní
shoda. I když byly poskytovány stovkám lidí během 21 let
(1923—1944), je možné je poskládat tak, že vytvoří souvislý,
soubor příběhů, které si neprotiřečí. Individuální schopnosti
a slabosti se zobrazují v úspěšných životech. Když se mnohé
entity (= jedinci), které už spolu žily v některém období znovu
převtělí do j iné éry, vyjdou na povrch skupinové nebo národní
tendence.

Podle výkladů Edgara Cayceho se mnoho jednodivých duší
(nebo entit) — které se jednou nebo víckrát převtělily v Adantidě
— znovu převtělují v tomto století, hlavně v Americe. S techno-
logickými schopnostmi si přinášejí i extremistické sklony. Čas-
to se v nich odráží osobní nebo skupinová karma, spojená se
sobeckostí a se zneužíváním druhých. Je to velice výstižné
v současném postavení Ameriky v dnešním světě. Mnohé
z těchto entit žily během zničení nebo převratných geologických
změn v historii Adantidy. Je to varující. Jestiiže j sou proroctví
Edgara Cayceho správná, je podobné období zemských změn
velmi blízko.

Bohužel, E. Caycemu bylo položeno málo otázek, které se
týkají přesného datování. Mimochodem takové informace se
objevily zřídka. Jen některé životní výklady uvádějí přesné ter-
míny života v Adantidě. Porovnáváním jmen a přesně určených
výkladů s nedatovanými dospějeme k názoru — možná klamné-
mu a neúplnému — který nás uvádí daleko do nezaznamenané
minulosti lidstva. Místo kontinentu zničeného za den, jak tvrdil
Platon, vidíme lidskou činnost v zemi postupně ničené přinej-
lepším třemi velkými pohyby. A to ve velmi vzdálených obdo-
bích.

Existují údaje, které budeme zkoumat podrobněji, o mnoha
změnách zemského povrchu (některé se potopily, zvedly a zno-
vu potopily) od nejranějších zmíněných období (před miliony
let) až do dnešní doby. Existují náznaky pohybů v době asi 50
0 0 0 př. n. 1. Další pohyby se uskutečnily kolem r. 28 0 0 0 př. n.
1., kdy se kontinent rozpadl na množství ostrovů a konečný zá-

18

Legenda o Atlantidě

nik ostrovu asi nastal v r. 10 0 0 0 př. n. 1. Myslíme si, že toto
poslední, definitivní zničení Atlantidy zmínil Platon. Každé niči-
vé období trvalo měsíce a léta. Určitě ne několik dní. V každém
případě byli obyvatelé dopředu varováni, takže se stěhovali do
Evropy, Asie nebo Ameriky. Podle výkladů Edgara Cayceho obě
Ameriky a části Evropy cítily v nezaznamenané minulosti něko-
likrát příliv obyvatel z Atlantidy.

Proč tvrdí Edgar Cayce, že převtělování Atlanťanů má takový
vliv hlavně na naše současníky? Na tuto otázku odpovídá ve
všeobecném výkladu připraveném formou přednášky o Atlan-
tidě:

„Jestliže je pravda, že existuje převtělování do duší, které už.
jednou osídlily toto prostředí (tj. Atlantidu), vstupují do zemských
sfér a vstupují do dnešních jednotlivců. Je to divné, že — když už
tehdy měnily události na Zemi takovým způsobem, že se samy
zničily — sem nyní vstupují a mohou udělat mnohé změny v lid-
ských osudech i dnes?" (364-1)

Díváme-li se na jednotlivce, kteří pravděpodobně už jednou
byli obyvateli země podobné Americe, často poznáváme osobní
nebo národní chyby. To je prvním krokem k spasení, j ak ho
i lustruje v podobě o marnotratném synovi (Lukáš 15:11-32,
všimněme si verš 17). Poznané chyby je možné napravit. Tedy
Ameriku můžeme ušetřit osudu Atlantidy. Přinejlepším se něk-
teří jednotlivci mohou změnit tak, jako to udělal Robert Dunbar
a vést tvořivý — ne ničivý — život.

Je to nesmyslné? Existuje i j iný základ pro takové myšlenky,
nejen ty, které se nalézají v představivosti Edgara Cayceho? Ob-
raťme se nejdříve k pramenu informací a uvidíme, zda platí ve
světle nejnovějších objevů. Jestliže ano, můžeme do budouc-
nosti hledět přes psychiku a pokusíme se podívat na náš
pochybný osud.

19

Životní výklady a převtělování

Příběh Roberta Dunbara
Rodiče Roberta Dunbara s překvapením poslouchali svého

devítiletého syna. Robertova tvář zářila nadšením, když jim bě-
hem večeře vyprávěl o svých prvních pokusech s chemickou
soupravou, kterou právě dnes dostal. Prakticky ihned uskuteč-
nil všechny pokusy, které příručka nabízela. Jeho řeč byla plná
technických termínů a znovu objeveného nadšení chemií. Nejví-
ce ho vzrušoval popis výroby střelného prachu z několika složek
a to, že si sám vyrobí světíice a rakety na oslavu Nového roku.

Tento dárek — chemická souprava, byla pro něho doopravdy
velkou zkouškou, protože jeho rodiče začali uplatňovat na Ro-
bertovi doporučení z životních výkladů Edgara Cayceho. Tato
zkouška měla vést Dunbarovu rodinu k novému porozumění
psychického vnímání a otevřít j im dveře do zcela nového světa.
Do světa převtělování a karmických možností z předchozích
životů. Robert vypadal jako normální a šikovný chlapec, dokud
se na něj nezačali dívat pod vlivem jeho životního výkladu. Teh-
dy jeho talent a sklony začaly vytvářet úplně jiný, nový obraz.

Otec, William Dunbar, si velmi dobře pamatoval
den, kdy jeho syn Robert obdržel životní výklad od
Edgara Cayceho. Pamatoval si i to směšné rozruše-
ní, které pocítil, když Edgar Cayce — mluvící jakoby
ze spánku — udělal rodiče přímo odpovědnými za
výchovu syna. Ve výkladech popsal Robertovy min-
ulé životy v Německu, Indii, Egyptě i v legendární At-
lantidě. V Německu se jejich syn zapojil do použití
páry v parních strojích, v Indii vyvinul a vyro-
bil výbušniny, které byly použity proti nepřátel-
ským kmenům. V jiných převtěleních praco-
val s elektřinou a s matematicky přesnými
mechanismy. V jejich uších zněla varovná
slova výkladu:

„... protože zjišťuji, že schopnosti této
entity jsou nadprůměrné. Proto ho

21

Tajemství Atlantidy

j* wtäQKft

jm (Roberta) je nutné
vést správným

směrem tak, aby
svět lidí a celých ná-

rodů měl z jeho schopnos-
tí prospěch. Protože kdyby

směřovali nesprávným směrem,
byli by varováním pro mnohé, protože

i kdyby (jiní, pozn. překl.) získali celý svět
a ztratili své duše, co vlastně získali?"

Nadšení nad chemickou soupravou a pokus
vyrobit výbušninu byl prvním znakem, že popis Ro-

berta Dunbara je přesný. Nebyl však poslední. V mládí se
Robert zajímal o auta a o všechny mechanismy. Na střední ško-
le se věnoval elektřině. Povzbuzovaný rodiči se snažil dosáh-
nout titulu elektrotechnického inženýra. Později se sám začal
zajímat o s v ů j životní výklad a odvolal se na něj alespoň jednou.
A to během II. světové války, když musel udělat důležité rozhod-
nutí. O co šlo? Elektrotechničtí inženýři byli během války vyh-
ledáváni. Plnili různé úkoly: někteří se zabývali obrannými sys-
témy, jiní způsoby masového vraždění a ničení nepřátel. Robert
pracoval nejdříve u radaru. Když Rommelovy oddíly obsadily
Afr iku a invaze do Jižní Ameriky se zdála nezbytná, Robert pra-
coval naplno na zavádění radarové sítě v západní Indii. Ta měla
chránit naftová pole v Panamském průlivu a v Trinidadu. Na
konci války bylo nutné udělat další těžké rozhodnutí. Na podz-
im 1945 napsal Robert svým rodičům následující dopis:

„Milá maminko a tatínku,
dnes j s m e se musel znovu rozhodnout a doufám, že i Vy si

myslíte, že j s e m udělal dobře. Plukovník nás všechny, kdož
j s m e pracovali v laboratoři, shromáždil. Víte, že mám dost
důvodů k návratu do civilu, ale velitelé chtějí, aby důstojníci
zůstali ve službě. V mém postavení mám šanci zůstat v armádě
s výhledem na postup — jak ř íká plukovník — a k přesunu do
Wright Patterson Field v Daytonu, ve státě Ohio. Práce je ta jná
a myslím si, že má co dělat se zbraněmi — budou tam zajatci
(němečtí vědci) a j s e m přesvědčen, že brzy bude vynalezena ato-
mová bomba. Stát s takovou zbraní bude neporazitelný. Je to

22

Životní výklady a převtělování

nabídka dobré práce v civilu pro ty, kteří mají zkušenosti
s vojenskou elektronikou. Práce je stejná, jen v civilu, a to mne
láká nejvíc. Pritom plat je téměř dvojnásobný v porovnání
s mým starým zařazením v elektrárenské společnosti. Práce na
ničivých zařízeních, zbraních a bombách je past. Znovu j s e m si
přečetl svů j výklad — je směšné, že mne poslali právě do Karib-
ské oblasti, v jejíž blízkosti j s e m podle Edgara Cayceho někdy žil
a jejíž stopy budou někdy objeveny v Atlantidě. Cítím to tak, že
mou prací je tvoření, ne ničení. Proto j s e m se dnes rozhodl, že
nepůjdu do zbrojního programu, ani jako důstojník, ani jako ci-
vilista. Zlobí mne plat, kvůli kterému tam jde mnoho kama-
rádů. Ti si o mně myslí, že jestliže se vrátím ke své práci v elek-
třině, j s e m určitě blázen. Já si ale myslím, že jednou, až zmizí
vojenské priority a lidé znovu začnou žít jako lidé, bude ohrom-
ná poptávka po elektronických službách. Věřím, že s mým
rozhodnutím souhlasíte.

Líbá Robert"
Zdá se, že ve válce se Robertovi všechno daří. Sice nezbohatl,

ale má pěknou ženu, dvě milé děti, je zdráv a má hezký byt. Jed-
nou se ho přátelé ptali, zda někdy nelitoval, že nešel za vyšším
platem a slávou v j iné oblasti. Usmál se a odpověděl: „Někdy na
to myslím, ale většinu věcí, které bych chtěl mít, mám." Zdá se,
že je jen málo lidí šťastnějších než on.

A nyní postavme tento příběh tvořivého využití výkladu do
kontrastu s příběhem jiného mladého muže. V době, kdy obdr-
žel svů j výklad, byl studentem vysoké školy. Paralela mezi ním
a Robertem byla v tom, že v Atlantidě byli pravděpodobně přá-
teli. Jde také o osobu s velkými vědeckými schopnostmi. I u ně-
ho se v životním výkladu předpokládá práce s elektřinou
a s mechanismy Také u něho existují př í sná varování týkající
se usměrnění těchto schopností tvořivým směrem.

Úryvky z jeho výkladu j s o u trochu upraveny, aby byly lépe
srozumitelné. Výklad začíná tvrzením, že „mnozí jedinci neob-
vyklých schopností — dobrých i zlých — se převtělili na součas-
nou zem" (1910—1911). Pro tuto osobu byla jako základní
charakteristika uvedena schopnost myslet. Výklad doporučuje,
aby se tento člověk věnoval vědeckému výzkumu. Varuje ho
však před sobeckým zneužitím vědeckých schopností, které

23

Tajemství Atlantidy

udělal během převtělení v Atlantidě „nucením
lidí, aby se podřídili vůli druhéhoVýklad tvr-
dí, že Jestliže se jeho schopnosti použijí j-g
k tvořivé činnosti, budou mu mnozí
žehnat. Jestliže se ale zneužijí k ni-
čení nebo ze sobeckých důvodů,
mnozí budou litovat, že se s touto
entitou spojili."

Tento mládenec, ř íke jme mu Tom,
ignoroval potřebu tvořivého využití svého
nadání. Byl velmi úspěšný v oblasti elek-
troniky — zdálo se, že si ho práce hledá sama.
Tom se stal ředitelem velikého elektronického kon-
cernu, který vyvinul optické zaměřovače bojových lodí.
Byl průkopníkem ve vývoji mnoha elektronických zařízení
použitých ve výbušninách a ničivých zařízených. Během války
Tom vydělal spoustu peněz. Ale to mu místo klidu a štěstí při-
neslo neklid a zmatek. Zaplatil za to svým štěstím a manžel-
stvím. Nakonec se nervově zhroutil. Až poté, kdy svou činnost
zaměřil tvořivým směrem — hlavně na výrobu vynikajícího
elektronického zařízení v oblasti zábavy — znovu získal citovou
rovnováhu a začal vést šťastný život.

Podle Edgara Cayceho tady máme dvě osoby s velice podob-
nými potřebami a schopnostmi v oblasti mechaniky a elektro-
niky. A to už od doby jejich převtělení v Atlantidě. Každý musel
udělat vlastní výběr. Jeden se obrátil tvořivým směrem a druhý
- dočasně - ničivým. První nalezl naplnění a klid, druhý jen
rozladěnost, zmatek a neštěstí.

Podle výkladů Edgara Cayceho se takový pohyb ve velkém
rozsahu odehrává stále. Stovky a tisíce lidí se nyní znovu pře-
vtělují a přinášejí potřeby kdysi vyspělé technické civilizace At-
lantidy. Problémy, které je tehdy tížili - sobectví, otroctví a niče-
ní - se vynořují znovu jako nedokončená činnost, která je trápí
i dnes. Týto osobnosti j s o u často extremisty s vnitřní schopnos-
tí velkého dobra, stejně jako velkého zla. Budoucnost naší civi-
lizace může určit to, j a k se dokáží se svou karmou vyrovnat.

24

Životní výklady a převtělování

Životní výklady a převtělování
„Třetí zjevení na tomto světě. Byl mnich." (5717-1, 11. 10.

1923)
Podle Gladys Davis Turnérové, stenograíky, která zazname-

nala většinu výkladů Edgara Cayceho, je tato tajemná poznám-
ka jeho první zmínkou o převtělení. Když mu ji přečedi poté, co
se probral ze spánku, byla pro Edgara Cayceho stqjně šokující,
jako pro ty, jichž se jeho výklad týkal. Muž, který chtěl výklad
pro své synovce, se zabýval metafyzikou, hlavně astrologií. Přes-
vědčil Edgara Cayceho, aby mu udělal horoskop.

Od 11. ř í jna 1923 až do své smrti dne 3. ledna 1945 poskytl
Edgar Cayce asi 2 5 0 0 výkladů o předchozích životech na zemi
a o jejich vlivu na nynější život dotyčného subjektu. Tyto životní
výklady ukazují, že osobní vůle člověka spojená s vlivem minu-
lých převtělení ovlivňuje nynější život jednotíivce více, než
jakékoliv astrologické vlivy. Životní výklady se většinou věnují
psychologickým problémům a j s o u užitečné při určování vzdě-
lání a lidských vztahů. Hluboce zakořeněný strach, mentální
bloky, nadání v nějaké oblasti, manželské problémy, to j s o u jen
některé z problémů, které Edgar Cayce nazval „Karmickými
vzory" vyrůstajícími z předchozích životů, které jednotíivé oso-
by na této zemi prožily.

Karma, tak j ak ji viděl on, je všeobecným zákonem příčiny
a následku, který nabízí duši fyzické, duševní i duchovní
možnosti růstu. Každá duše (Edgar Cayce používá označení
„entita"), která se znovu vrací na zem jako lidská bytost, má vě-
domý přístup k charakterisdkám, k duševním schopnostem
a k zručnostem, které j s o u v ní nahromaděny z předchozích ži-
votů. Ale tato entita musí bojovat i s těmi vlivy z předchozích
životů, které oddálily její vývin, např. s různými negativními ci-
ty — nenávistí, strachem, krutostí, nenásytností apod.

Duše má proto využít své šťastné znovuzrození k vyrovnání
kladných a záporných karmických vzorů potiačením sobeckých
impulzů a posílením tvořivých. To vedlo Edgara Cayceho k pro-
vokující otázce: Jaký je smysl zdánlivě „zbytečného" utrpení?

Částečně to vysvětiuje následující případ. Jedna žena nap-
sala E. C. toto: „Většinu svého života j s e m prožila ve vědomí, že

25

Tajemství Atlantidy

mne při životě drží j en Boží síla. Nyní chodím do sirných lázní
a na masáže, abych se uzdravila... pravé ucho a Eustachova tru-
bice nefungují... dolní část hrubého střeva se mi prodloužila
a zúžila... j s e m stále unavená. Při tělesné práci se činnost mého
srdce zpomaluje a při delším stání j s e m unavená... Nervy v no-
hách mne bolí, ať ležím nebo stojím.

Proč j sem se objevila v tomto životě s tak poškozeným tělem?
Procházím peklem... často se ptám, zda j s e m byla od něčeho
uchráněna? Vždy j s e m chtěla sloužit lidstvu, ale nemám sílu —
už od narození mám angínu pectoris, anémii atd." Tato žena
chtěla původně fyzický výklad (tj. diagnózu a návod k zlepšení
zdravotního stavu), ale pak se rozhodla pro životní výklad. Vý-
klad, který obdržela, uvádí její skutky v určitém převtělení, jako
důvod jejího nynějšího utrpení: „Entita byla Nerovým společní-
kem. Aktivně pronásledoval křesťany. To je důvodem, proč je její
tělo plno bolesti, jak ukazuje nález." (5366-1)

Výklad se však zmiňuje rovněž o jiných převtěleních této oso-
by, která naznačují j iný možný duševní vývoj. Výklad pokračuje:

„Tato entita se může oddělit, protože během jejích pozemských
zkušeností se vyvinula z nízkého stupně tak, že už nebude potře-
bovat další převtělení. Dokonalosti ještě nedosáhla, alejsou i jiné
sféry vývoje. Musí se jen držet svých ideálů. Ale kdo řekne růži,
jak má být krásnou? Kdo bude velebit ranní slunce? Drž se víry,
která tě naplňuje. Mnozí hodně získají z tvé trpělivosti, pevnosti
a sesterské lásky." (5366-1)

Kromě jiného byla v tomto výkladu zmíněna láska k domovu
a k rodině, jejíž součást tvořili i sluhové. Tato žena našla ve
svém životním výkladu vysvětlení svého tělesného utrpení
a podněty k překonání těžkostí. Týto poznatky využila ve svém
životě. V odpovědích na otázky v dotazníku, který vyplnila před
několika měsíci, odpovídala, že už od dětství měla vážnou defor-
maci páteře. Lékaři tvrdili, že je nevyléčitelná a bude příčinou
její smrti. S touto myšlenkou v sobě bojovala. Jako čtyřletá přiš-
la také o článek prstu.

„Mnoho úrazů v mládí. Ztratila j s e m článek prstu. Ruka byla
znetvořena, nyní se její stav zlepšil... Pokouším se držet vysoké-
ho ideálu a pomáhat s tím i druhým. Vždy se snažím o dokona-
lost, i když často selžu. Doufám, že už nebudu muset znovu žít.

26

Ž i v o t n í výklady a převtělování

Když j s e m navštěvovala střední školu a vysokou školu, mí ro-
diče nevěděli, zda budu žít. Několikrát j s e m skoro zemřela. Bo-
jovala j sem však silou vůle, aniž bych si na nepřestávající boles-
tí stěžovala. Léky m ů j stav vždy zhoršily."

Dotazník se ptal hlavně na výklad o jej ím římském převtělení
v době Nera: „Máte pocit, že by výklad platil i kdyby mluvil o per-
ském, řeckém nebo východoindickém převtělení?" Odpověděla:

„Když j s e m byla malá, má matka chtěla, abych chodila do
hudebky... ale neměla j s e m talent. Na konci roku mne učitelka
hudby vyhodila, protože j s e m jí dělala ostudu. Ale lehce a rych-
le j s e m se naučila "Závody Ben Hurova válečného vozu,,. Hrála
j s e m to při každé příležitosti a to tak dramaticky a rychle, že
j s e m překvapila všechny posluchače. Když j s e m uviděla na
obálce obrázek s koni, válečnými vozy, s ř ímskou arénou plnou
jásajících davů, zdálo se mi, že j s e m součástí celé živé akce —
nic j iného j s e m neviděla, dokud j s e m nezahrála poslední notu.

Jako padesátlsedmiletá si myslím, že bych to uměla zahrát
i dnes, třebaže j s e m se kláves nedotkla více než 40 let. Vlastně
je to jediná skladba, kterou j s e m se naučila."

Tato žena překonala své tělesné těžkosti silou vůle, trpělivo-
stí a modlitbou. Později napsala:

„Nyní j s e m zobrazením zdraví a vypadám mlaději než když
mi bylo dvacet."

Z jejího živého popisu je jasné, že tato osoba měía být dra-
matikem. Běžný čtenář by mohl tento příklad karmy chápat ja-
ko boží trest za ř ímské hříchy této ženy. Část karmy může sice
vyústit do tělesného neštěstí nebo do zvláštních psychických
schopností. Častěji j s o u však popisovány jako možnost, sklon
nebo zájmy jednotlivce.

Mnoho ze schopností a sklonů zděděných z minulých převtěle-
ní se přenáší i do nynějšího života osoby. Například životní výklad
pětiletého děvčete začal tím, že tvrdil, jak byla během převtělení ve
Francii malířem pokojů. Po této zkušeností: „Entita bude hledat
zaměstnání. I když se vdá mladá, bude hledat podobné zaměst-
nání". (1635-3). Toto děvče bylo převtěleno i v Egyptě v době Mojží-
še a Jošuu. I když byla Egypťankou, byla k Židům přátelská.
Kromě soucitu k Židům byl zaznamenán i sklon cestovat. „Entita
se bude vždy chtít dostat na loď a odcestovat na ní." (1635-3).

27

Tajemství Atlantidy

Výklad se porovnával s korespondencí s matkou. I když neby-
lo zjištěno nic senzačního, je zajímavé, že jako dítě toto děvčát-
ko rádo kreslilo lodě. Matka byla dojata zaujetím, s nímž se
zapojilo do diskuse o rasové otázce, zejména co se týče postave-
ní černochů. Svůj názor na tuto otázku vyjádřilo velice přesně.
Tvrdilo, že cítí více sympatií k Židům než k černochům, že Židé
mají kulturu porovnatelnou s každou j inou vysoce vyvinutou
skupinou, třebaže j s o u tak diskriminováni. Tvrdilo, že zná Židy,
kteří j s o u vynikajícími lidmi, a kteří berou svou diskriminaci
jako samozřejmost a nebojují proti ní.

V posledním ročníku na vysoké škole začala tato mladá žena
středoškoláky vyučovat francouzštinu. Navzdory faktu, že něk-
teří její studenti byli jen o rok mladší než ona. Během studia si
vydělávala jako sekretářka. Absolvovala velké vzdálenosti, pro-
tože vysoká škola, střední škola, domov a zaměstnání, byly od
sebe vzdáleny. Od střední školy hodně cestovala. Nastoupila
civilní s lužbu a stala se žalobkyní pro Sociál Security Adminis-
tration. Poslední zpráva (27. 3. 1967) tvrdí, že je průmyslovou
specialistkou pracující v Defence Supply a pořád často cestuje.

Na tomto případu není nic podezřelého. Objevují se v něm
však zajímavé body spojené s jejím životním výkladem:

1. nadání k francouzštině
2. vztah k Židům
3. touha cestovat
4. hledání a budování kariéry.
Náhoda? Možná. Vzpomeňme si ale, že Edgar Cayce jí poskytl

životní výklad, když jí bylo 5 let!

Existuje reinkarnace ?
Mohli bychom pokračovat a dávat do souvislosti životní výk-

lady různých lidí v různých dobách jejich života. Na velkém po-
čtu je možné ukázat, j a k tyto výklady ovlivnily jednotlivce a změ-
nily jejich postoje, zaměstnání a hodnoty směrem k tvořivosti.
Samozřejmě, tyto životní výklady vycházejí z existence duše,
přetrvávání lidské osobnosti po smrti a myšlenek karmy a pře-
vtělování. Nesnažíme se však tyto pojmy „dokázat". Důvod je
vysvětlen skupince lidí, kteří chtěli získat důkaz o převtělování:

28

Životní výklady a převtělování

„Při určování, co by mohlo pomoci v této zkušenosti, by skupi-
na lidí musela nejdříve ve své mysli určit, co je důkaz. Pak by si
musela být jista, že je tento důkaz důkazem i pro ostatní. Protože
nejsme všichni jedné mysli a důkaz nebo znalost je individuální,
musíme ji prožít. Co je důkazem pro jednoho, není důkazem pro
druhého." (5753-2).

Tento výklad pokračuje a varuje, že nevyužitá znalost je hří-
chem: „Nezískávej znalosti jen pro vlastní nečinnost. Vzpomeň si
na Adama. Nezískávej to, co nemůžeš tvořivě využít ve vlastní
zkušenosti a ve zkušenosti těch, s nimiž se denně potkáváš. Ne-
vnucuj násilím, nabídkou ani nátlakem své vědomosti jiný m —při
studiu musíš vědět, kamjdeš. Získat vědomostijen pro své vlast-
ní uspokojení je věcí, podmínkou nebo zkušeností, kterou je nut-
né chválit. Je to chvályhodné, ale pouze tehdy, jestliže nesměřu-

ješ k pocitu nebo k způsobu výrazu, že si lepší než druzí a to
právě pro tuto znalost. Jestliže nevíš, co se svou znalostí udělat,
je to kámen úrazu." (5753-2)

Tedy s o u h r n dokumen-
tárních dokladů není důka-
zem převtělování, alespoň ne
pro každého. S křivým smys-
lem pro humor výklad
zdůrazňuje, j a k důležitá je
snaha, aby se člověk stal lep-
š ím občanem, lepším rodi-
čem, lepším sousedem.

„Protože zjistit jenom to, že jsi žil, nemá nic společného s tím,
zda jsi lepším sousedem, občanem, matkou nebo otcem Ale vě-
dět, že jsi byl nepřátelský, že jsi proto trpěl a dnes to chceš
napravit — TO je cenné. Co je spravedlnost? Stačí být milým, jem-
ným, obětavým. Jen je nutné chtít být pomocnou rukou slepce,
nohama chromého — to jsou tvořivé zkušenosti. Thto znalost
můžeš získat, protože existují převtělení. Jak to můžeš dokázat?
Svým každodenním životem" (5753-2)

Je nemožné shromáždit doklady, které by uspokojily každé-
ho. V minulosti se takové pokusy uskutečnily. Jeden badatel
shromáždil doklady o 124 převtěleních v rané Americe. Pomocí
nich bylo možné získat ze soudních a církevních záznamů, ze

29

Tajemství Atlantidy

starých knih i starobylých náhrobních kamenů doklady, které
lze spojovat s informacemi o 56 osobách z celkového počtu 124.
I když převtělení je jen jedním z možných vysvětlení vztahu
materiálu výkladů k historickým ůdajům, existují i j iná vysvět-
lení. Netvrdíme, že takové studie j s o u zbytečné. Sbíráním
podobných údajů z různých zdrojů, které směřují ke stejnému
závěru, však nepomáhá, pouze dodatečně podporuje uvedený
závěr. Takových materiálů, které na dlouhou dobu zaměstnají
badatele, je ve výkladech mnoho. Podle mne je však nejlepším
dokladem pro platnost životních výkladů — a následně i pro
převtělování — nepřímý doklad. Vezměme velký počet životních
výkladů jednotlivců a vyberme z nich tvrzení o něčem zcela
neosobním, např. o historii, o geologii nebo o archeologii. Pře-
pokládáme, že j sou přesná. Zjistíme, že poskytují dodatečné
informace a vysvětlují historickou událost nebo přikládají větší
váhu geologické teorii nebo vedou k novému archeologickému
objevu. Souhlasím, že ani to nebude pro někoho důkazem. Ale
je to alespoň pár zrnek, která mohou způsobit příklon k ne-
zvratnému přijetí převtělování jako k uznávanému faktu.

Jako příklady takové nepřímé informace můžeme např.
uvést:

V r. 1958 se j istý geolog, člen velké známé východní univerzi-
ty dověděl o Edgarovi Caycem a o jeho práci. Během jarních
prázdnin se zastavil ve Virginia Beach, kde se chtěl během
několika dní seznámit v A. R. E. se zajímavými psychologickými
záznamy. Po přečtení několika životních výkladů tam zůstal ce-
lé prázdniny. V létě se vrátil a pokračoval ve výzkumu a hledal
tvrzení o minulých geologických událostech. Výsledkem tohoto
výzkumu byl vědecký článek „Psychická interpretace něk-
terých pozdněcenozoických událostí ve srovnání s vybranými
vědeckými údaji", vydaný A. R. E. Press v r. 1959. Tento článek
byl od té doby revidován a rozšířen a jeho název byl zkrácen na
„Zemské změny". Závěry tohoto geologa se však nezměnily:

„Mnozí laici, i profesionálové, kteří prostudovali psychické
výklady Edgara Cayceho, se zajímají o to, jaké vztahy mohou
spojovat geologický a podobný materiál těchto výkladů s pozem-
ským vývojem, jak ho zformuloval vědecký výzkum. Tento člá-
nek byl připraven jako stručná informace o vztahu, který exis-

30

Životní výklady a převtělování

tuje mezi psychickými údaji Edgara Cayceho a vědeckou inter-
pretací pozemských změn v paralelních obdobích.

Studium asi 50 výkladů Edgara Cayceho popisujících minu-
lé geologické událostí ukázalo, že informace výkladů j s o u logic-
ké a úplné. Dvacet výkladů popisuje historii země v době pliocé-
nu (10 milionů let př. n. 1.). Výklady srovnáváme s nejnovějšími
vědeckými informacemi. Jen některé z těchto 20 výkladů se
shodují se současnými vědeckými fakty, většinou j s o u s nimi
v protikladu.

V naší práci se věnujeme 9 psychickým výkladům, které
popisují současné i budoucí geologické událostí od r. 1958 do r.
2001 n. 1. Hodně katastrof, které j s o u předpovězeny na toto ob-
dobí, se vymyká běžným geologickým představám a koncepcím
uniformizmu, tj. vymyká se myšlence o postupných změnách.

Většina výkladů o prehistorii byla podána ve dvacátých a tři-
cátých letech našeho století, všechny před r. 1945. Je proto zřej-
mé, že většina psychických tvrzení předznamenala téměř
všechny objevy mladých odvětví vědeckého výzkumu, např.
podmořský výzkum, paleomagnetický výzkum, výzkum abso-
lutního věku geologických materiálů. 1 když výsledky nejnověj-
ších výzkumů někdy mění nebo rozšiřují důležité geologické
pojmy, mají mnohokrát opačný vliv na psychické výklady. Totiž
— pokládají je za více pravděpodobné."

Jiným příkladem nepřímého důkazu může být úryvek z životní-
ho výkladu z r. 1936. Pro lepší srozumitelnost byl mírně upraven.

„Entita byla tím, koho byste v některých organizacích pojme-
novali hlavní sestra nebo velitel Esejů. Entita pomáhala
a povzbuzovala Ježíšovy učedníky, často přicházela do styku
s učitelem na cestách mezi Betanií, Galileou a Jeruzalémem, pro-
tože entita byla členkou školy na cestě do Emauz, na cestě do Je-
richa a k severnímu pobřeží Jeruzaléma. Entita potkávala mno-
hé, kteří hledali smysl učení, entita se učila ve škole proroků. V té
době byla entita prorokem" (1391-1)

V r. 1936 toto tvrzení o převtělení ženy v ese jské komunitě
blízko Mrtvého moře nebylo významné. Ale o 15 let později byly
u Mrtvého moře nalezeny svitky. V r. 1951 byly vykopány ruiny
přesně na tom místě, kam je umístil Edgar Cayce ve výkladu z r.
1936. Byly odkryty zbytky esejské komunity známé jako Chir-

31

Tajemství Atlantidy

bet Kumran, kde byly tyto svitky napsány a poté ukryty v jesky-
ních v blízkých horách. V r. 1936 ještě nikdo nevěděl, že tyto
ruiny, objevené za 15 let, j s o u esejskou komunitou. Hroby
v okolí Kumranu ukrývaly ženské i mužské kostry. Historické
poznatky v r. 1936 mluvily pouze o mužích.

J iný příklad, úryvek z životního výkladu učiněného 6. 5.
1939: „Entita byla mezi těmi, které známejako "světce,,. Nejdříve
přišla do styku se smrtí a vzkříšením Lazara, později se potkala
s Marií, Alžbětou, Marií Magdalenou, Martou. Všechny byly čás-
tí zkušenosti této entity, která se jmenovala Salome." (1874-1)

J a n popisuje v 11. kapitole vzkříšení Lazara z mrtvých
a nehovoří o přítomnosti žádné Salome. Bible však mluví o ženě
jménem Salome, která se zúčastnila na ukřižování Ježíše (Ma-
rek 15:40-41).

I toto neurčité prohlášení životního výkladu odpočívalo v ar-
chivu 21 let. Až 30. 12. 1960 uveřejnil Newsday zprávu agentu-
ry Associated Press popisující objev dr. Mortona Smitha, dokto-
ra dějin na Univerzitě Kolumbia. Dr. Smith hovořil o svém obje-
vu na zasedání Společnosti pro biblickou literaturu a výklad
Písma. Během studia starých rukopisů v klášteře Mar Saba
u Jeruzaléma, nalezl kopii dopisu připisovaného sv. Markovi,
který popisuje chybějící zázrak v Evangeliu sv. Marka. Dr.
Smith předložil důkaz, že dopis napsal Klement z Alexandrie,
autor píšící od r. 180 do r. 2 0 2 n. 1. Dopis obsahuje příběh vzkří-
šení Lazara a připisuje ho sv. Markovi. Předtím se o tomto pří-
běhu mluvilo jen v jednom ze 4 evangelií, a to v Janově. V uve-
deném dopisu se objevuje nový svědek zázraku, žena jménem
Salome.

Uvedené ilustrace nejsou „důkazem" životních výkladů nebo
převtělování. Nabízejí nepřímý doklad o podstatných vyjádře-
ních v těchto výkladech. Zdánlivá bezvýznamnosť těchto vyjád-
ření byla ověřena a časová mezera dělící vyjádření od jejich ově-
ření, je dělá ještě provokativnějšími.

Většina knih o Edgarovi Caycem se alespoň jednou kapitolou
věnuje životním výkladům. První životopis Edgara Cayceho Je
taková řeka, od Thomase Sugrua, věnoval poslední třetinu díla
jejich vlivu na život. V knize Duševní náhoda popisuje Hugh
Lynn Cayce jejich vliv na jeho rodinu. J e s s Stern v knize Edgar

32

Životní výklady a převtělování

Cayce — spící prorok se zabývá předpověďmi v životních výk-
ladech. Dvě knihy Giny Cerminarové — Mnohá sídla a Svět na
dosah — se zabývají j en životními výklady. Příklady osobní
a skupinové karmy Cerminarové vybrané z životních výkladů
Edgara Cayceho j s o u vynikající, i když působí znepokojivě. Dal-
ší důležitou knihou je Edgar Cayce o převtělování od Noela Lan-
gleye.

O samotném převtělování existuje mnoho přístupné literatu-
ry Myšlenka přijímání této teorie mnoha inteligentními jed-
nodivci se objevuje v díle Heada a Cranstona Reinkarnace,
východo-západní antologie. Mnozí z nejlepších myslitelů světa —
např. Platon. Orifen, Spinoza, Schopenhauer — s touto myšlen-
kou také souhlasí. Převtělování je jednou z nejstarších a nejroz-
šířenějších myšlenek o duši. O tomto předmětu existují dvě
provokující práce: Případ převtělování autora Leslieho D. Weat-
herheada a Jak vypadá případ Bideye a Murphyho dnes od C. J.
Ducasse. Weatherhead má ve své knize Křesťanský agnostik ka-
pitolu o výrazném případu převtělování.

V uplynulých desetiletích bylo uskutečněno mnoho pokusů
postavit víru o převtělování na vědecký základ. Např. v r. 1966
publikoval dr. lan Stevenson,
vedoucí katedry neurologie
a psychiatrie Lékařské fakul-
ty Univerzity ve Virginii
monografii „Dvacet případů
vedoucích k převtělování".
Netvrdí, že jeho vlastní vý-
z k u m je potvrzením této
skutečnosti, ale jeho exaktní
vědecký přístup to naznačuje. Ve své práci přibližuje případ
Imada Elawara, pětiletého dítěte z vesnice Kornayel v Libanonu.
Imad tvrdil, že si pamatuje svou předchozí existenci na zemi, ve
vesnici blízko Korneyelu. Dr. Stevenson se osobně zúčastnil
a zaznamenal Imadovu první návštěvu na tomto místě a první
návštěvu lidí, o nichž tvrdil, že si je rovněž pamatuje z před-
chozího života. Stevenson popisuje i j iné možné vysvětiení udá-
losti, jíž byl svědkem, např. podvod, kryptoamnézie, genetická
paměť, mimosmyslové vnímání, zosobnění a vlastnictví. Tento

33

Tajemství Atlantidy

případ, stejně jako další uvedené
v knize dr. Stevensona, nabízí jako
nepřesvědčivější vysvětlení přev-
tělování.

Konečným důkazem každé teo-
rie je, že funguje v praxi. Mnozí
z těch, kdož obdrželi životní výk-
lad, dodnes žije, takže se jich na to
můžeme zeptat. Zmínění autoři
Hugh Lynn Cayce, J e s s Stern a Gi-
na Cerminarová se s nimi povídali
a zjistili, že životní výklady j im v je-
jich životě pomáhaly.

Zajímavé je, že k tomu, aby ži-
votní výklad pomáhal, není nutné,
abyste měli vlastní výklad. Můžete
se poučit i z příkladu jiného člově-
ka. Na podzim 1962 se v A. R. E.

shromáždilo 6 mladých lidí, kteří diskutovali o studiu životních
výkladů. I když ani jeden z nich neměl vlastní výklad, jejich pos-
toje se změnily na základě životních výkladů druhých osob. Na
své problémy pohlíželi ve světle převtělování a karmy. Navržené
přístupy z životních výkladů druhých osob použili k řešení
svých problémů tak, jak to Edgar Cayce navrhl j iným lidem. Vý-
sledky byly působivé. Všichni potvrdili, že jim pomohly získat
klidnější mysl a pomohly jim odstranit mnoho konfliktů a ne-
dorozumění v jejich životě.

Protože se životní výklady dají takto tvořivě využít, platí to
i o životních výkladech, které se dotýkají Atlantidy.

34

Atlantida 50 000 let př. n. I.

Nejstarší období
„Země byla obydlena zvířectvem dávno předtím, než se objevil

člověk". (364-6) Poněkud prozaické tvrzení, které je v souladu
s moderními vědeckými názory. Avšak j iná tvrzení týkající se
především osídlení země lidmi, se v době, kdy byly výklady
poskytovány, s vědeckými neshodovala. Podívejme se např. na
úryvky výkladů Edgara Cayceho staré asi 70 let:

„V zemi, dnes známé jako Utah nebo Nevada, když se první li-
dé rozdělili na skupiny podle rodin... Entita mnohé vytvořila
a dala lidem kteří ji měli následovat do této země. V ruinách na-
lezených v pohořích a v jeskyních severozápadní oblasti Nového
Mexika jsou ještě vidět kresby, které entita vytvořila asi před 10
miliony let." (2665-2, 2. 7. 1925)

J iný výklad hovoří o převtělení do oblasti dnešního Egypta,
i když — jak říká — části tehdejšího světa se zcela lišily od
současných.

„Abychom to srozumitelně vysvětlili dnešnímu člověku, (je)
nezbytné pochopit podmínky na Zemi a postavení člověka, pro-
tože během lidského osídlení Země často docházelo ke změnám
Od té doby mnoho zemí zmizelo a jiné se objevily a zmizely do-
konce několikrát. V té době se v Asii a v Evropě objevila dnešní
Itálie, Tibet, Mongolsko, Kavkaz a Norsko. Jižní Kordillery a Peru
na jihozápadní polokouli a pláně (dnešního) Utahu, Arizony
a Mexika na severozápadní polokouli se také objevily...

Lidské osídlení bylo na Sahaře a na horním toku Nilu, jeho vo-
dy vtékaly do dnešního Atlantiku a ne na sever. Vody Tibetu
a Kavkazu směřovaly do Severního moře, mongolské do Pacifiku
a vody z nížin do severních moří... V té době bylo na zemi 133 mi-
lionů lidí. Od té doby do současnosti uplynulo 10,5 milionů let.
Když se na pozemské pláni objevil člověk jako vládce celé sféry,
objevil se najednou na pěti místech — 5 smyslů, 5 důvodů, 5 sfér,
5 vývinů, 5 národů.„ (5748-1, 28. 5. 1925).

V r. 1925, kdy byl poskytnut tento výklad, se rovněž vědci
domnívali, že člověk je na Zemi pouze několik tisíc let. Myšlen-

35

Tajemství Atlantidy

ka, že by na zeměkouli žil miliony let, byla nejen nepřijatelná,
ale také směšná. Až poslední objevy posunuly věk lidských dě-
j in dozadu. Údaj z r. 1925 může být ještě dnes nepřijatelný, ale
už není tak směšný.

Jaké důkazy, které by dodaly důvěryhodnosti dávnověkému
zeměpisu Edgara Cayceho, přinesla moderní věda? Existuje
vůbec nějaký důkaz potvrzující, že člověk sídlil na Zemi před 10
5 0 0 0 0 0 lety? Např. podle Historické geologie C. O. Dunbara se
tehdy vyvinula oblast Nového Mexika a zachovaly se 10 milionů
let staré jeskyně. Vztahy souš—moře zbytku světa v tomto obdo-
bí je ještě nutné vypracovat.

New York Times 10. 8. 1958 v rubrice "Věda v přehledu,,
uveřejnily článek "Objev italské kostry předpokládá vyvinu-
tějšího předka,,. Článek popisuje objev dr. Johannese Heureze-
lera z Basilejské univerzity ve Švýcarsku, který našel celou kos-
tru v italském uhelném dolu v hloubce 500 m. Stáří kostry by-
lo určeno běžnými ideologickými a antropologickými metodami
na 10 milionů let. Dr. Heurezeler vypočítává některé rysy, které
ho vedly k závěru, že tento tvor byl člověk, nikoli opice. „Má
krátkou tvář, nemá opičí nos, nemá "opičí mezeru,, — typický
prostor mezi řezáky a tesáky u opic, přední zuby j s o u v dolní če-
listi zasazeny rovně, zatímco přední zuby opice trčí dopředu,
boční zuby j sou menší než tesáky opice, brada je vpředu zaku-
lacena. Není špičatá. Nosní dírky ustupuj í a nejsou ploché jako
u opic, tři dolní stoličky j s o u lidské, otvor pro nerv vedený v do-

říšs, lni čelisti je také typický pro člověka."
Blízko zkamenělého humanoida byly

pozoruhodně dobře zachovány zbytky před-
chůdců dnešních zvířat a rostlin, o nichž

víme, že j s o u 10 milionů let staré (vy-
,. dra, velký masožravec, 2 antilopy,

, prase, mastodont, dub, vavřín a gu-
: movník.)

Objev dr. Heurezelera nebyl
i náhodný. V r. 1872 f rancouzský
'paleontolog nalezl v uhelné štole
j v Toskánsku zbytky zkamenělého
| humanoida. Byly označeny jako vy-

36

Atlantida 50 000 let př. n. I.

hynulý druh opic. V r. 1933 se dr. Heuzeler těmito zbytky začal
zabývat a po prostudování čelistní kosti se utvrdil v názoru, že
označení lidoop, resp. opice je špatné. Po 23 letech studia, v r.
1956, uveřejnil dr. Heurezeler své výs ledky na zasedání
Wenner-Grenovy nadace pro antropologický výzkum. Dr. Heu-
rezelera podpořil i dr. Helmut De Terra z Univerzity Columbia.

S podporou zmíněné nadace pracovala pod vedením dr. Heu-
rezelera a De Terry skupina vědců a za 28 měsíců systematic-
kého průzkumu nalezla humanoidní kostru. Její závěr zní:
„Kdyby měl člověk společného předka, nebyl to ani opočlověk,
ani lidoop. Byl to tvor bez lidské i bez opičí charakteristiky žijící
v raném stadiu vývoje savců možná už před 100 miliony
let." TVrdí, že „nikdo nemá představu, j ak tento prvotní " k u s
hmoty,,, z něhož se vyvinul i člověk i lidoop, vypadal. Víme jen,
že to nebyl lidoop, ani člověk. Problém je, co máme hledat. Ne-
bude to neexistující "chybějící článek,,, nýbrž prvotní
"kus hmoty,,, z něhož vyšel počáteční člověk a počá-
teční lidoop. Každý pokračoval vlastní cestou
vývoje."

Dlouhou dobu byly za nej starší považovány ^
lidské zbytky jávského a pekingského člově- 3
ka. Jejich stáří se odhadovalo na 300—500
0 0 0 let. Ale už před Heurezelerovým obje-
vem, v r. 1948, popsal Miami Herald objev
Roberta Brooma. Ten tvořila zkamenělá ->-
dolní čelist opočlověka, obra. Nalezl ho ---
blízko Johannesburgu v Africe. V r. 1949
Life o tomto objevu uveřejnil článek s obráz-
ky a zmínil i nález zkamenělých zbytků trpaslí-
ka. Hovoří se v něm také o práci dr. L. S. B. Le-
akeye v Africe. Leakey v objevech pokračoval.
V r. 1960 Cleveland Plain Dealer uveřejnil člá-
nek o objevení „sinantropa", ne j s ta r š ího
člověka—jeho stáří: 6 0 0 0 0 0 let. Leakey zko-
umal Olduvai Gorge v Tanganice v Africe.
V r. 1963 vykopal kosti různých druhů sta-
rověkých lidí, které považoval za výrazně
starší než 6 0 0 0 0 0 let staré zbytky sinantropa.

37

Tajemství Atlantidy

Určení věku radioaktivní metodou potvrdilo Leakeyho předpok-
lad a určilo stáří nových úlomků „homo habilis" na 1 8 5 0 0 0 0
let. Na konferenci „Vznik člověka", která se konala v r. 1965 na
univerzitě v Chicagu, přednesl své objevy a oznámil rovněž ob-
jev třetího, člověku podobného tvora — pitekantropa. Společně
se zbytky kostí popsal Leakey i nalezené primitivní nástroje.

Další novinový článek uveřejnil dodatečné podrobnosti
a popsal i nový postup určování stáří pomocí draslíku a argo-
nu. Ten určil stáří kostních zbytků na 1 7 5 0 0 0 0 let. Ještě no-
vější novinová zpráva ve Virginian Pilot (Norfol, štát Virginie)
15. 1. 1967 popsala Leakeyho objevy kostí tvora pojmeno-
vaného Kenyapithecus africanus, jehož stáří se odhadovalo na
14—20 milionů let. Článek se zmiňuje o dalších objevech har-
vardských paleontologů. O objevu loketní kosti, jejíž stáří bylo
odhadnuto na 2,3 až 3,3 milionů let.

V lednu 1967 Scientific Research v článku „Budapešťská leb-
ka" popisuje objev zbytku lebky západně od Budapešti učiněný
Láslem Vertesem, archeologem Maďarského národního muzea.
O lebce tvrdí, že jí je 500 0 0 0 let a že patřila Homo sapiens —
členovi naší rodiny.

Také nejnovější výsledky a objevy směřuj í spíše k potvrzení
výkladů Edgara Cayceho, než aby je popíraly.

Prvotní osídlení Země
Současná věda potvrzuje, že člověk je mnohem starší, než se

donedávna věřilo — což Edgar Cayce ve svých životních výk-
ladech tvrdil už před 60 lety. J a k ý to má však vztah k Atlantidě?
Kde se s Atlantidou začalo? Citujeme ze všeobecného výkladu
z r. 1932:

„Poloha... atlantský kontinent ležel mezi Mexickým zálivem
a Středozemním mořem. Doklady o této ztracené civilizaci nalez-
neme v Pyrenejích, v Maroku, britském Hondurasu, v Yucatanu
a v Americe. Existují vyčnívající oblasti... které byly někdy sou-
částí velkého kontinentu. Anglická západní Indie a Bahamy pat-
ří k těm, které jsou viditelné dodnes: kdyby se na nich uskutečnil
geologický výzkum a to hlavně v Bimini a Golfském proudu moh-
lo by se to potvrdit." (364-3)

38

Atlantida 50 000 let př. n. I.

Výklad umisťuje bývalý kontinent nebo ostrovy do stredu At-
lantského oceánu tak jako Platon. Vypočítává země, do nichž
obyvatelé (Adantidy, pozn. překl.) utekli a místa, kde se dnes
nalézají důkazy o této dávno ztracené civilizaci. V dalším výk-
ladu o Adantidě nabízí podrobnější informace o zemském povr-
chu v těch dobách i odpověď na některé otázky:

„Popiš zemský povrch v době objevení se pěti projekcí."
„To bylo dáno. Nejdříve, nebo na začátku, v kavkazských nebo

karpatských horách, nebo v Rajské zahradě, v zemi, která je
dnes pouští, mnohé je v horách a v měnící se krajině. Nejseverněj-
ší oblasti byly do té doby jižními oblastmi, póly se přemístily tam,
kde byly tropické a subtropické oblasti — proto je těžké popsat
změny. Nil se vléval do Atlantského oceánu. Kde je nyní Sahara,
byl obývaný kraj a to velmi úrodný. Oblast, která dnes leží ve
středu naší země, tedy Mississippská nížina, byla v té době pod
oceánem Existovala pouze vyvýšenina nebo dnešní oblasti Ne-
vady, Utahu a Arizony, které tehdy tvořily větší část toho, co dnes
známejako Spojené státy americké. Podél atlantského pobřeží se
formovala vnější oblast nebo nížiny Atlantidy. Andy nebo paci-
fické pobřeží Jižní Ameriky tvořilo nejzápadnější část Lemurie.
Ural — jeho severní oblasti ležely v tropech. Mongolská poušť by-
la úrodným krajem Tak si můžete vytvořit představu o stavu
země v těch dobách! Oceány obklopovaly souš, dnes se jmenují
zcela jinak. Ale odkud jejich jména pocházejí? Co říká o jejich
jménech legenda?

Takže se změnami, které byly způsobeny vzpourami v Atlanti-
dě, které přinesly stěhování na jih, současně se změnou osy, se
bílá a žlutá rasa přemístily do oblasti Egypta, Indie, Persie a Ará-
bie." (364-13, 1932)

Všimněme si „změna osy". Nej novější geofyzikální výzkum
uvádí, že v dávné minulost i zemské magnet ické pole
pravděpodobně víckrát změnilo směr. Běžně se to dává do vzta-
hu se změnou magnetických pólů v opačné, třebaže pro to
neexistuje žádný důvod. Samozřejmě, p o s u n zemské osy
i sklouznutí velkého povrchu pod tekutý střed, mají podobný
výsledek. Tato myšlenka se však nezdála geologům tak logická,
jako nevysvětlitelný zvrat magnetické polarity.

Právě citovaný výklad, tak jako předchozí, se odvolává na „pět

39

Tajemství Atlantidy

projekcí" — jako
kdyby se člověk na zemi objevil najednou na pěti

místech. Zdá se, že to má souvislost s pěti rasami: bílou, čer-
nou, červenou, hnědou a žlutou. Existuje i j a s n é tvrzení, že
těchto pět projekcí se událo najednou a tak vzniklo pět ras.
O tom, jak dlouho to trvalo, nemáme žádný důkaz.

„Zjevilo se to, z čeho vzniklo pět ras najednou?"
„Vznikli najednou." (364-13)
Třicet jedna let po uvedeném výkladu, Evening Bulletin oj Phi-

ladelphia dne 2. 5. 1963, uveřejnil článek o odchodu dr. Carle-
tona S. Coona do důchodu. Profesor Coon byl kurátorem
etnologie a profesorem antropologie Pensylvánské univerzity.
Článek uvádí, jaký rozruch ve vědeckých kruzích způsobila kni-
ha „Vznik ras" vydaná prof. Coonem v r. 1962, v níž je uvedena
teorie o odděleném vzniku pěti ras. Podle článku je dr. Coon
přesvědčen, „že člověk se rozdělil na pět ras — nebo podskupin
— před půl milionem let, m o ž n á i dříve. Těchto pět ras se vyví-
jelo téměř nezávisle na sobě. Homo erectus se vyvinul na Homo
sapiens nikoli najednou, nýbrž na pětkrát. Jak tvrdí, každá pod-
skupina prošla vlastním kritickým prahem inteligence. Před-
pokládá, že mezi dobou, kdy se první skupina stala sapiens
(- moudrý) a než s e j í stala i pátá skupina, uplynulo až 2 0 0 0 0 0
let."

Odpověď na jinou otázku o pěti projekcích otevírá prostor
pro významné filozofické úvahy:

„Proč byl k projekci ras vybrán právě počet pět?"
„To, jak je vidět, je prvek reprezentující člověka v jeho tělesné

formě a vztahuje se k tomu, co si může uvědomit od základního

40

Atlantida 50 000 let př. n. L

nebo duševního po fyzické vědomí. Ja-
ko smysly, cítění různých sil, které člo-
věku přináší činnost ve sféře, v níž se
sám nachází." (364-13)

Někteří autoři se domnívají, že toto
tvrzení se týká pěti tělesných smyslů, ji-
miž j sou: zrak, hmat, sluch, čich, chuť. Zdá
se, že duchovní stvoření se projektují do
hmoty, aby se účastnila zkoušky smyslů nebo
pocitů běžných fyzickému tělu.

Pro úplnost je nutné uvést, že výklady Edgara
Cayceho obsahují i duchovní stvoření a pak
vstup na Zem, nebo stělesnění těchto duší nebo
duchovních stvoření. To souhlasí s biblickým: „A 1
Bůh řekl: Stvořme člověka k obrazu svému, pod
le své podoby" (Genezis 1:26) a „A Bůh stvořil
člověka k obrazu svému." (Genezis 1:27). Určitě se
to vztahuje na duchovní stvoření. Tyto duše nebo
tato duchovní stvoření... stavěla j inde nebo v j iné ob
lasti vědomí, kdy Zem ovládal zvířecí život. Ale tyto
otázky j s o u nyní mimo zaměření tohoto díla.

Další citace uvádějí zajímavé myšlenky o zjevení
člověka na Zemi. Bohužel, neobsahují žádné přesnějš í
časové údaje, ale určitě se vztahují k vzdálenému období.
Vybrali j s m e právě ty citáty, které dokazují, že podle výkladů
Edgara Cayceho jedním z míst, kde se člověk v materiální po-
době objevil poprvé, byla Atlantida. Tam začal největší problém,
který člověka trápí od jeho vstupu do materiálního světa: pou-
žití svobodné vůle pro sobecké potřeby v protikladu s Boží vůlí.
Nevíme, o j a k é časové rozpětí jde. Výklady kromě 10,5 milionů
let hovoří o 100 0 0 0 letech, stejně jako o časově neurčených
událostech.

„V době poté - asi 100 000 až 98 000 let před příchodem Rá
my do Indie, žil v zemi Atlantida jistý Ameilius, který si první
všiml rozdílů mezi tvory, obývajícími tu část zemské sféry (tj. At
lantidu, pozn. překl.), mezi muži a ženami jako zvláštními entita
mi nebo individui. Jejich tělesné tvary se velice podobaly jejich
myšlenkovým tvarům, protože byli schopni se posunout směrem,

41

Tajemství Atlantidy

v němž se jejich vývoj vytvořil v mysli — podobně jako dnes mění
améba svůj tvar ve vodách nehybného zálivu nebo jezera. Díky
své tělesné touze, která stvořila nebo přidala materiální pod-
mínky, se vytvořili, zpevnili nebo ustálili (tak, že byli) velmi
podobni existujícímu lidskému tělu té doby. Barvou se podobali
svému okolí tak, jako se mu dnes podobá chameleón. Tak se zfor-
movalijako červení nebo smíšení lidé — ať barvy — později známí

jako rudá rasa. Ti uměli používat ve svém dalším postupném
vývoji všechny síly, které se projevily v jejich individuálních okol-
nostech. Prošli těmito částmi a stejně je následovala i žlutá, čer-
ná a bílá rasa v jiných částech světa. Ve svém bezprostředním
okolí, s těmi možnostmi vývoje v uvedené části světa, byli tito li-
dé rychlejší než jiné rasy v jiných částech — i když zničení tohoto
kontinentu a lidí bylo od nich ještě daleko, zůstal o něm záznam
na skalách. Svůj vliv rozšířili i do života lidí zemí, do nichž utek-
li. I dnes, ať už přímým vlivem svých převtělení na Zem nebo po-
mocí myšlenekjednotlivců, mohou ovlivňovat osoby, skupiny, ná-
rody současnosti. „ (364-3)

Podle Edgara Cayceho se v Atlantidě vyvinula rudá rasa a je-
jí vývoj byl rychlý I když j s m e předchozí citáty čerpali z všeobec-
ných výkladů o Atlantidě, existují i osobní výklady hovořící
o dávných převtěleních a zmiňují také některé uvedené myšlen-
ky. Jedna osoba je popsána jako žijící "v Atlantidě v době před
Adamovým příchodem na Zem, mezi těmi, jejichž existence byla
ještě jen předpokládána a fyzická existence byla sexuálně jed-
notná. Byl tehdy hráčem na trubku nebo na píšťalu. „ (5056-1,
květen 1944)

V následujících citátech si všimněme data jejich vzniku —
např. životní výklad poskytnutý dávno před r. 1944, který
zahrnuje témata mladší 12 let.

"V Atlantidě, když se od sebe oddělila mužská a ženská tě-
la..„ (2121-2, únor 1932)

"V Atlantidě, když se pohlaví poprvé oddělila, patřila mezi prv-
ní z tohoto dělení, první princezna tohoto období. „ (2753-2, čer-
ven 1944)

42

Atlantida 50 000 let př. n. I.

Vznik a vývoj člověka
„V Atlantidě před Adamem — strážce těch, které pojmenovali

věcmi nebo služebníky nebo dělníky lidí — entita cítila potřebu
změny nebo reformy, aby měl každý možnost výběru nebo svo-
body — cítila touhu zlepšit podmínky dělníků — cítila nutnost bo-
žího zásahu, aby změnil to, co na Zem přinesl satan a zlo-
ba." (5249-1, červen 1944)

Zřejmě tedy Atlantida v těchto raných dobách nebyla pouze
sladkostí a světlem. Už tehdy existovaly rozdíly
mezi bytostmi, které se projektovaly do mate-
riálních těl. Následující citáty popisují duše
nebo duchovní stvoření, která se začala mate-
rializovat. Nejdříve to bylo snad formou myš-
lenek, později jako něco tělesnějšího. Pravdě-
podobně proto, aby se odlišila.

„V Atlantidě, v době uzavření a požitkářství
mnohých, kteří se měli stát materiálními tě-
ly." (618-3, 6. 3. 1935)

„To, co je dnes známo jako Atlan-
tida v době, kdy se první synové
člověka vytvořili z hmoty — a pak
vzali na sebe činnosti způsobující
ničivé síly i s jejich reakcemi, bě-
hem zkušenosti, kdy Boží synové
znovu a znovu přicházeli na Zem
berou na sebe tělesnou formu
zkušeností." (866-1, 23. 3. 1935)

Boží duchovní stvoření se mate-
rializovala, ale pravděpodobně
v nám neznámé formě. Další dvě
citace se zřejmě vztahují k člově-
ku:

„V Atlantidě, když jedna osoba]
poprvé uviděla změny, které mož-
ná otevřely potřebu nebo přípravu \
univerzálního vědomí uvést tako-
vou zkušenost, kterou dnes známe'

43

Tajemství Atlantidy

jako vytvoření člověka — poradce těch, kteří by mohli změnit své
činnosti nebo pokusy, které je nutné zbavit přidání materiál-
na." (2454-3, červenec 1942)

„Ve dnech, kdy synové boží přišli společně k smyslu prvků na
zjevení se tělesného člověka na Zemi a tato entita patřila mezi ty,
které byly vybrány jako poslové pro všechny sféry." (137-4)

Všeobecný výklad o Adantidě (364-4), v němž j sou tisíce let
shrnuty do několika paragrafů, hovoří o raném, rychle se vyví-

jejícím člověku a hovoří o činnosti v oblasti elektřiny a le-
tectví, hlavně ve vztahu k dopravě.

Chtěl bych tento výklad vysvětlit. Zna-
mená to, že myšlenkové tvary, které se

mohly volně pohybovat v nemateriál-
ním světě (nebo v j iném světě, než jaký

známe svými pěti smysly) se přemístily
do materiálních těl. Jakmile to udělaly, by-

ly schopny prožívat materiální pocity —
-horko, chlad, radost, bolest apod. Ale čím ví-
ce hledaly pří jemné pocity uplatňováním
sobeckých tužeb, tím méně mohly volně

vcházet do svých materiálních těl a vychá-
zet z nich. Nakonec v nich zůstaly uza-
vřeny od narození až do smrti, a tak za-

r, . ^ čalý podléhat fyzikálním zákonům ves-
^ ý. míru. Zřejmě i potom se těšily z cesty
~ do materiálna a začaly využívat a modelo-

vat fyzikální svět podle svých nálad a rozp-
týlení. Výklad 364-4 pokračuje:

Ale s těmito přechody, s těmito změnami,
které přešly jako osobní vlastnosti, zjišťujeme...

Synové Tvořivé Síly... se dívají na změněné tva-
ry, nebo na lidské dcery nebo se sami s nimi

zneucťují, pohrdáním přinesli nenávist, krve-
prolévání a sobecké touhy, bez ohledu na svo-

bodu druhých a na jejich přání — a tak na-
^ staly v pozdějším období rozkoly v názo-

rech a rozdílech mezi lidmi těchto ze-
* mí." (364-4)

44

Atlantida 50 000 let př. n. I.

Co znamená „Synové Tvořivé Síly dívající se na lidské dcery"
je nutné vysvětiit. Podle mne to znamená, že Zem se postupně
vyvíjela podle určitého modelu (uvědomme si, že zvířata byla na
Zemi dávno před člověkem — pravděpodobně existovali i člově-
ku podobní tvorové), kteří byli přerušeni projekcí těchto myš-
lenkových tvorů do materiálního světa. Zdá se, že v mnoha pří-
padech se míchali se zvířaty a výsledky byly skutečně bolestivé.
Na toto míchání existují různé názory.

Citát z dopisu sv. Pavla Korintským se zdá být ozvěnou této
myšlenky a ukazuje na vzniklé problémy. „První člověk ze země,
pozemský, z hlíny, druhý člověk — Pán nebes. J a k ý byl ten
pozemský, takoví j s o u i všichni pozemští, a j aký ten nebeský, ta-
koví j sou i všichni nebeští. Ale to říkám, bratři, že tělo a krev
nemohou zdědit království Boží, ani n a r u š e n í nezdědí
neporušitelnost." (I. epištola sv. Pavla Korintským 15.47—50)

Výklad pokračuje:
„Tehdy nastala doba, v níž ti (obyvatelé, pozn. překl.) ze zvíře-

cích království napadli tento kontinent. Proto se potkali všechny
národy světa, aby připravili cestu a způsob jejich vypuzení. Ji-
nak by byli sami vypuzeni. Tento zvířecí útok vyústil do vývoje ni-
čivých sil, které vznikly a jejich síla a moc mohly být rozděleny.
Během této vlády nebo v té době, byly vyvinuty výbušniny, které
je možné vystřelovat. Tehdy člověk — nebo lidé — se začal měřit
se zvířecími formami, které pokrývaly Zem na mnoha místech.
S těmito ničivými silami se poprvé objevily zápalné oběti i první
lidské oběti. Tehdy se také uskutečnil první odchod lidí do Pyre-
nejí. Později stěhování tyto lidi přivedlo mezi černochy nebo mí-
šence, z nichž později vznikla egyptská dynastie. Vidíme je také
přicházet do země Og, později se stali Inky nebo Ohummy, kteří
postavili zeď pohořími s použitím té síly, kterou tito lidé vytvořili.
S toutéž mocí se z nich — v jiné zemi — stali Budovatelé pa-
horků." (364-4)

Navzdory zvláštnímu jazyku používanému ve výkladech na
popsání těchto dějů, je dokážeme rozluštit. Je zde zmínka o pou-
žití výbušnin na potiačení velikých a početných zvířat, která
ohrožovala existenci člověka. J s o u zde tvrzení o vystěhování se
do Jižní a Střední Ameriky, do Egypta, do Španělska a do Portu-
galska. Následující část naznačuje základy raných legend lidstva.

45

Tajemství Atlantidy

„Pro přetrvávající nesouhlas s těmi, kteří udržovali rasu čistou
a národy nesmíšené, vyvinul člověk ničivé síly, které používali
vládcové. Tyto ničivé síly spojené s jinými přírodními plyny,
s přirozenými elektrickými silami, způsobily sopečné výbuchy
v pomalu chladnoucí zemi a v blízkosti dnešního Sargasového
moře se obrátily do hloubek. Opět následovalo stěhování lidí. Na-

vzdory tomuještě dnes v různých částech světa nalézá-
me alespoň nějaké legendy, které zmiňují "Ráj na ze-

mi,,." (364-4)
Proberme si tuto část pomocí úryvků z jed-

notlivých životních výkladů, abychom zjistili, zda
se z nich dá složit mozaika toho, co se odehrálo

v rané Adanddě.
Za prvé, j s o u v nich takové zmínky o pře-

měně myšlenkových tvarů na materiální těla
a narážky na vzdušné a elektrické příhody,

[jakoby v té době existoval vědecký pokrok
srovnatelný s dnešním. Hovoří se o „ato-
mové síle", o prostředcích na dopravu. Po-
zději byly vědecké výsledky použity k ničení.

Zdá se, že o tomto období hovoří následující
1 citace:

„V Atlantidě před prvními ničivými silami.
i Entita budovala to, co nosilo tyto ničivé stroje

plavící se vzduchem i pod vodou." (1735-2, 16.
10. 1930)

„V Atlantidě v prvních dobách, kdy lidé začali
y používat zákony spalování na naplnění kůží použí-
vaných při dopravě. Úspěšný při používání výtahu

v podzemních stavbách." (1730-1, 14. 8. 1930)
„VAtlantidě před vytvořením ničivých sil — spojený s dorozumí-

váním, se stroji lehčími než vzduch, s radioaktivními sila-
mi." (1023-2, 17. 10. 1935)

Týto výklady zmiňují období „před prvním zničením". Všim-
něme si zmínky o „radioaktivních silách", o létajících strojích
a také o ponorných člunech.

46

Atlantida 50 000 let př. n. I.

Trpaslíci i obři
Jedna z otázek v pozdějším všeobecném výkladu o Atianddě

se týkala lidí, kteří tehdy žili:
„Uveďte, prosím, několik podrobností o vzhledu, zvycích, /

obyčejích a oblečení lidí v Atlantidě v době před prvním zni-
čením "

„Vidíme, že vyžadují oddělený postupný vývoj těla
a jeho vzhledu, jak do bytí vstupoval v různých
částech světa. Tak, jako ti, kteří se oddělili od
lidí osídlených — jako člověk v různých čás- ^
tech světa nebo toho, co nazýváme světem. jJa&P,

Co se týče tvaru, vidíme, že nejdříve to
byly myšlenkové obrazy zvířecího králov-
ství. Myšlenková těla postupně získávala
tvary a různé kombinace (pokud to tak j
můžeme říci) různých sil, které se samy
nazývaly bohy, vládci stád, hejny drůbeže,
ryb apod. Většinou připomínala dnešního
člověka (jestliže bychom vybrali jednoho
z nich v době krátce před prvním zničením). Byla
různé velikosti od trpaslíků po obry — protože tehdy
na zemi žili obři, lidé (jak bychom dnes řekli) vysocí
(cca 3,5 až 4 m), silné tělesné konstrukce. Z nich byli ne-'

jůspěšnější ti, které bychom označilijako ideální — stejně
muži i ženy (protože už byli rozdělení). Nejvhodnější byl Adam,
který byl v době svého vzniku jako pět v jednom" (364-11)

Týto poznámky nám připomínají objev Leakeyho a dalších,
objev ohromných tvorů, i objev kostí trpasl íků žijících před sto-
tisíci lety v Africe. Připomínají nám i bohy a mýty Řeků. Je mož-
né, že tyto mýty a legendy byly mnohem starší než předpok-
ládáme? Možná satyrové, nymfy a j iní divní tvorové existovali?

Některé z osobních výkladů souhlasí s všeobecným výkla-
dem o Adantidě v myšlence přeměny myšlených obrazů na
materiální těla:

„V zemi známé jako horní Atlantida, během časů, kdy se obje-
vili mnozí, kteří převzali tělesný tvar z rozptýlených myšlenek
vládců země — entita použitá v pokusu ve spojení s různými pod-

47

Tajemství Atlantidy

mínkami." (2126-1, 17. 11. 1921)
„V Atlantidě během prvních pokusů použít tvořivé síly k oddě-

lení vlivů v činnosti, která se udála ve formě myšlenky a v činnos-
ti tvořivých sil Jediného Zákona." (1745-1, 12. 11. 1938)

„V Atlantidě, nikoli během druhého zničení, nýbrž během prv-
ních dějů a činností různých skupin, které byly součástí vývoje
těl a myslí, stejně tak jiných, které byly součástí myšlenky vhod-
ného vývoje pro stanovení soudů a pro činnost otroků." (3022-1,
30. 5. 1943)

I když byly tyto životní výklady poskytnuty v různých obdo-
bích, poskytují zprávu o téže dávné době v existenci Atlantidy.

Když se duchovní bytosti materializovaly, mohly být určitou
dobu v kontaktu se sférou, z níž přišly. Následující citát popisu-
je psychickou komunikaci s vyšš ím vědomím.

„VAtlantidě kněžka, držitelka bílého kamene nebo toho, pomo-
cí čeho se mnozí lidé před první zkázou Atlantidy spojovali s ves-
mírným vědomím v rozhovorech a v podobných činnos-
tech." (5037-1, 19. 4. 1944)

Čím více se zamotávaly do materiálního světa pod vlivem
svých požitků, tím více ztrácely pohled do své podstaty — svého
duchovního původu. Další citát opakuje to, co j s m e už slyšeli
a určuje počátky lidské sexuality — ta způsobuje problémy do-
dnes.

„V Atlantidě, když tam byly rušivé vlivy — nebo krátce před
prvními rušivými vlivy, které způsobily první zničení kontinentu
použitím duchovních věcí pro požitky materiálních lidí. Byla to
doba, kterou Písmo označuje jako "viděli synové Boží lidské dce-
ry, že jsou krásné.,, (1406-1, 13. 7. 1937)

Další dva citáty uvádějí pojmy "Synové Belialu,, a "Synové Zá-
kona Jediného,,, které se opakovaně objevují ve výkladech. Zpo-
čátku znějí zvláštně, ale sotva j s o u divnější než "Whighové„
a "Toryové„!

"V zemi Atlantidy během doby, kdy začalo dělení na vyz-
navače Zákona Jediného a na Syny Belialu nebo na zárodek čis-
té rasy a na ty, kteří se projekcí přetvořili na stvoření známá jako
„synové člověka" (tak budou pojmenováni) nikoli na Boží stvoře-
ním (1416-1, 27. 7. 1937)

„V zemi Atlantida, když začalo velké vyslovování pochybností

48

Atlantida 50 000 let př. n. I.

mezi Syny Zákona Jediného a Syny Belialu nebo mezi těmi, kte-
ří byli očištěni dodržováním čistoty rodu a těmi, kteří byli přetvo-
řeni projekcí na myšlené jednotlivce nebo tvory." (1417-1, 30. 7.
1937)

Tato tvrzení vysvětlujeme tak, že někteří z původně duchov-
ních tvorů nebo duší, které se materializovaly pro vlastní zába-
vu, se určitým způsobem chytily do pastí. Zneužitím tvořivých
sil pro vlastní požitek, začaly podléhat zákonu příčiny a násled-
ku — a v něm j s o u zahrnuty i zákony převtělení a karmy. Tito
„Synové Belialu", j a k j s o u nazýváni ve výkladech, pokračovali
v sobeckém vykořisťování Země a jejích životních forem, až
ztratili z dohledu svou skutečnou duchovní podstatu. To by
mohl být skutečný pád člověka. Duše, která se tak svým sobec-
tvím oddělila od stvořitele, že ani po smrtí není schopna pocho-
pit svou podstatu, je vtahována zpět do svého výtvoru a to do
pekla. Některé duše (Synové Zákona Jediného) si uvědomují své
předurčení a pokouše j í se vytvořit prost ředek (člově-
ka), prostřednictvím jehož duše by mohli pochopit znovu svého
Tvůrce. Domníváme se, že tyto pokusy vyvrcholily dávno po zni-
čení Adantidy v Kristovi, který se dobrovolně stal člověkem, aby
ukázal lidem, kudy vede cesta domů.

Výklad popisující převtělení v rané Adantidě pravděpodobně
potvrzuje myšlenku o dvou rozdílných skupinách:

„Při podávání výkladu zjišťujeme, že je nutné poskytnout i ně-
co z podstaty jevu, aby nedošlo ke zmatkům Protože při popisu
vystěhování entity v době prvních ničivých vlivů v zemi nazývané
Atlantida nebo Poseidie, často dochází k míchání výkladů o záz-
namech zda tato země byla Poseidií nebo Atlantidou." (877-26)

Atlantida i Poseidia
Atiantida byla kontinentem nebo velkou souší, která se roz-

padla na ostrovy, Poseidie byla jedním z nich. J a k výklad dále
tvrdí, Atiantida byla jen jedním z pěti míst, kde vznikl člověk:

„Byla i jiná centra, která se vyvíjela. Protože vznikly mnohé
projekce a tvořivých vlivů bylo pět. Protože v těchto centrech se
vykrystalizovaly nebo promítly ve formě, která se nazývala člo-
věk, třebaže nelze říci, že to byl stejný člověk, jakého známe

49

Tajemství Atlantidy

dnes.
Je nutné si uvědomit, že v následující době v Poseidii nebo At-

lantidě, byla jen JEDNA ze skupin - a to nejpokročilejší - pozem-
ských bytostíjako individuálních entit nebo duší v té době." (877-
26)

V uvedeném výkladu určuje Syny Belialu jako ty, kteří hleda-
li „potěšitelné, uspokojující využití materiálních věcí pro vlastní
potřebu, bez myšlenky na to, jak budou ovlivňovat nebo zhoršo-
vat zkušenosti ostatních. Jinými slovy: dnes bychom řekli, že to
byli ti, kteří neměli morální zábrany. Synové Belialu neměli míru,
kromě sebe, kromě svého zbohatnutí." (877-26)

V protikladu k Synům Belialu stojí Synové Zákona Jediného,
jejichž měřítkem bylo, „že duše byla dána Stvořitelem, protože
vstoupila z vnějších zdrojů do projekce duševní a duchovní osob-
nosti v dané době. Bylo to měřítko Zákona Jediného, které Syno-
vé Belialu odmítli." (877-26, 26. 5. 1938)

Zdá se, jakoby duchovní bytosti, které se samy projektovaly
do pozemských životních forem, měly tvořivou sílu. Některé tu-
to moc zneužily k vytvoření groteskních tvarů pouze pro vlastní
potěšení a tím přerušily vývoj probíhající na Zemi. Nezačalo to
hned. Některé životní výklady popisují období před těmito změ-
nami:

„V Atlantidě před konečným oddělením dětí Zákona Jediného
a dětí Belialu." {1474-1, 11. 11. 1937)

„V Atlantidě během doby vzniku Synů Belialu jako protikladu,
který se stále více —jak se jeho moc měnila na vlastní obohacení
- materializoval." (2850-1, 14. 11. 1942)

Rozdíl v názoru vznikl až poté, co se někteří začali více zají-
mat o uspokojení sobeckých nároků. V životním výkladu
například vidíme, j a k tato osoba právě v uvedené době ztratila
svů j duchovní základ „přivedením mnohých do postavení sluhů,
zmocněním se věcí, které patřily k potěšení z materiálních věcí,
z materiálních tužeb těla." (1315-2, 26. 1. 1932)

V j iném výkladu o dvanáct let později, nalézáme dodatečné
podrobnosti o této době: „V Atlantidě v dobách, kdy začaly čin-
nosti způsobující hádky mezi oběma velkými proudy. Období
před prvním zničením země — (byla) mezi dětmi Zákona Jediné-
ho, které byly součástí aktivity způsobené velkým učitelem

50

Atlantida 50 000 let př. n. I.

v těchto zkušenostech (tj. převtěleních, pozn. překl.). Entita jim je
pomáhala překonat poté, kdy si uvědomily vztah individuální
entity a univerzálního vědomí nebo Boha. Období pokroku. Enti-
ta žila (podle dnešního počítání) 1000 let — vedla mnohé změny
na Zemi a přípravu lidských duší, které byly vedeny k pochopení

jejich vztahu k Bohu." (3579-1, 20. 1. 1944)
Myslím si, že „věci", o nichž se mluví, byly formami života du-

chovních bytostí, které se projektovaly do materiálního světa.
Možná byly kombinací lidí a zvířat. Byly udržovány v nízkém vě-
domí a považovány za otroky nebo za stroje. Mohly to být duše,
které se oddaly požitkům natolik, že ztradly schopnost i vůli
svobodného výběru a tak byly v materiálním světě zcela ztrace-
ny. Jeden výklad, z něhož j s m e už citovali, dále popisuje tyto
„věci" a protiklady, které je obklopovaly:

„Tyto entity, které tehdy byly výrobci (v dnešním chápání) ne-
bo pracujícími, farmáři nebo řemeslníky nebo těmi, o nichž by-
chom dnes hovořilijako o strojích. Byli to ti, kteří byli projekcí čin-
nosti jednotlivce ve skupině. A jejich prostřednictvím a vztahů
k těm kteří vládli, vznikly rozdíly." (877-26)

Tentýž výklad dále vysvětiuje, co bylo myšleno výrazem „pro-
jekce činností jednotiivce ve skupině".

„Tady nalézáme entitu, dnes se jmenuje (—), mezi dětmi Záko-
naJediného, vstupující přirozenými zdroji, které byly v té době po-
važovány za způsob vzniku rodiny. Byla to však spíše skupina li-
dí, nikoli skutečná rodina. Pro ty, kteří patřili do vládnoucích
kruhů, byli schopni — když nastala vhodná doba — výběrem nebo
přínosem vytvořit kanál ke vstupu nebo projekci entity nebo duše.

Tehdy nebyly domácnosti nebo rodiny jako jsou dnešní, byly
to spíše skupiny." (877-26)

J iný výklad hovoří o stejném období.
„V Atlantidě, když vznikly první pohyby, když činnost Synů

Belialu přivedla dcery dětí Zákona Jediného k možnosti těšit se
z nadbytku požitků každého druhu, které vyplývaly z lidských
vztahů, stejně i z příbuzných činností." (1999-1, 13. 9. 1939)

Uvedené citáty popisují vznik frakcí následovníků Zákona
Jediného stejně jako následovníků Belialu. (Je nutné pozname-
nat, že Websterův slovník definuje Belial jako „ztělesnění zloby
a zla".)

51

Tajemství Atlantidy

Synové světla a synové temnot
Zajímavé je, že v některých svitcích nalezených u Mrtvého

moře nalézáme zmínku o „synech světla" a o „synech temnot".
To všechno se odehrálo ještě před prvním zničením Atlantidy.
Ve skutečnosti právě rozkol mezi uvedenými frakcemi mohl
přispět k prvnímu zničení. Naznačuje to i následující citát:

„V Atlantidě, když se objevily prvni činnosti způsobující první
pohyby a použití vlivů, které způsobily zničení země - patřil
k těm kteří sledovali Zákon Jediného, ale byl přinucen vůdci ze-
mě, aby duchovní zákony zneužil k materiálním ziskům Ten při-
nesl - nebo byl zaměřen na to, co náhodou znamenalo - zkázu
materiální země." (1292-1)

Proč j s o u myšlenky a důsledky činností těchto dvou frakcí
dávné Atlantidy důležité pro jednotlivce a národy dneška? Od-
pověď nalézáme v mnoha výkladech. Často — téměř neustále —
j sou dnešní jednotlivci spojeni s osobami minulosti, spojeni

při řešení dodnes nevyjasněného problému. Někdy tentýž prob-
lém pronásleduje osobu několik životů.

Velmi dobře to i lustruje následující životní výklad:
Paní C.: „Budete mít před sebou život na zemi v r. 1968 týkající

se osoby narozené 22. 11. 1910 v Pine Bluff, ve státu Arkansas
a pozemský život této entity pod jménem Asmen-n v Atlantidě
v době prvních ničivých sil. Popište život entity v té době, uveďte
vývoj během tohoto života. Odpovězte na otázky týkající se jejích
současných vztahů a vlivů předcházejícího pobytu."

Pan C.: „Ano, máme záznamy o této entitě, dnes (1968) známé
pod jménem (-) a o prvních zkušenostech Asmen-na v atlantském
pobytu. Při interpretaci záznamů entity a při charakterizovaní
nebo zviditelnění dnešních osob se některé životní zkušenosti
těchto pobytů uvádějí slovně (tak), aby ukázaly koncept pozem-
ské existence během takových přechodných pobytů. Tělesné čin-
nosti by jinak bylo možné těžko vysvětlit údaji o zkušenostech
dnes žijící entity. Ale přihlédneme i k nim pokud je to v naší
zkušenosti možné.

Zjišťujeme, že v té době neexistovala práce pro zabezpečení
živobytí (jako je tomu dnes). Jednotlivci, kteří byli dětmi Zákona

52

Atlantida 50 000 let př. n. I.

Jediného — a někteří, kteří byli dětmi Belialu — byli obslouženi
automaty nebo VĚCMI, které obsluhovali jednotlivci nebo skupi-
ny. Starali se o domácnost, obdělávali pole apod. nebo vykoná-
vali hospodářské činnosti. Mnohé znepokojivé síly se staly okol-
nostmi, s nimiž se muselo počítat. Objevily se
právě v souvislosti s těmito "věcmi,, mezi dětmi
Zákona Jediného a Syny Belialu. Byly vyjádře-
ním toho, co dnes nazýváme Dobro a Zlo nebo
duchovní myšlenka a její následek a materiální
myšlenka, materiální touha a její následek.
Tehdy se entita jako dítě Zákona Jediného, sta-
la součástí zkušenosti.

Život entity — v porovnání s dneškem — probí-
hal léta místo týdnů, protože v té zkušenosti
500, 600 nebo 700 let neznamenalo více než
dnes 50, 60, 70 let.

Aby tomu entita rozuměla, musí zařadit do
svých myšlenek následující: Nalézáme entitu
FYZICKY zamilovanou do jednoho z dětí Syna
Belialu. To byly rušivé vlivy. Vyskytl se pokus
ovlivnit entitu, aby se zdržela vztahu k dětem
Belialu.

Dnes bychom hovořili o mladém děvčeti, kte-
ré má vztah se smilníky nebo s těmi, kteří uká- f g STvu \

její všechny své vášně. Ti do zkušenosti
přinášejí znepokojení. Nalézáme tam i náhodné
vztahy — nebo spojení — se synem Belialu. Je
zde fyzická touha, fyzické reakce v rozporu
s tím, co entitu učili í v rozporu s vnitřním přes-
vědčením jejích společníků a přátel.

Celá zkušenostje plná vzrušení, protože enti-
ta nikdy neztratila pohled, smysl ani potřebu
udržovat tělo a mysl a jeho cíle ve správném,
přímém vztahu a činnosti

Stejně i dnes nalézáme spojení vzniklá v pře-
chodném pobytu s nějakým individuem nebo
s těmi, s nimiž byla entita spojena v předcháze-

jící zkušenosti. Následovala zklamání, vnitřní

53

Tajemství Atlantidy

nespokojenost s vlastními vztahy nebo se svým vlivem na jejich
spolupráci." (1968-2, 25. 1. 1940)

Výklad pokračuje zmínkou o tom, jak se tento muž snažil ře-
šit své problémy a zdůrazněním, že je nutné zaměřit se na spo-
lečné úsilí obou zúčastněných. Podle Edgara Cayceho j sou
mnohé rodinné problémy výsledkem vztahů v minulých převtě-
leních. Neznamená to, že každá rodinná pře pochází z minu-
losti. Ale jestliže existuje převtělování a jestliže j s m e ve spojení
s lidmi, které známe už z minulých životů, je pravděpodobné, že
mnoho problémů je výsledkem naší činnosti v té době. A co je
ještě důležitější: způsob, jak se stavíme ke svým problémům,
může ovlivňovat naši budoucnos t osobní i národní. Mnozí, pro
něž Edgar Cayce vytvořil životní výklady, uměli vyf ešit své prob-
lémy a zaměřili své snahy na tvořivější, nesobecký život. Budou-
cnost našeho národa určí pravděpodobně ideály obyvatel a je-
jich vzájemné vztahy. Podle Edgara Cayceho j sou mnozí dnešní
Američané ovlivněni svým předchozím převtělením v Atlantidě.
Pohled na to, co se stalo s Atlantidou — a proč se to stalo—může
přispět k bezpečnosti nejen Ameriky, ale i celého světa!

Ovládnutí ničivých sil
J iné výklady o této rané době se zabývají vědeckými objevy

srovnatelnými s dnešními. I když vyjádření nejsou přesná, zdá
se, že se jasnovidec Cayce snaží začátkem třicátých let poskyt-
nout popis zařízení (lasery, atomové bomby), o nichž se v té
době nikomu ani nesnilo.

„VAtlantidě, v době ústupu od Zákona Jediného — vláda Synů
Belialu — byla kněžkou v chrámu postaveném proti Synům Záko-

na Jediného — po určité době se vytvořil veliký
vliv radiační aktivity slunečních pa-

prsků, které byly naměřeny na
krystaly v dírácli a vznikla

spojení s vnitřními zem-
skými vlivy."

(269-4, 6. 3.
1935)

54

Atlantida 50 000 let př. n. I.

\\

. K -

„v-
Atlan-
tidě v době
zkázy nebo oddě-
lování země během první
zkázy — mezi těmi, kteří při-
pravovali výbušniny nebo podob-
né věci, které dávají do pohybu ohně

. vnitřních zemských sil, které se změnily na ni-
čivé síly." (621-1, 21. 7. 1934)

Člověkem sestrojené ničivé prostředky vyvolaly sopečné
výbuchy a zemětřesení. Výsledkem byla změněná tvář země.
Části Adantidy byly zničeny.

„V Atlantidě během druhého rozpadu, kdy byly země zničeny
tak, že zůstala jen Poseidie, kde dále pracovali Synové Zákona
Jediného. V té době využívali mnoho z toho, co objevujeme nebo
znovu objevujeme dnes: používali síly na způsob dopravy, stejně
jako přírodní prostředky jako pomůcky na zvýšení úrody pro
vlastní spotřebu — období, kdy se mnoho myšlenek použilo vhod-
ně v každém směru." (2562-1, 9. 5. 1941)

„V Atlantidě krátce před prvními pohyby země, kdy se použí-
valy mnohé vlivy, které jsou znovu objevovány, a které Synové
Belialu obrátili na ničivé — byly užitečné v komunikaci, v dopra-
vě, apod." (2560-1, 8. 5. 1941)

Porovnejme tedy tyto dva poslední výklady z r. 1941 s citátem
z Britské encyklopedie z r. 1954, sv. 2, heslo Atomová energie:

„Koncem r. 1938 ukázal O. Hahn a F. Strassmann, že bór,
středně těžký prvek, vzniká jako produkt rozbíjení uranu neu-
trony. Tento objev oznámila Lisa Meitnerová a O. R. Frisch —
utečenci z Německa — v Kopenhagenu Nielsovi Bohrovi, který
se chystal na návštěvu USA. Po příchodu do USA, v lednu 1939,
prodiskutoval tyto výsledky s Einsteinem, J. A. Wheelerem
a dalšími. Přítomnost baria znamenala, že se uran rozdělil na
2 téměř stejné čásd. Byl to veliký skok v transmutaci. Výpočty
ukázaly, že taková reakce by poskytovala deseti až stonásobně
větší energii než méně násilný jaderný rozpad. Pokus to rychle

55

Tajemství Atlantidy

p o t v r -
dil.

Bohr a Fer-
mi hovořili o této

reakci nazvané "ště-
pení,, na konferenci

o teoretické fyzice ve Was-
hingtonu 26. 1. 1939 a Fer-

mi podotkl, že během tohoto
procesu by se mohly uvolnit elek-

trony. Jestliže by tomu tak bylo a jejich
počet by byl vyšší než 1, byly by možné určité

ztráty, ale neutron by mohl způsobit další štěpení
uranu a vyvolat tak řetězovou reakci spalování uranu.

Tato poznámka vedla k nesouhlasu. Vědci, kteří měli vhod-
né přístroje, začali hned ve svých laboratořích hledat štěpné
neutrony. Zjistili, že v jednom štěpení jich je asi 2,5 — toto číslo
pak bylo během II. světové války zatajováno.

Práce pokračovaly v r. 1940 a zjistilo se, že štěpení pozorova-
né v běžném uranu nepochází z U 238, nýbrž pouze z U 235.
Tento izotop se v uranu nalézá v poměru 1:140. Během r. 1941
se v pokusech pokračovalo a 2. 12. 1942 se na Chicagské uni-
verzitě uskutečnila první řízená výroba atomové energie. Byl to
triumf pokusů, dedukcí a teorie, k němuž přispěli mnozí vědci,
inženýři a technici.

Protože snaha o vývoj atomové energie přinesla pokrok
i v mnoha jiných technologiích, bylo dobro pro člověka získáno
jako vedlejší produkt. Tento vývoj atomové energie se liší od její-
ho přímého využití jako zdroje síly nebo výbušné zbraně. Dnes
— možná právě tak, jako kdysi v Atlantidě — má člověk pod kon-
trolou sílu, která může být požehnáním o kletbou.

Další podrobnosti prvního pohybu země nalezneme ve výk-
ladu:

„Jmenoval se Deui (vyslovme Dar nebo D-R). Entita byla činná
v zaznamenávání zpráv a řídila tyto síly. Nebyly to jenom sluneč-

56

Atlantida 50 000 let př. n. I.

ni paprsky posilněné krystaly, ale jejich kombinace. Byly to také
plyny používané —jak dnes říkáme — k svícení, topení, k pohybu.
Také radiační činnosti, elektrické kombinace, teplotní síly páry,
plynu a podobně, podle potřeby. Tehdy tato entita, Deui, patřila
k těm které se pokoušely využít tyto vlivy k činnosti jiných, kteří
—jak už jsme řekli — vyráběli jídlo, oblečení — tj. pro "lidské stro-
je„,jak bychom je dnes nazvali (nebyly to stroje k získávání ener-
gie z krystalů).

Užívání těchto prostředků Syny Be-
lialu přineslo první pohyby tak,

jako přesměrování slunečních
paprsků Syny Zákona Jediného 1

do krystalů způsobilo sopečné
výbuchy a rozdělení souše na
několik ostrovů — bylo jich celkem
pět.

Poseidie, místo, kde tehdy žila tato enti-
ta — Deui — byla jedním z nich Z toho
vznikl zmatek, který často vidí ti, kte-
ří se snaží uvedené záznamy vysvět-
lit." (877-26, 23. 5. 1938)

Bohužel, od objevení se člověka v"
před miliony let až do prvního z tří ó . p ^ ^
zničení země nebo změn souše n a ^ Ž ,
Atlantidu, nemáme uvedeny
žádné časové údaje. Mnoho výk-
ladů se zmiňuje o téže události,
o setkání národů a o boji se zví-
řaty, která je ohrožovala. Datum
tohoto setkání známe — rok 50 722
př. n. 1. — ale zda má spojitost s prv-
ním zničením Atlantidy není známo.
Setkání se uskutečnilo asi v Atlantidě,
zmiňují se letecké lodě a smrtící „lase-
rové" paprsky. Jeden výklad hovoří
o „posunu pólů", který doprovázely ^
změny souše:

„V Atlantidě během prvních pohybů ®

57

Tajemství Atlantidy

způsobených zneužíváním vědomostí. Síly, které bylo nutné vyu-
žít k tvoření, se použily k ničení — entita patřila k Synům Belialu,
ti použili ničivé síly k zničení zvířecího života, který v jiných ze-
mích všechno zpustošil." (1387-1, 1. 6. 1937)

Několik výkladů hovoří o jakémsi světovém setkání, které se
uskutečnilo, aby pomohlo nalézt řešení problémů se zvířaty.
„Mezi těmi, kteří přišli jako zpravodajci z cizích zemí, když se li-
dé chtěli zachránit před suchozemskými zvířaty a vzdušnými
ptáky." (2656-4, 15. 4. 1926)

„V době, kdy se lidské národy shromáždili, aby se chránili před
vzdušným a suchozemským zvířectvem přišel na setkání ve stro-

ji lehčím než vzduch." (2749-1, 13. 5. 1926)
„V Indii, za vlády Saida — mezi těmi, kteří se shromáždili, aby

zbavili zefn obrovských zvířat, jimiž byla obsazena. Avšak led
příroda, Bůh, změny pólů a zvířata byla zničena, jak člověk teh-
dy předpokládal." (5249-1, 12. 6. 1944)

„Z té země, do níž přišli zpravodajové, když nastalo shro-
mažďování lidí na obranu proti suchozemským i vzdušným zví-

řatům." (2855-1, 29. 5. 1926)
„V zemích, kde se shromáždili národy k boji se silami zví-

řecího světa a království, které ničilo lid a lidský život.
Entita mezi těmi, kteří používali vzdušné prostřed-

ky, mořské i suchozemské prostředky, jako síly
v boji a ničení zvířecího království. Entita si
.po této zkušenosti uměla představit, jak
' proběhlo zmizení předhistorických zví-
řat." (2893-1, 13. 8. 1929)

„ — když byla Poseidie mocností, když se
uskutečnilo setkání, na které byli pozváni
z různých zemí ti, kteří uměli určit prostředky

a způsob kontroly zvířat ničících země. Entita
• byla mezi těmi, kteří řídili lodě plavící se vzdu-
chem i vodou. Byla také strůjcem výtahů a potru-

bí se stlačeným vzduchem a párou i kovů k jejich
proudění. Týká se to hlavně věcí kontrolo-

vaných facetou na radiaci slunce v kovy, i její kon-
troly a to i u vzdušných lodí." (2157-1, 27. 3. 1940)

Máme zde osm různých ú d a j ů uvedených

58

Atlantida 50 000 let př. n. I.

v průběhu 18 let v osmi různých životních výkladech. O Edga-
rovi Caycem můžeme říci, že během spánku využíval obdi-
vuhodnou paměť. Právě kvůli opakování údajů dostal i další
otázky.

Atlantida 50 OOOlet př. n. I.
„Poraďte mi, prosím, jak připravit a přednést článek, který

jsem připravoval na Velký kongres v době zničení obrovských zví-
řat, která kdysi ovládala zem "

„V té době, kdy to bylo nezbytné, si myslitelé skupin v různých
částech země uvědomili — podobně, jako bychom dnes vysílali
celosvětové rozhlasové relace — hrozbu v jednom nebo v několika
bodech. A proběhlo setkání těch, kteří se měli na pozoru — dnes
by to byli vědečtí myslitelé — k zjištění způsobu a prostředků k od-
stranění tohoto ohrožení.

Co se týče způsobu shromažďování, podobal se startu Grafa
(GraJ Zeppelin?), který sbíral reprezentanty několika zemí, kteří
se měli shromáždit nebo měli v této věci spolupracovat. Bylo to
v zemí, která se dávno ztratila. Existuje jen ve vnitřních myšlen-
kách nebo ve vizích těch, kteří se do ní vrátili nebo vracejí, v dneš-
ních sférách. Způsoby a prostředky vybrali takové, aby změnili
životní podmínky, které zvířata nezbytně potřebovala pro svou
existenci v jistých částech sféry nebo země, kterou tehdy obý-
vala. Bylo to uskutečněno způsobem který bychom dnes přirov-
nali k Smrtícímu paprsku nebo k superkosmickému paprsku, kte-
rý bude objeven v následujících 25 letech."

„Kdy se toto setkání uskutečnilo?"
„V roce 50 722 př. n. l.„
Tento výklad byl poskytnut 21. 2. 1933, o 25 let později je rok

1958. Obraťme se znovu na Britskou encyklopedii z uvedeného
roku. Pod hlavičkou Fýzika nalezneme dva objevy, které by se
mohly vázat k smrtonosným paprskům.

"Po objevení antiprotonu v r. 1955 začala s k u p i n a vědců Ka-
lifornské univerzity v Berkeley vyrábět a zjišťovat antineutrony.
K vytvoření stabilního zdroje antiprotonů používali 6 0 0 0 0 0 0
0 0 0 voltový protonový svazek bevatronu. Usoudili, že vystře-
lováním antiprotonů tuhou látkou lze vyrobit andneutrony tak,

59

Tajemství Atlantidy

The Physical Reuiew na začátku r. 1957. Společně s objevem
antineutronu byla potvrzena i základní symetrie. Pro každou
částici, která se v přírodě objeví, existuje j iná částice, nazvaná
„antičástice", s opačnými elektrickými a magnetickými vlast-
nostmi.

Objevem antineutronu se objevila teoretická možnost vytvo-
ření stonásobně účinnějšího zdroje energie, než jaký do té doby
existoval. V zásadě se antineutrony mohou spojovat s antipro-
tony a vytvářet „antihmotu". Když se antihmota dostane do kon-
taktu s běžnou hmotou, mění se celá na energii a nejen její č á s t
jak je to v případě jaderného štěpení nebo štěpné reakce.,,

Tento článek popisuje j iný objev z r. 1958, který je ještě více
v souladu s myšlenkou krystalické energie. „Podle předpokladů
dr. Bloembergena z Harvardské univerzity, byl H. E. D. Jeovil-
lem, G. Feherem a H. Seidlem z Bellových telefonických labora-
toří vytvořen a dán do provozu "MASER, (Microwave Amplifica-
tion by Stimulated Emission of Radiation — mikrovlnný posilo-
vač řízeného vysílání radiace). Zesílení se dosáhne nahro-
maděním energie v malém izolovaném krystalu se speciálními
magnetickými vlastnostmi. Uvolnění energie spouští náhodný
signál tak, že krystal vysílá víc energie než přijímá."

Vývoj různých druhů MASERŮ pokračuje i dnes. Únorové
číslo Electrical Engineering z r. 1961 ohlašuje pokusy IBM se
dvěma novými MASERY nebo „lasery". Oba umožňují nepřetr-
žité vytváření koherentních světelných vln k použití ve ves-
mírné komunikaci i k vědeckénu a průmyslovému využití. Elec-
trical Engineering v dubnu 1961 popisuje rubínový optický ma-

60

Atlantida 50 000 let př. n. L

ser a v prosinci 1961 uvádí plynový optický ma-
ser, tj. laser. Následující číslo zmiňuje práci
Westinghousu na projektu změny slunečního
světla na elektřinu pomocí termoelektrického
generátoru. Bussiness Week dne 30. 12. 1961
v rubrice Nové výrobky uvádí „Laserové dělo
vystřeluje světelné paprsky". O 8 měsíců pozdě-
ji se tento časopis ve zvláštní reportáži věnuje
popisu „Laseru". Od té d o b y j e technická liter-
atura plná nových laserových výsledků. Lasery
mají obrovské možnosti v komunikaci a tisíce
j iných mírových použití: v měření, kontrole,
v lékařských přístrojích, při chemických reak-
cích, řezání, svařování i v základním výzkumu.
Je zřejmé, že mohou mít i ničící potenciál jako
zbraně.

Shrnutí všeho, co j s m e doposud uvedli v ži-
votních výkladech o atlantských převtěleních
ukazuje, že:

1. Člověk existuje na zemi nejméně 10 mil-
ionů let.

2. Atlantida byla jedním z míst, kde se člověk
vyvinul.

3. Člověk vznikl jako duch, n e j a k o fyzické tě-
lo. Duše se samy změnily na hmotu, prav-
děpodobně pro vlastní různorodost přeruši ly
tak vývojový model probíhající na zemi. Využi-
tím tvořivých sil k sobeckým cílům, se člověk
do hmoty a materiálna tak zamotal, že téměř
zapomněl na s v ů j božský původ a vznik.

4. Už v dávných dobách člověk dosáhl vysoké
technické úrovně, která se vyrovná dnešní —
možná že ji dokonce převyšoval.

5. Tak, jako zneužití duchovních sil způsobi-
lo zmatek, námahu a sebezpytování, zneužití
vědeckých a materiálních výdobytků lidstva
způsobilo zničení země.

61

Tajemství Atlantidy

Legendy Hopů H cpi U

Zde bych rád poukázal na Knihu Hopů
od Franka Waterse (vydaná ve Viking

Press, New York, 1963). F. Watersův
spolupracovník byl Oswald Biely Med-
veď Fredericks, čistokrevný člen kme-
ne Hopů, absolvent vysoké školy. S jeho

pomocí si mohl F. Waters povídat se
s tarš ími kmeny a rozmotávat tajemství

hopských slavností, které léta udivovaly
antropology a etnology. Zajímavé je srovnání hop-

ských legend s výklady Edgara Cayceho. Hopské
mýty o stvoření spojují člověka s jeho stvořitelem

sérií psychofyzických center v těle. Připomínají
mysticizmus hindů a Tibeťanů, který také

určuje podobná centra, „čakry". Mnohé výk-
lady Edgara Cayceho naznačují, že tělesně-

duchovní spojení pomocí tělesných ka-
nálů — těmi j sou: šišinka, slinivka břiš-
ní, nadledvinky, tymus, štítná žláza
a příštítná tělíska, pohlavní žlázy — je
ucpáno.

První svět a první lidé Hopů se
značně podobají popisům Edgara Cay-

ceho o vstupu člověka do mate-
riálního světa. Myšlenka o medi-

cifimanovi, který je schopen určit
diagnózu díváním se na člověka

prostřednictvím malého krystalu při-
pomíná medicinmana vidícího „au-

íÍ ru" nebo barevné světelné záření lid-
ského těla, o němž Edgar Cayce čas-
to hovoří. Její barvy závisí na těles-

né kondici.
Hopské legendy popisují zánik

prvního světa, protože lidé „použi-

U /
ľjtJk'r

62

Atlantida 50 000 let př. n. I.

li vibrační centra svého těla jen k pozemským účelům, zapom-
něli na stvořitele." Legenda pokračuje popisem rozdělení lidí
a zvířat a zničením prvního světa sopečnou činností a ohněm.
Někteří lidé se zachránili v jeskyních a postupně vytvořili dru-
hý svět. Tento druhý svět hopské legendy tvoří vysokou civi-
lizaci, kde „byly postaveny vesnice a obchodovalo se se zbožím".
Ale čím více lidé obchodovali, tím více chtěli mít a „brzy zapom-
něli zpívat modlitby ke svému stvořiteli a začali se modlit ke
zboží, které si vyměňovali a prodávali". Hádali se a začali mezi
sebou bojovat. Zánik druhého světa — podle hopské legendy —
je zajímavý:

Zem se přestala pravidelně točit, zcela ztratila rovnováhu, vr-
těla se kolem a dvakrát se převalila. Hory se ponořily do moře
a moře se rozlilo po souši. Svět se změnil na studený prostor
bez života a zmrzl na led.

To připomíná tvrzení Edgara Cayceho o posunu zemských
pólů a o době ledové spojené s celosvětovými klimatickými změ-
nami, o nichž máme historické údaje.

V hopské legendě existuje také třetí a čtvrtý svět, stejně tak
myšlenka o příchodu Hopů do Arizony z jižní země. I to — jak
ještě uvidíme — nalezneme ve výkladech Edgara Cayceho.

63

Tajemství Atlantidy

64

Druhé období Atlantídy

Druhé období Atlantidy
Mnoho životních výkladů se týká druhého období zániku,

kdy byly zničeny další části Atlantidy. Během té doby — tj. o ně-
kolik desítek tisíc let později (od 50 0 0 0 př. n. 1. do 10 0 0 0 n. 1.)
—se uskutečnily velké vědecké objevy. Ale mezi lidem pokračo-
valy názorové neshody. Citujme z životních výkladů:

„V Atlantidě během ohromného rozvoje způsobů, prostředků
a použití velkých výdobytků lidstva na zemi — věci na dopravu,
dnes je známe jako letadla, tehdy to byly vzdušné lodě, protože
byly provozovány ve vzduchu i v jiných prostředích." (2437-1, 23.
1. 1941)

Komunikace a doprava byly tehdy zřejmě více vyvinuty než
dnes.

„V Atlantidě, když se vyvíjely prostředky, které umožnily přep-
ravu lidí do různých oblastí země a do jiných zemí. Tehdy byla
entita navigátorem" (2124-3, 2. 10. 1931)

„V Atlantidě, když lidé porozuměli zákonu všeobecných sil. En-
tita přenášela zprávy prostorem do jiných zemí, obchodova-
la.,, (2494-1, 7. 2. 1930)

Následující tři výklady používají termín "temná stránka živo-
ta,,. Zmiňují i "všeobecné síly,, a "ne ze současnosti,,. Protože by-
ly poskytnuty v r. 1928, 1929 a 1930, dávno před objevením ato-
mových ponorek a jaderných reaktorů, domnívají se někteří au-
toři, že tím byla myš lena jaderná energie, která je "všeobecnou si-
lou,, a je možněji použít pro lidské dobro stejně jako k ničení.

"V Altě, v Atlantidě, mezi těmi, kteří patřili k nejvyvinutějším
v materiálním využití těchto sil patřících k temné stránce života
nebo k schopnosti využít síly dnes neznámé mnoha způsoby pro
lidské potřeby.„ (2913-1, 6. 9. 1928)

Atomová energie byla objevena po r. 1928.
„V Atlantidě nebo v Poseidii — entita vládla pompézně, mocně,

v souladu s tajemstvím použití toho, co známe jako temnou strán-
ku života nebo využívání všeobecných sil známých v té
době." (2897-1, 2. 5. 1930)

65

Tajemství Atlantidy

Následující výklady se týkají
rádiového a televizního spojení: (

„V zemi známé jako Poseidie,
muzikant v chrámu, všemožné
zvuky na hudebních nástrojích.
Civilizace materiálně na vyšší úrov-
ni než dnes. Zbožňovaný obyvateli
země." (38-1, 23. 6. 1928)

„V Atlantidě během vyššího stavu civilizace, učitel psycholo-
gického myšlení a studia, hlavně přenosu myšlenek éte-
rem." (187-1, 16. 5. 1925)

„Ve městě Peos, v Atlantidě — mezi lidmi, kteří rozuměli využití
temných stránek života nebo negativních vlivů na zemskou sféru.
Z těch, kteří mnoho vědomostí předávali zvukem, hlasem a obra-
zem apod., lidé té doby." (2856-1, 7. 6. 1930. Tento výklad z r.
1930 byl poskytnut dávno před používáním televize.)

„VPoseidii, kde entita žila mezi těmi, kdož měli na starosti us-
chovávání hybných sil získaných z velikých krystalů. Soustřeďo-
vali tak světlo, tvary činnosti, řídili lodě na moři i ve vzduchu,
stejně tak vymoženosti těla, jako je televize a záznam hla-
su." (813-1, 5. 2. 1935)

Je zajímavé všímat si rozdílů v časových údajích a měnící se
informace v uvedených citátech. Byly poskytnuty od r. 1925 do

r. 1941. Už ve výkladech poskytnutých v r. 1925 se uvádí
televize jako běžný prostředek v AUantidě. Tento výklad

pochází z období před komerčním použitím televize
v USA. Je pravda, že mechanické schéma televize

objevil už v r. 1884 P. Nipkow a od r. 1 9 1 0 - 1 9 3 0 se
na poli mechanické televize udělal k u s pozoru-
hodné práce. Od tohoto mechanického systému

bylo později upuštěno a byl nahrazen elek-
tronickým. Ikonoskop byl vynálezem Zwo-

rikyna v r. 1923 a disektor vynalezl
Farnworth v r. 1928. Pravidel-

vysílání p r o g r a m ů
začalo až v třicá-

tých le-
tech.

66

Druhé období Atlantídy

J i n é výklady
zdůrazňují technický
vývoj srovnatelný — nebo
na vyšš í úrovni — s naš í civilizací. Po-
psány j s o u vymoženosti technologicky
vysoce vyvinuté civilizace.

„Přicházel do styku s mechanickými stroj-
ními zařízeními, s využíváním elektrické
energie, s radiací a s teplem zaměřeným na
obchod — tak bychom mluvili dnes." (10003-1,
6. 3. 1937)

„Jmenoval se Lus-lu. Vládl městu Sus — zájem
o mechanické a chemické síly." (282-2, 20. 3.
1931)

„Vynikal v používání strojních zařízení té do-
by." (2122-1).

„VPoseidii, když bylaAlta na vrcholu civilizace — enti-
ta ve službách země ve vztahu k jiných zemím" (To zna-
mená: diplomat nebo velvyslanec. 234-1, 20. 5. 1924)

„V Poseidii, v malířství nebo v umělecké práci." (4361-1)
„V Atlantidě, v době vývoje elektrických sil k přepravě pla-

videl z místa na místo, fotografování na dálku, čtení nápisů
skrz zeď i na dálku, překonávání přitažlivosti, přípravy krystalu,
hodně mocného krystalu. Mnoho z toho přineslo zkázu." (519-1,
20. 2. 1934)

„V Atlantidě, před druhou zkázou, když se rozpadávala na
ostrovy. Tehdy začala pokušení v činnosti mezi Syny Belialu
a dětmi Zákona Jediného. Entita mezi těmi, kteří vysvětlovali
zprávy získané krystaly a ohněm, které měly být věčnými ohni
přírody. Nové výsledky v cestování vzduchem a vodou nejsou pro
něj překvapením, tyto výsledky znamenaly počátek vývoje
a sloužily k útěku v té době." (3004-1, 15. 5. 1943)

Datum tohoto tvrzení je příznačné — do 2. světové války se
letadla nepoužívala jako prostředek k přepravě těžkých nák-
ladů. V r. 1944 uveřejnil úřad pro zemědělskou techniku USA
výsledky vlastního p o k u s u s leteckou přepravou hlávkového
salátu ze Salinas Valley v Kalifornii do Detroitu, stejně jako čer-
stvých jahod a ra jčat z různých částí j i h u do míst na severu. Od

67

Tajemství Atlantidy

té doby se převáží letadly hodně čerstvých potravin z polí do
New Yorku, Bostonu a na další východní trhy. Podle údajů
amerických leteckých dovozců jejich stroje v r. 1950 převezly
100 milionů tun nákladu a 80 milionů tun bylo převezeno
expresně.

Neuvěřitelná technická vyspělost
Další výklad je z r. 1933. V té době byl úplnou fantazií a zněl

zcela neskutečně. Dnes j s o u již atomové elektrárny v provozu
a atomové štěpení je možné. Pokroky ve vývoji laserů a maserů
j s o u také rychlé. Články o nich j sou označovány dnem jejich za-
dání do tisku. A myšlenka uvedeného výkladu není dnes vůbec
divná.

„Jak říkám, entita patřila k těm kteří se věnovali mechanic-
kým zařízením a využívali je v té době. Jak víme, byla to doba,
v níž se objevilo hodně toho, o čem se předtím nikomu ani nesni-
lo - a nesní ani dnes." (440-5, 20. 12. 1933)

Následující pasáž z téhož výkladu hovoří o „ohnivém kameni"
nebo o prostředku na výrobu energie. Vypadá to velmi podobně
jako štěpení nebo štěpná reakce, během níž se teplo přímo mě-
ní na elektrickou energii. Zdá se, že Atianťané uměli uskutečnit
bezdrátový přenos vytvořené energie a využívat ji. Tento výklad
pochází z r. 1933 — tedy z doby před vybudováním jaderných
elektráren, před objevem laseru, z doby, kdy ještě nikdo nesnil
0 procesu štěpení nebo o horkém plazmatu uzavřeném magne-
tickým polem. Dnešní laik by byl sotva schopen přesněji popsat
nejnovější vědecké výsledky.

„O ohnivém znamení — činnost entity se využívala v tvořivých
1 ničivých silách té doby. Bylo by dobře, kdybychom alespoň něk-

teré z nich popsali tak, aby tomu dnešní entita lé-
pe rozuměla.

Ve středu budovy,
o které by-

ch o m
dnes řek-

li, že je

68

Druhé období Atlantídy

vyložena nevodivým kamenem — něčím jako azbest, s... jinými
nevodiči, jaké se dnes vyrábějí v Anglii pod názvem dobře zná-
mém těm, kteří s těmito věcmi pracují.

Budova nad kamenem je oválná nebo kupolovitá. Nalézá se
v ní... místo umožňující její částečné otevření odsunutím (střechy,
pozn. překl.) tak, ze aktivita hvězd — a koncentrace energií z ho-
řících těl stejně jako z prvků, které se nalézají a nenalézají v zem-
ské atmosféře, je možná.

Koncentrace přes prizma nebo dalekohled (tak bychom ho naz-
vali dnes) byla taková, že účinkovala na přístroje spojené různý-
mi způsoby přechodu indukční metodou. Tý umožňovaly kon-
trolu, dnes pojmenovanou kontrola rádiovými signály nebo příka-
zy na dálku. Zatím síla kamene působila na hybné síly v lodích.

Budova byla postavena tak, aby po odsunutí kupole zůstala
jen malá — nebo žádná — překážka v přímém vysílání síly k více
lodím, které měly překonat prostor bez ohledu na to, zda byly
v dosahu viditelnosti, pod vodou, v jiném materiálu nebo za ním

Příprava tohoto kamene byla zcela v rukou zasvěcenců a enti-
ta patřila k těm kteří řídili vzniklé vlivy radiace. Měly tvar nevi-
ditelných paprsků, ale na kameny působily tak, že v nich uvolňo-
valy hybnou sílu. Vzdušné lodě byly zvedány plyny, i když se
vznášely kolem země jen pro potěšení, stejně tak lodě ve vodě
a pod vodou.

Všechny byly ovlivněny koncentrací paprsků vysílaných z ka-
mene umístěného ve středu energetické stanice nebo elektrárny
(jak se bude v dnešní době jmenovat).

V těchto aktivních silách uvedla entita do činnosti ničivé síly.
Zapojením — v různých částech země — toho druhu, který měl vy-
tvářet energii pro různé lidské činnosti ve městech, městečkách
i na vesnici. Tý byly neúmyslně naladěny velmi silně a způsobily
druhé zničení země. Ta se rozpadla na ostrovy, které byly pozdě-

ji dějištěm dalších ničivých sil" (440-5, 20. 12. 1933)
Další část výkladu nás opravňuje tvrdit že se využívala jader-

ná energie a radioaktivní síly. Potvrzuje, že tatáž síla se využí-
vala při zacházení s osobami. V současnosti je známa jako
rentgenové paprsky a radioaktivní prvky.

„Tímto ohněm se rovněž obnovovala těla jednotlivců: oza-
řováním — použitím paprsků z kamene — vlivem, který přenesl ni-

69

Tajemství Atlantidy

čivé síly na živý organismus. Tak tělo znovu omládlo a zachova-
lo se až do náhodného konce. Připojilo se k těm, kteří pracovali
na rozdrobení země, tj. spojilo se s Belialem, aby způsobilo jeho
úplnou zkázu. Tam se entita ztratila. Zpočátku nebylo ničení zá-
měrné, ani se o to nesnažila. Později se používalo jako způsob
k zvětšení moci." (440-5, 20. 12. 1933)

Následující část zní jako popis zmagnetizované nádoby
obsahující horké plazma nebo jako popis ohromného laseru:

„Co se týče popisu konstrukce tohoto kamene: vidíme velký
cylindrický dalekohled (podle dnešní terminologie), vybroušený
tak, aby kámen přikrývající vrch soustředil energii nebo sílu tak,
aby se koncentrovala mezi dnem cylindru a tímto kamenem. Zá-
znamy o jeho konstruování existují na třech místech na zemi, jak

ji známe dnes: v potopené části Atlantidy nebo v Poseidii, kde lze
objevit část chrámů pod věčnými nánosy mořských vod — v blíz-
kosti ostrovů Bimini vzdálených od pobřeží Floridy. A (za druhé)
v chrámových záznamech v Egyptě, kde entita později pracovala
na záchraně záznamů země, v níž byly drženy. Také (za třetí) by-
ly tyto záznamy odneseny do dnešního Yucatanu v Americe, kde
tyto kameny (o nichž se ví tak málo) budou — za několik měsíců
— objeveny.

V Yucatanu existuje i EMBLÉM. Uvědomte si to, protože tak ho
snadněji nalezneme. Protože je přinesou do této Ameriky, do
USA. Vidím že část přinesou do Pensylvánského státního muzea.
Část těchto nálezů také do washingtonské konzervační dílny ne-
bo do Chicaga." (440-5, 20. 12. 1933)

Tento citát možná znamená, že některá budova nebo chrám
v Yucatanu nese emblém, kresbu nebo rytinu jednoho z těchto

70

Druhé období Atlantídy

k r y s t a l ů (nebo ohnivých kamenů). Možná se v r. 1933
uskutečnila archeologická expedice, která přinesla části chrá-
mu nebo jeho stavebních kamenů do USA. Možná tato kresba
nebo rytina leží nepoznaná v některém muzeu dodnes.

Popis krystalů a myšlenka bezdrátového přenosu energie už
dnes není tak neuvěřitelná jako v r. 1933. Poslední pokroky ve
fyzice tuhých látek vedly k vzniku maserů a laserů vysílajících
světelné vlny formou elektromagnetického záření.

Atomové elektrárny vyrábějí elektrickou energii. Ponorky na
atomový pohon brázdí moře. Zkoušky potvrzují, že magnetická
kontrola plazmatu umožní výrobu energie v procesu štěpení.
Ukázala se možnost bezdrátového přenosu malého množství
energie.

Možná další pokrok umožní vytvoření zařízení posilujícího
a přenášejícího větší množství energie.

Každý, kdo zná atomové elektrárny a výrobu jaderné energie
nebo konstrukci a práci laserů bude souhlasit s tím, že Edgar
Cayce by svými popisy dělal čest současnému netechnikovi. To,
že byl schopen je popsat v r. 1933, je ohromující.

Zneužití ničivých sil
Na vrcholu civilizace (Atlantidy, pozn. překl.) se objevila tvrze-

ní o zneužití energie a varování před blížícím se zničením.
„V Atlantidě během exodů — předpovídali a připravovali čin-

nosti, které způsobovaly ničivé síly. Mezi těmi, kteří byli v Yuca-
tanu i v Pyrenejích a v egyptské zemi. Způsoby dopravy a spojení
ve vzdušných korábech té doby popsal mnohem později Eze-
chiel." (1859-1, 7. 4. 1939. Viz Ezechiel 1:15-25, 10:9-17).

„V Poseidii — entita v domácnosti rolníka poskytujícího infor-
mace o pohybu pohoří, který zničil zemi." (4353-4, 26. 11. 1924)

„V Poseidii, když Alta ovládla zemské síly — zahynul během
výbuchu sopky." (4219-4, 23. 1. 1924)

„VAtlantidě, když se uskutečnily činnosti, které způsobily dru-
hý pohyb země. Entita byla tím, koho bychom dnes považovali za
elektrotechnického inženýra — používala tyto síly nebo vlivy pro
letadla, lodě i pro to, co bychom dnes mohli nazvat rádiem — (ří-
zené, pozn. překl.) tvořivé nebo ničivé cíle.") 1574-1, 19. 4. 1938)

71

Tajemství Atlantidy

Mezi lidmi v době druhého zničení zřejmě existovaly rozpory
stejně jako během prvního. Následující výklad se o nich zmiňu-
je a zvlášť mluví o atomové energii.

„V Atlantidě během období, kdy tam byli ti, kteří určovali, zda
bude — při změně vlivů nebo nekonečných sil získaných z prvků,
stejnějako z toho, co dnes nazýváme duchovními nebo vesmírný-
mi silami — postupovat podle Zákonů dětí Jediného nebo podle
Synů Belialu, tj. ničivým působením Entita váhala ve výběru
a když se přiblížilo zničení kvůli zneužití paprsků, které se měly
použít na dobro, entita jejich možnosti využila nesprávně. Tak,
jako se atomová energie nebo elektrická síla jakéhokoliv původu
mohou stát kanálem na působení dobra nebo zla i dnes." (1792-
2, 11. 2. 1939)

Všimněte si poslední věty. To bylo varování pro konkrétní
osobu. Podobné varování dostali mnozí, kteří byli převtěleni
v Adantidě. Ve spojení s atomovými možnostmi dnešního člově-
ka je to vhodné varování j ak pro národy, tak i pro jednodivce.

„V Atlantidě, ve městě Poseidon, kdy ohně vzpoury způsobily
takovou činnost vysoce postavených, která zničila zemi. V komu-
nikační službě s (zemí, pozn. překl.) Om a Mu." (812-1,4.2. 1935)

Protože lidé o zničení věděli, mnozí chtěli utéct do jiných ze-
mí.

„V Atlantidě během druhého pohybu země, radil těm kteří od-
cházeli do jiných zemí." (1849-2, 3. 7. 1939)

„VAtlantidě během druhého období nepokojů — mezi těmi, kte-
ré přemluvili, aby odešli do země Mayro — dnešní Nevady a Colo-
rada." (497-1, 23. 1. 1934)

Osoba, která se podle životního výkladu odstěhovala z Adan-
tidy během druhého zničení do dnešního Peru, položila otázku.
Je to zároveň jeden z mála výkladů, kde je uvedeno datum.

„Kdy se uskutečnilo peruánské převtělení, o němž se hovoří
v mém životním výkladu a jaké nepokoje na zemi se tam zmiňu-

jí? Vysvětlete podrobněji toto období."
„Jak dokazuje už řečené, entita byla v Atlantidě, když probíha-

lo druhé období nepokojů — asi 22 500 let před odchodem do
Egypta nebo 28 000 let před Kristem, víte? Pak jsme měli období,
kdy se činnosti v Atlantidě uskutečňovaly více v provinciích nebo
existovaly malé kanály v mnoha zemích. S entitou tam byli i ti,

72

Druhé období Atlantídy

kteří byli jejími spojenci nebo společníky. Ti opustili tuto činnost,
zapojili se do vybudování peruánské země. Protože Atlanťané už
byli na úpadku nebo byli zlomeni v důsledku hádek mezi dětmi
Zákona Jediného a dětmi Belialu." (470-22, 5. 7. 1938)

Názory vědců se mění
Existují důkazy, že člověk žíl v Severní a Jižní Americe už tak

dávno? V r. 1951 deníky uveřejnily popis objevů z vykopávek
v sevorozápadní oblasti státu Coloradp. Robert H. Lister, docent
antropologie na Coloradské univerzitě, podle těchto zpráv řekl,
že kamenné a kostěné nástroje, které byly odkryty, potvrzují, že
indiánská civilizace zde byla už 20 0 0 0 let př. n. 1.

Virginian Pilot uveřejnil 17. 3. 1959 článek J o s e p h a Alsopa
„Uvařeno v pravěku". Alsop popisuje objev spálených kostí za-
krnělého mamuta na ostrově Santa Rosa u pobřeží Kalifornie,
kde je objevil dr. Phillip Orr z Přírovědného muzea v Santa Bar-
baře, dr. George Carter z Ústavu Johna Hopinse a dr. Wallance
Broecker z Kolumbie. Dr. Broecker odnesl několik spálených
kostí do Kolumbie a radiouhlíková metoda stanovila jejich stáří
na 27 0 0 0 př. n. 1. Alsop také hovoří o j iných objevech, které po-
sunuly období, v němž byla Amerika osídlena člověkem. Existu-
je údaj uhlíkového testu o oblasti Tulských pramenů, který uvá-
dí 23 8 0 0 let. Fakta o jeskyni Sandia svědčí o ještě s tarš ím ob-
dobí než u Tulských pramenů. Hovoří se také o oblasti blízko
Dallasu v Texasu, kde žili lidé živící se velbloudy. Zkoušky

73

Tajemství Atlantidy

v laboratořích Společnosti Humble Oil určily stáří těchto
zbytků na 38 0 0 0 let.

Zpráva agentury United Press v r. 1954 se zmiňuje o objevu
u ostrova Sicily ve státě Louisiana. Obsluha buldozeru vynesla
při těžbě štěrku z hloubky asi 107 metrů kousky stehenní kos-
tí, kosti prstů, část kolenního jablka a několik obřadů.

Dr. J. W. West, geolog a kurátor muzea Louisianské státní
univerzity tvrdí, že tento objev by mohl dokazovat že člověk tu-
to oblast obýval už před 50 0 0 0 lety.

The New York Times uveřejnily 22. 7. 1960 článek popisující
objev dr. J u a n a Amanta Comachy, vedoucího katedry
antropologie na Univerzitě v Pueblu v Mexiku. Objev se skládá
z úlomku kosti rozměrů 10 x 18 cm, který byl vykopán z půdy
asi 97 km jihovýchodně od Mexico City. Tato kost je výjimečná
tím, že je na ní vyryt obrázek. Jde o vyobrazení primitivního ko-
ně, velblouda a mastodonta, o nichž se myslelo-
, že vyhynuli před 100 0 0 0 lety. Staří kostí však bylo určeno na
30 0 0 0 let. Tento údaj potvrdila i dr. Maria Wormingtonová,
kurátorka archeologie v Denverském muzeu přírodních věd.
Citujeme: „Na tomto úlomku pánve vidíme rytinu, která byla
vyryta do čerstvé kosti. Takovou rytinu není možné vyrýt do
zkameněliny." Tvor, z něhož kost pocházela, žil v této oblasti
před 30 0 0 0 lety. Kromě tohoto úlomku s rytinou dr. Comacho
odkryl neozdobené kostěné úlomky a kostěné nástroje, např.
nože, nebozezy, hroty oštěpů apod.

Protože se tvrdí, že člověk přišel do Ameriky Beringovou úži-
nou, objev nastoluje zajímavý problém — tato přístupová cesta
byla od 30 0 0 0 př. n. 1. do 12 0 0 0 př. n. 1. neprůchodná kvůli
obrovskému množství ledu.

Další zajímavý objev oznámily The New York Times 17. 4.
1966 a Science World dne 15. 4. 1966. Dr. Robert J. Menzies,
ředitel Oceánografického programu Dukesovy univerzity, pra-
coval se svými kolegy na palubě výzkumné lodi Anton Brunn
poblíž pobřeží Peru, kde brázdí oceánské dno v délce asi 1000
km obrovská hlubina Milneho-Edwarda. Vědci hledali druh
mořského měkkýše, jedné z nejstarších „živých fosilií" na zemi.
Vlečné sítě zachytily několik hledaných druhů, ale hlubinné ka-
mery zaznamenaly něco neočekávaného — fotografický důkaz

r
74

Druhé období Atlantídy

o možné staroveké civilizaci. Kamery nafilmovaly zdobené
kamenné sloupy v hloubce asi 1830 m pod morskou hladinou.
Sloupy byly popsány nějakými nápisy. Kromě toho zvukový záz-
nam udělaný v hloubce zachytil divné vypukliny na j inak rov-
ném dně — možná ruiny starobylých budov? Vědci doufají, že
další výzkum pomůže zjistit, zda se někdy do Pacifických vln
ponořilo veliké město. Dr. Menzies chce tuto oblast znovu nav-
štívit s ponorkou, kterou dnes k o n s t r u u j í pro potřeby
námořnictva. TVrdí, že i když „myšlenka o městě ponořeném
v Pacifiku zní zcela nepravděpodobně, dosavadní důkazy
potvrzují možnost nejúžasnějšího objevu století."

Takové objevy se neuveřejňují v novinách. Encyclopaedia Brí-
tannica z r. 1956 v části „Archeologie" uvádí seznam radiouh-
líkových úda jů získaných z kostí velblouda, bizona s dlouhými
rohy, koně a mamuta, které byly nalezeny v Tulských prame-
nech v Nevadě, stejně tak lidské nástroje (pazourky, sekáče,
škrabky apod.) Jejich stáří W. F. Libby určil na 23 8 0 0 let.

Vydání uvedené encyklopedie z r. 1957 uvádí podobné infor-
mace rovněž o kostech nalezených na ostrově Santa Rosa u po-
břeží Kalifornie. V tomto případě je to 29 6 5 0 let, plus minus
2 5 0 0 let.

I když existenci Adantidy nepotvrzují, dokazují tyto kousky
kostí, že člověk v této oblasti žil už r. 28 0 0 0 př. n. 1., j ak tvrdí Ed-
gar Cayce ve svých výkladech. Poslední objevy dokazují, že člo-
věk obýval Nový svět mnohem déle než se doposud předpoklá-
dalo.

Sledovali j s m e výklady týkající se „druhého období" nepoko-
jů nebo rozpadu Adantidy na ostrovy- Jediný časový údaj, který
se objevil, hovoří o roce 28 0 0 0 př. n. 1. Mnoho výkladů hovoří
o velkém rozvoji vědy, o stěhování na východ i západ, aby se oby-
vatelé zachránili před sopečnými výbuchy a j inými nepokoji.
Dnes se nalezly důkazy o existenci člověka na zemi v těch do-
bách a to právě v místech, která ve svých výkladech zmiňuje Ed-
gar Cayce.

Existuje však něco, co by naznačovalo, j aký to byl člověk, že
to nebyl divoch? Existuje důkaz o vědeckém vývoji?

Nový důkaz o předhistorickém člověku nalézáme v knize
Geoffreye Bibbyho Dědictví lopaty, v níž se hovoří o archeologic-

75

Tajemství Atlantidy

kých objevech v Evropě. Většina lidí se domnívá, že civilizace
začala v Egyptě a svů j vrchol dosáhla v Řecku a Římě. O Evropě
uvažují jako o oblasti plné barbarů a divochů. Bibby provádí
čtenáře četnými archeologickými výzkumy v Evropě a uvádí
mnohé kultury, které existovaly v rozpětí tisíců let. Skutečnost,
že se evropská historie nezachovala v písemné podobě nezna-
mená, že by nebyla zachycena j iným způsobem. Kromě jiného
Bibby hovoří také o jeskynních malbách v Lascaux a Altamiře.
Týto jeskyně v jižní Francii a ve Španělsku ukrývaj í vynikající
malby vysoké umělecké úrovně. Jejich stáří se pohybuje od
15 0 0 0 do 30 0 0 0 let. Připisují se cromagnonskému člověku.
Cromagnonec nebyl opočlověk. Bibby tvrdí: „Mozkovou kapaci-
tu měl větší než dnešní člověk. Byl vysoký asi 2 m s vysokým če-
lem výraznými lícními kostmi a pevnou bradou. Jestliže je to
předchůdce moderního člověka, pak odjeho dob k dnešku nastal
proces degenerace."

Pamatujete se na Pyreneje zmíněné v životních výkladech?
Mohli být cromagnonové utečenci z Atlantidy?

Mapy Pyriho Reise
Záhadné a provokující mapy Piriho Reise naznačují, že vě-

decky vyspělé civilizace existovaly i v předhistorických dobách.
Příběh těchto map do pozornosti publika dalo vysílání rádia Fó-
rum na Georgetownské univerzitě ve Washingtonu. (Přepis vy-
sílání je v archivech A. R. E. ve Virgina Beach.) Na vysílání
spolupracovali:

— Reverend Daniel Linehan — ředitel Západní observatoře
v Boston College, seizmolog a účastník nejnovějších výzkumů
amerického námořnictva v Antarktidě,

— A. H. Mallery — známý znalec starověkých map a „objevitel"
těchto map v Knihovně kongresu, vyřešil jejich projekci,

— I. J. Wlaters — kartograf, předtím pracoval v americkém
Hydrografickém úřadu,

— Piri Reis byl turecký admirál a geograf 16. století, jehož
lodivod a otrok se zúčastnil Kolumbových plaveb. Když ho
chytili, měl lodivod u sebe mapu, kterou použil Kolumbus. S je-
jí pomocí a s pomocí starověkých řeckých map (předávaných

76

Druhé období Atlantídy

od dob Alexandra Velikého) sestavil Piri Reis mapu světa, která
zobrazovala pobřeží Jižní Ameriky, Afriky a část Antarktídy. Je
zajímavé, že Antarktída je zobrazena bez ledu. Je zřejmé, že ces-
tovatelé, kteří sestavili původní mapu — kterou Piri Reis
okopíroval — uskutečnili své cesty před tisíci lety, dříve než kra-
j inu pokryl led. Ještě zajímavější je — jak potvrdil i Daniel Line-
han, který vedl seizmologické výzkumy v Antarktidě — ohromu-
jící přesnost těchto map. I Walters a Mallery potvrdili přesnost
starověkých map a řekli, že mapy zobrazovaly horská záda Ka-
nady a Aljašky, která armádní mapová služba objevila teprve
nedávno. Zaznamenali také přesnou topografii Grónska ukry-
tého pod ledem. Ve vysílání učinili prohlášení, že takové zobra-
zení by bylo nemožné bez pomoci leteckých prostředků.

Byly mapy Piriho Reise kopiemi starších map udělaných At-
lanťany pomocí letadel? Je to další ohnisko v řetězu podporující
životní výklady Edgara Cayceho? Ohnisko, které je stále si lnější
(a ne slábnoucí) ve světie vědeckých objevů v různých oblas-
tech?

Boj společenských tříd
Kromě vědeckých výsledků však měli Atíanťané společenské

problémy. Pojmenování „Synové Zákona Jediného" a „Synové
Belialu" popisují protichůdné skupiny. Základní příčinou ne-
shod mezi nimi bylo to, co v minulosti — sobectví — a to je stej-
né i dnes.

Následující citáty j s m e vybrali z pěti výkladů poskytnutých
v rozpětí 11 let. Každý se vztahuje na j inou oblast tehdejší exis-
tence, jejich čas je určen jako „před druhým zničením" nebo
„před pohyby, které rozdělily kra j inu na ostrovy".

„V Atlantidě před druhými pohyby, kněžka v chrámu, v němž
mystici studovali zásady využití duchovních zákonů v materiál-
ních věcech." (3479-2, 21. 3. 1944)

„V Atlantidě před druhým rozpadem krajiny — použil božskou
sílu k uspokojení svých sobeckých choutek." (3633-1, 25. 1.
1944)

„V Atlantidě — v době změny jednotlivců na oddělená pohlaví
nebo změny schopnosti sebeuskutečňování generace — kněžka

77

Tajemství Atlantidy

krátce před činnosti Synů Belialu, kteří způsobili
druhé zničení. Entita pomáhala prostým li-
dem, její ohledy k nim jí přinesly úc-

y tu." (2390-1, 2. 11. 1940)
„V Atlantidě před obdobím druhých

zmatků, které krajinu rozdělily na ostro-
vy, ve městě Eden v Poseidii, mezi zeměmi

' Atlana a mezi lidmi během stavby chrámu
' Zákona Jediného." (390-2, 15. 8. 1933)

Mnohé j iné životní výklady — poskytnuté
v rozmezí měsíců a let — je možné poskládat

tak, že nám poskytují pohled na toto druhé ob-
dobí zničení. Ať obviníme kteroukoliv skupinu

z toho, že dala do pohybu síly vedoucí k následu-
jícímu zničení, trpěly tím obě stejně.

„V Atlantidě během druhých ničivých sil, které
způsobily zkázu těch jediné víry i těch Belialu, (byl)

bratrem prince Atlantidy, který se jmenoval At-
lan." (416-1, 8. 10. 1933)

„V době, kdy se rebelové hádali o zákonu a nařízení
věnovanému komunikaci s těmi, které dnes známe jako

"nevídané síly„. Entita viděla pohyby ničivých sil pomocí
prizmatu, pomocí aktivit, které vynesly oheň z přírodní záso-

bárny na zemský povrch." (820-1, 8. 2. 1935)
Tento odkaz na „prizma" se pravděpodobně vztahuje na

„krystaly" popisované v jiných výkladech. Popis těchto krystalů
zní tak, jakoby se Edgar Cayce pokoušel popsat dnešní laser ne-
bo maser.

Několik dalších citátů z výkladů, potvrzuje a rozšiřuje tvrzení
obsažená v j iných výkladech. A to:

1) Během tohoto druhého období zničení byla Atlantida
rozdělena na ostrovy.

2) Toto zničení charakterizovaly nebo dokonce způsobily spo-
ry mezi dvěma skupinami.

3) Mnoho neshod se soustřeďovalo na vztahy k „věcem" nebo
k těm, kteří měli nízké postavení.

„VAtlantidě, když začaly zmatky a boje vzniklé z odmítání zá-
sad Zákona Jediného. Když začaly tyto pohyby, lidé začali od-

78

Druhé období Atlantídy

cházet z města u zemi Poseidie." (813-1, 5. 2. 1935)
„V Atlantidě, když pohyby způsobily rozdělení na ostrovy — po-

máhal přinášet lidem krásy života jako nezbytnost." (441-1, 14.
11. 1933)

Další dva citáty pocházejí z výkladu poskytnutých za 10 let.
Stylizace je různá, ale pravděpodobně se vztahují k převtělová-
ní ve stejné době. Zcela určitě mluví o jednom problému.

„Z vyšších tříd v zemi Poseidie, ponížil se, aby lépe rozuměl
vládcům i těm, kteří zabezpečovali nezbytné potřeby." (280-1,
22. 1. 1933)

„V Atlantidě během nepokojů mezi Syny Belialu a Syny Záko-
na Jediného, jeden z kněží tvořících lepší podmínky pro "věci„,
nebo pro ty, kteří byli používáni jako pracující lidé té do-
by." (3034-1, 28. 5. 1943)

Následující výklad se vztahuje ke stejné éře.
„V Atlantidě, když vznikly nepokoje kvůli nepořádku mezi

vládnoucími, kteří mohli univerzální vědomosti využít k prospě-
chu, a mezi těmi, kteří si chtěli zachovat svou kastu nebo posta-
vení ve společnosti." (1302-2, 22. 12. 1936)

Týto výklady ukazují na rozkol způsobený sociálními prob-
lémy. Zmínka o „věcech" naznačuje, že tito tvorové
pravděpodobně měli s ta tus otroků, zacházelo se s nimi jako
s otroky nebo s dělníky, nikoli jako s lidskými bytostmi. Jedna
skupina — Synové Belialu — chtěla tyto tvory dále držet v otroc-
tví, zatímco druhá — Synové Zákona Jediného — s nimi chtěla
zacházet jako se svedenými dušemi, j imiž byli. Chtěla j im
pomoci, aby znovu pochopili svů j vztah k Bohu.

Některé výklady o tomto problému j s o u velmi podrobné.
„V Atlantidě, když tam byly zmatky mezi dětmi Zákona Jedi-

ného a Syny Belialu. Zjistil, že Synové Belialu toužili po uspoko-
jení svých materiálních vztahů a tužeb." (3376-2, 22. 11. 1943)

Zde by bylo vhodné citovat z výkladu naznačujícího vysokou
úroveň psychických schopností v období atíantské historie,
v němž j sou uvedeny i další podrobností o bojujících stranách
této dávné doby. V tomto výkladu j s o u tvrzení o těch, kteří se
přesunuli do hmotného světa pro vlastní uspokojení, ztratili
sebekontrolu a stali se „věcmi". Edgar Cayce začíná výklad tak-
to:

79

Tajemství Atlantidy

„Při
výkladu

f / f - záznamů
jf ' nebo při životním

fW v výkladu zkušeností této
i * W ^ ^ entity během atlantského převtě-
% V l^jk * ' lení je nutné dodat něco o historii
v « MĚ.JT * - f a podmínkách té doby, aby tento

' výklad souhlasil se soudobými
* zkušenostmi.

Během tohoto období zkušeností v At-
lantidě, děti Zákona Jediného — k nim

' patřila i tato entita, Rhea,jako vysoká kněžka
— poskytovali čas na soustředění myšlenky pou-
žití univerzálních sil a to pod vedením nebo us-

měrňováním svatých (tak bychom je pojmeno-
'' 1É/' valí dnes).

Máme několik údajů naznačujících stav jejich vědo-
ui^t. mí. Kromě toho, soustředěním skupinového myšlení dětí
f f p ^ Zákona Jediného, vstoupili do čtyřrozměrného vědomí — ne-

bo byli v těle nepřítomní." (2464-2)
r Výklad dále naznačuje, že skupinová meditace, modlitba
nebo soustředění zvyšovaly vědomosti a porozumění uvnitř
skupiny. Zdá se, že taková činnost vyústila do určitého podvě-
domí a využití té síly mysli, která je neznámá ve stavu normál-
ního vědomí. Tento výklad dále hovoří o těch, kteří používali
Jednotlivce nebo hmotné věci k sebepovyšování nebo pro své sla-
bosti, aniž by uvažovali o svobodě výběru nebo rozhodování těch,
kteří byli v té době fyzicky ve stavu vývoje nebo vývinu svých
mentálních schopností pro jedinou nebo oddělenou čin-
nost." (2464-2)

Výklad dále popisuje část individuálního vědomí ve stavu
vývoje nebo vývinu těch, které označuje jako „věci".

„Tyto jednotlivce, kteří — jako duše změněné na hmotu — se
svým příchodem na zem stali oddělenými entitami, bez možnosti
uvažovat o zásadách, bez možnosti sebekontroly, můžeme
přirovnat k dnešním domácím zvířatům — koním oslům, psům,
kočkám.

80

Druhé období Atlantidy

To však NEZNAMENÁ, že existuje přechod, nebo transmutace
duše zvířete do lidské podoby. Toto přirovnáníje zobrazuje, pobí-
zí nás k přemýšlení o tom, jak tato dnes zdomácnělá (zvířata,
pozn. překl.) jsou závislá na svých pánech. V souvislostí s jejich
hmotným i tělesným blahem Přesto má každé svůj instinkt,
převládající přirozenost své třídy nebo pečeť skupinové duše, do
níž přesouvá své sebevyjádření." (2464-2, 13. 11. 1941)

Někdo chtěl zřejmě tyto tvory udržet na jejich místech jako ot-
roky nebo roboty a užívat je pro vlastní potěšení a potřeby,
zatímco druzí je chtěli přivést do stavu vyššího vědomí. Vznikly
hádky, zda tyto „věci" mají být využívány nebo zda je nutné je
zrovnoprávnit s těmi, kdož dosáhli duševního porozumění.

Předchozí výklad nalézáme i v dalším záznamu rozdílného
postoje „Synů Zákona Jediného" a „Synů Belialu". Rozdíl, který
dnes můžeme shrnout zní asi: tak jako existují „následovníci
Krista", existují i „následovníci sebe". Následující část z tohoto
výkladu tvrdí, že stejné problémy přetrvávají dodnes.

„Protože, tak jako to trvá dodnes: vyhlášením a udržováním
těchto vlivů — ať už pro tvoření nebo ničení — záleží na tom v ja-
kém duchu bylo uděláno. Jinými slovy: s jakým duchem se zto-
tožňuješ? S tím který je v souladu s univerzálním vědomím se
zákonem lásky? Nebo s nenávistí, s rozkolem, se svárem — který
tvoří nebo působíjako břemeno na tvého blízkého?

Protože zákon lásky je neměnitelný: to co dě- ,
láš nejmenšímu z tvých blízkých, děláš svému
Stvořiteli." (2464-1, 13. 11. 1941)

Tři následující výklady
jí právě popsané zásady,
také charakteristické prc
du v údajích uváděných]
rem Caycem. Jeden poc
z ledna 1944, další z čer\
1944 a poslední z r.
1934. Všechny se zabý-

Druhé období zničení

81

rozšiřu-
. J s o u •
) sho-
Edga- •
hází
m a

Tajemství Atlantidy

vají stejným obdobím Atlantidy, jakoby je oddělovaly jen minu-
ty. Právě tato shoda propůjčuje údajům Edgara Cayceho — úda-
jům, které se vynořily z jeho podvědomí — autentičnost.

„V Atlantidě během toho, co je známo jako druhý zlom země —
mezi dětmi Zákona Jediného, s radostí přijímala různé činnosti
Synů Belialu. Protože byla spojena s vládci, vzniklo málo společ-
ných smíšených skupin se snahou postavit, použít potomky jako
tažná zvířata nebo v hrnčířství nebo jako dělníky ve válcov-
nách." (5245-1, 3. 6. 1944)

„Kněz Zákona Jediného se postavil proti mnoha věcem, které
přednesli lidé postupně přivedení k sebeshovívavosti. To bylo
v době rozpadu atlantské krajiny, kdy zuřil boj mezi věčným Zá-
konem Jediného a těmi, kteří uctívali Belial — těmi, kteří uctívali
uspokojování tělesné touhy — těmi, kteří se klaněli pohodlí a roz-
koši hmotného světa." (640-1, 22. 8. 1934)

„V Atlantidě během druhého pohybu, když Synové Belialu
a Synové Zákona Jediného uskutečnili velké změny v užívání Zá-
kona Jediného pro hmotný užitek nebo pro zvláště privilegov-
ané." (3654-1, 22. 1. 1944)

82

Druhé období Atlantídy

Toto druhé období zničení neznamenalo úplný zánik Atlanti-
dy, j a k vyplývá z výkladů Edgara Cayceho. Krajina se rozpadla
na ostrovy. Někteří obyvatelé zahynuli, jiní se odstěhovali. Mno-
zí v š a k zůstali a všechno se uklidnilo. Civilizace byla stále na vy-
soké úrovni. Hovoří se o elektřině a atomové energii.

Mohlo to být období posunu pólů, protože se naznačuje změ-
na mírného podnebí na suché „posunem činnosti země."

„V zemi dnes známé jako Atlantida, během dní, kdy se objevi-
ly pokusy o uspokojení, o uspořádání chaosu — způsobily ničivé
síly výbuchy půdy, rozdělily krcýinu a změnily nejen podnebí ob-
lasti na suché, ale posunem činností země — které zaznamenaly
věci, čímž mohly očistit tělo od hříchu světské zkázy nebo od zví-
řecího království" (884-1, 9. 4. 1935)

O té době hovoří i výklady poskytnuté o mnoho let později.
Vědecká vyspělost je v nich vyjádřena narážkami na „elektrické
síly" a na radioaktivní paprsky. Znovu se zmiňují „věci".

83

Tajemství Atlantidy

„V atlantské zemi, když se objevily pokusy o obnovení činnosti
lidí po druhém pohybu nebo rozpadu krajiny, nebo kontinentu —
používání hmotné elektřiny nebo elektřiny sil." (1861-2, 23. 11.
1939)

„V Atlantidě během opětovné úpravy po druhém zniče-
ní." (5096-1, 18. 4. 1944)

„V atlantské zemi krátce po druhém rozpadu způsobeném
nevhodným použitím božských zákonů na přírodní věci nebo na
zem Když se objevily výbuchy po druhém použití těchto vlivů,
které měly být použity pro vývoj člověka Staly se však ničivými
pro tělo, protože bylo nevhodně použito." (1298-1, 27. 11. 1936)

„V Atlantidě, v době mezi druhým a posledním pohybem když
existovaly velké protiklady mezi Syny Belialu a Syny Zákona Je-
diného — kněžka pro pracující dělala přípravy k uznání pracu-

jících a k ulehčení jejich zkušeností — pracující byli většinou lidé
posuzovaníjdko "věci„, nikoli jako duše." (1744-1, 12. 11. 1938)

Tento poslední citát nás přivádí na konec atiantské civilizace
a ke konečnému zániku zbývajících ostrovů kdysi velkého kon-
tinentu.

J s e m přesvědčen, že to je zničení zmíněné Platonem. J s o u to
zbytky kdysi obrovské civilizace, stále schopné nových vědec-
kých výsledků, kterou však jako mor ničí sobeckost a nelid-
s k o s t problémy, které ji tísní od začátku její existence. Problé-
my, s nimiž se člověk setkává i dnes, se jen málo liší od těch, kte-
ré řešil hned při svém přechodu do hmotného světa.

84

Úplné zničení

Úplné zničení

Velký počet výkladu se zabývá tímto časovým úsekem: úpl-
ným zničením Atlantídy a paralelní činností v Egypte. Ve
skutečností se asi 50 % životních výkladů o Atlantidě věnuje té-
to době. Je pro to více důkazů. Nej důležitějším je pravděpodob-
ně ten, že Edgar Cayce — podle výkladu jeho vlastního života —
se převtělil v tehdejším Egyptě.

Mnoho z osob těsně spojených s Edgarem Cayem má své ži-
votní výklady — a tito lidé byli také v Egyptě v té době převtěleni.
Egyptské spojení ovlivňuje jejich současný život. Sledujme
následující text:

„Poznaljsem v předcházejícím životě někoho z lidí, s nímž jsem
přišel do styku v tomto životě?"

„Většinu (z nich) potkáváme. Málo lidí potkáme náhodou, ale
vždy je to příležitost k nějaké zkušenosti. Dlužíme jim a oni nám
dávají určité podněty (úvahy)." (3246-1)

Podle výkladů Edgara Cayceho je pravděpodobné, že j s m e
většinu lidí, s nimiž se potkáváme v současném životě, znali už
v životech minulých.

Mnoho z výkladů, i když zmiňují Atlantidu, je zaměřeno na
událostí v Egyptě: týkají se Atlanťanů, kteří se tam přestěhovali
během konečného zničení zbývajících ostrovů. Několik citátů
vybraných z mnoha životních výkladů o egyptské prehistórii
označuje období konečného zničení Atlantidy a to, že se Atlan-
ťané rozešli do různých zemí. Na západ i na východ. Období,
kdy se to stalo, je tak vzdálené, (více než 10 0 0 0 let), že o něm
existuje jen málo stop. Doposud neobjevených a nevysvětle-
ných.

Životní výklady, jako např. následující, se zmiňují o třetím ne-
bo konečném zničení:

„V Atlantidě před třetím zničením — asistoval Altoví, písař při
přípravě historie země." (339-1, 27. 5. 1933)

J iné j sou podrobnější a uvádějí data a místa, kam se oby-
vatelé uchýlili, aby unikli hrozícímu zániku.

85

Tajemství Atlantidy

„V Atlantidě během zničení země.
Odplul do Egypta, avšak přistál v Pyre-

nejích, na místě známém jako Portugal-
sko, Francie a Španělsko. V Calais jsou

v křídových útesech ještě stále viditelné
stopy po následovnících entity, snažících se

o chrámové úkony ve jménu následovníků
Zákona Jediného. První založil knihovnu

vědomostí v r. 10 300 př. n. L tam kde později
vznikla egyptská Alexandrie." (315-4, 13. 6.

1934)
Tento citát udává p ř e s n é datum a také

zmiňuje „stopy v křídových útesech u Calais",
které existují dnes (resp. existovaly v červnu

1934, kdy byl výklad zaznamenán, pozn. překl.).

Konečný exodus Adantidy byl zřejmě organi-
zován. Uskutečnil se během delší doby než udává
Platon. Zobrazen je následujícími citáty z životních
výkladů podaných asi v rozpětí 3 let:

„Děti Zákona Jediného si uvědomily, že nastalo
konečné zničení poseidonsko-atlantské země,
uskutečnily více vystěhování s mnoha vůdci do
nižných zemí." (1007-3, 26. 6. 1938)

„VAtlantidě, když byly rozdrceny ostrovy a by-
lo zřejmé, že ti, kteří mohli nebo měli být zachrá-
něni musejí odcestovat do více center, kam vůd-
cové dostali pasy. Mezi těmi, kteří jako první

přišli do dnešních Pyrenejí a později (se
zúčastnili) činností, které začali v egyptské

zemi před mnoha lety." (633-2, 26. 7.
1935)

Ne všichni Atíanťané odešli na východ,
do Evropy a do Afriky. Mnozí, podle život-
ních výkladů, cestovali na západ, do

obou Amerik.
To vyplývá ze dvou výkladů učině-

ných v rozpětí pěti let. Oba se vztahují

86

Úplné zničení

k cestovatelům na západ, kteří se tak vyhnuli
konečnému zničení Atlantidy.

„V Atlantidě během té doby, kdy byly činnosti,
které přiblížily konečnou zkázu, válka mezi Syny
Zákona Jediného a Syny Belialu — mezi těmi,
kteří byli posláni tam, kde dnes leží Yucatan
Mayů." (1599-1, 28. 5. 1938)

„V Atlantidě, když byla doba posled
ního pohybu nebo zmizení ostrovů Po-
seidie. Mezi těmi, kteří odešli tam kde
leží země Inaa — dnes nazývaná Pe-
ru."
(3611-1, 31. 12. 1943)

V následujících úryvcích j s o u naráž-
ky, které naznačují, že by stopy po ces-
tování mohly být objeveny:

„V Atlantidě, kde byla krajina zničena.
Přišla tam, co bylo později nazváno zemí
Mayů nebo co je dnes Yucatan — entita prv-
ní přeletěla nad vodou v letadle nebo ve
vzdušném stroji té doby." (1710-3, 12. 4.
1939)

„V zemi dnes nazývané Yucatan, když tam
byli vládci z Atlantidy — entita v chrámu jako
zapisovatel — byly to doby rozkolu s vládci. Tehdy
se většina rozhodla připojit se k stěhování do dneš-
ní Arizony — entita se rozhodla zůstat — stopy toho
by se mohly znovu objevit." (5245-1, 3. 6. 1944)

„V Atlantidě během období před konečnou zkázou
— koordinovaný odchod — cestování do Střední Ameri-
ky, kde jsou dnes odkrývány některé chrámy —začal
uskutečňovat kremaci, popel připravený ke kremaci lze
nalézt v jednom z chrámů." (914-1, 1. 5. 1935)

V době, kdy byly poskytnuty tyto výklady, se ještě věřilo,
že se člověk v Severní a v Jižní Americe objevil jen před
několika tisíci lety. Poslední výklad je z r. 1935.

87

Tajemství Atlantidy

Aztékové, Mayové a Inkové
Washingtonský Herald přinesl 10. 2. 1935 celostránkový člá-

nek o nejnovějších objevech F. A. Mitchell-Hedgese. Mitchell-
Hedges, uznávaný anglický cestovatel, člen Mayského výboru
v Britském muzeu, nalezl stopy po civilizaci na ostrovech u po-
břeží Střední Ameriky. Určil, že tato civilizace „by mohla být
pozůstatkem bájné Adantidy". Britské muzeum zmínku o At-
lantidě odmítlo, avšak oficiálně oznámilo, že „je to raná kultur-
a, jejíž kulturní formy se rozšířily po Střední Americe". Mu-
zeum amerických indiánů Heyovy nadace v New Yorku souh-
lasilo se závěry Britského muzea a podle novinového článku
napsalo Mitchell-Hedgesovi:

„Vaše vlastní pozorování a závěry vlády Spojených států v Ni-
karagui také dokazují, že ve vzdálené době se v této části světa
udály ohromné pohyby země kataklyzmatické síly — a Vaše vy-

kopávky doopravdy vynesly zpod země kulturní
fe artefakty předhistorických lidí, kteří žili před
ř'^,'. tímto pohybem země. Vaše objevy otvírají zce-

la nový obraz minulých událostí ve starověké
civilizaci na americkém kontinentu."

Dne 4. 10. 1959 uveřejnil New York He-
rald Tribune článek o objevu v archeologic-
kých oblastech v Kolumbii, v Andách. Tato
místa charakterizují nezvyklé sochy ozna-
čené jako „archeologické tajemství, pro něž

neexistují žádná časová ani kulturní spo-
ji jení s j inými známými civilizacemi".

SanJose News 13. 3. 1964 uveřejnil člá-
nek popisující objevy v Teotihuacanském
údolí, ve vzdálenosti asi 2 4 0 km jižně od

Mexico City. Byla tam odkryta různá osídlení.
Radioaktivní metoda určila stáří raného období

na 7 2 0 0 př. n. 1., ale dr. MacNeish, archeolog Fondu Roberta S.
Peabodyho tvrdí, že první obyvatelé mohli žít v této oblasti ještě
o 3 - 4 0 0 0 let dříve, tj. 10 0 0 0 až 11 0 0 0 př. n. 1.

88

Úplné zničení

New York Times dne 3. 12. 1961 uverejnil celostránkovou dis-
kus i o starovekých civilizacích v Americe. W. P. Luce popisuje
leteckou přehlídku dnešních zřícenin starovekého Mexika
a popisuje detaily archeologické parcely, vzdálené asi 50 km od
Mexico City. Zříceniny j s o u tak staré, že ani Aztéko-
vé nevěděli nic o jejich vzniku. To je Teotihuacan,
místo Pyramidy Slunce. Pyramida a budovy, kte-
ré ji obklopovaly, byly ruinami stovky let před
příchodem Cortéze. Pyramida byla zrekon-
struována do výšky 24 poschodí. Z vrcholu je
krásný výhled na údolí plné pozůstatků kdysi
mocné teotihuacanské kultury. Tito lidé byli
vynikajícími sochaři a malíři, architekty i inže-
nýry. Luce tvrdí, že kamenné sochy opeřené-
ho hada j s o u vytvořeny tak mistrovsky, jako ™
chrliče v chrámu Notre Dame v Paříži. Uspořá- '
dání citadely a bočních budov ukazuje vyvinutý
smysl pro proporce.

Týto zříceniny sice na některé otázky odpovídají,
avšak řadu jiných vyvolávají. Nikdo neví, kdo je postavil, proč
nebo co se stalo se staviteli.

Následující výklad vrhá trochu světla na předky Mayů, Inků,
Aztéků a na j iné dávné civilizace ve Střední a Jižní Americe. Na-
značuje, že v této oblasti se uplatnily mnohé různé vlivy. Někte-
ré z Atlantidy, j iné z pacifické oblasti a o tisíce let později i vliv
Mojžíše. Stavitelé pahorků v rané Americe přišli zřejmě ze
Střední Ameriky.

„Popiš historii vzniku a vývoje civilizace Mayů a odpo- ^
věz na otázky."

„Ano. Při uvádění záznamu o civilizaci
v této části světa je nutné
připomenout, že existo-
vala a bude nale-
zena víc než
jedna. Ta,
kterou nale-
zneme, bu-
de zvlášť

89

Tajemství Atlantidy

zajímavá. Nastoupila po aztécké civilizaci a byla nemilosrdně
zničena a přerušena Cortézem.

V předchozí tedy máme spíš kombinaci zdrojů nebo vysokou
civilizaci ovlivněnou silami z jiných zdrojů nebo pramenů, jak
uvidíme a určovanou tím, co popíšeme.

V době — počítané podle dnešních pravidel — se vrátíme zpět do
r. 10 600 před příchodem Prince míru do země Příslibů. Nalezne-
me zde civilizaci narušenou vnitřní korupcí do takové míry, že se
prvky spojují a přinášejí zkázu tvrdošíjným a cizoložným lidem.

Během druhého a třetího pohybu Atlantidy z ní odešli jed-
notlivci a přišli do této části — tehdy viditelné. Chápejte to
správně. Její povrch se velice lišil od dnešního. Tehdy to nebyla
tropická oblast, nebo jejich příspěvek civilizaci, abychom jí lépe
porozuměli. Tato nezbytnost sice nedoplní historické údaje, ale
doplní činnost jednotlivce a jeho následovníků nebo těch, kteří si
ho vybrali za vůdce.

Tedy, se zbytky civilizace z Atlantidy (přesněji, z Poseidie), II-
tar — se skupinou následovníků patřících k Altanovu hospo-
dářství, následovníků pobožnosti JEDINÉHO — asi s 10 jednotliv-

ci opustil Poseidii a odešel na západ, do dnešního
Yucatanu. Tam činností lidí, kteří krajinu

" ™ osídlili, začal vývoj civilizace napodobující
^ Atlantidu. Jiní se odstěhovali později, jiní

1 ^ se přistěhovali dříve. Opouštěli také zemi
1 ^ Mu nebo Lemurii. Také se účastnili změn

nebo ovlivnili různé části země, která byla
J\ \ mnohem rozsáhlejší, a to až do úplného

zničení Atlantidy nebo ostrovů, jichž se to
týkalo. Tehdy se obrysy Střední Ameriky

^ a Mexika změnily na dnešní.
První chrámy postavené Iltarem a jeho

následovníky byly zničeny v době těchto
změn krajiny. Obrysy, které nalézáme dnes,
i ty, které byly v průběhu století objeveny, vy-

tvořili lidé z Mu, Oz a Atlantidy." (5750-1, 12.
11. 1933)

Můžeme to chápat tak, že lidé se stěhovali
z Adantidy a ze zemí Pacifiku do Jižní a Střed-

90

Úplné zničení

ní Ameriky, stejně jako do západních oblastí Severní Ameriky.
Bylo to v době od 28 0 0 0 př. n. 1. (druhé pohyby Atlantídy). Bě-
hem zániku se některé části Střední a Jižní Ameriky ponořily
do Karibského moře a vytvořily jeho dnešní podobu. Obyvatelé
Střední a Jižní Ameriky byli směsí těch, kteří opustili Atlantidu
a oblast Pacifiku v dřívějších dobách, i těch, kteří přišli během
jejího zničení. Dokazuje to rovněž úryvek z téhož výkladu
(5750-1).

„Tato města měla povahu dřívějších částí národů nazývaných
Incalové. Incalové byli potomky národů z Oz nebo Og, z Peru, stej-
ně tak z Mu v jižních oblastech dnešní Kalifornie a Mexika a zjiž-
ní oblasti Nového Mexika v USA."

To ještě nebyl konec stěhování do Ameriky, protože výklad
pokračuje tvrzením o přílivu Mojžíšova národa.

„To se také změnilo, když přicházeli národy pocházející z roz-
dělení lidu v zaslíbené zemi. Tedy v těchto zříceninách nalézáme
zbytky civilizace egyptské, lemurské a civilizace Oz, ale také dal-
ších civilizací, dokonce i Mojžíšových činností." (5750-1)

Výklad popisuje druhy zřícenin charakteris-
tických pro jednotlivá období. Okrouhlé kame-
ny používané během náboženských j
s lavností datuje do doby prvních
vystěhovalců z Atlantidy.

Pyramidy a oltáře před vchodem do
chrámů spojuje s j inými skupinami.
Vliv Židů nebo Mojžíše byl zazna-
menán později. Promícháním
různých skupin vznikla s m í š e n á
civilizace Yucatanu v Mexiku blíz-
ko dnešního Mexico City. Někte-
ří z jeho obyvatel se stěhovali
dále do j ihozápadní oblasti ^^
USA. Jiní se později pře- p e '
s u n u l i do střední tf íTsL.
a východní částí Ameri-
ky: byli to tzv. Stavitelé
pahorků.

91

Tajemství Atlantidy

Osídlení Ameriky
Potvrzení těchto tvrzení z životních výkladů Edgara Cayceho

nalézáme v Encyclopaedia Britannica (sv. 12, 1954) v částí „In-
diáni Severní Ameriky". Při popisu indiánů v různých částech
USA nalézáme tvrzení: „Američtí indiáni netvoří rasově
homogenní národ, i když se tak o nich píše... Je pravděpodob-
né, že osídlení amerického kontinentu probíhalo během dlou-
hého období v několika migračních vlnách. Týto po sobě násle-
dující vlny byly nepochybně složeny z lidí různého původu.
Pravděpodobně i různého jazykového původu a určitě neho-
mogenního tělesného typu."

Když si přečteme Knihu Hopů od Franka Waterse, je tam uve-
deno zničení třetího světa, které se velmi podobalo zničení At-
lantidy. Mýty a legendy Hopů tento třetí svět charakterizují jako
rychle rostoucí populaci, která vytvářela velká města s kvetou-
cími řemesly. Jeden kmen sestrojil „patuwvota" (krycí štít), kte-
rý letěl vzduchem, nesl lidi a používal se v boji. Lidé byli prodej-
ní, zlí a bojechtiví a jejich svět byl zničen. V tomto případě
ohromným přílivem. „Vlny vysoké jako pohoří se převalily nad

92

Úplné zničení

zemí, kontinenty se rozlomily a ponořily se do
moře." Někteří obyvatelé se zachránili plav-
bou z ostrova na ostrov, pokud nedosáhli vel-
ké souše. Legenda Hopů vypráví o stěhování
různých klanů. Podobné symboly a příběhy
předávané potomky Hopů se vztahují na Sta-
vitele pahorků a na různé klany a kmeny
stěhující se z j ihu do jihozápadních oblastí
USA. Legendární příběh Knihy Hopů vydané
poprvé v r. 1963, se tajuplně shoduje s život-
ními výklady, které byly dány o 20—30 let
dříve.

Encyclopaedia Britannica, sv. 15, popisuje
Stavitele pahorků jako předhistorické oby-
vatele Ameriky. Některé z pahorků dosahují
pozoruhodné velikosti. V Ohiu je pahorek
zobrazující hada dlouhý 4110 m. Vzdálenost
mezi otevřenými čelistmi je 2 2 8 m. Tělo je ši-
roké 107 m, vysoké 1,5 m. J iné pahorky ve
státě Wisconsin znázorňují gigantické ptáky,
savce a plazy. Důvod jejich vzniku je nezná-
mý. Předpokládá se, že j s o u to totemy. Pahor-
ky v Tennessee j s o u spojeny s hroby. Stu-
dium lebek z těchto pahorků dokazuje, že tito
lidé doby kamenné nepatřili k jedné rase.

Tento výklad (5750-1) o raných obyvatelích
Ameriky vyvolává právě tolik otázek, na kolik
odpovídá. Nejnovější objevy však posouvají
dobu — během níž je Amerika obývána člově-
kem —dozadu a odkrývají předkolumbovské
kontakty mezi oběma polokoulemi.

Pro ty, kteří studovali dílo E. Cayceho, už ne
ní překvapením, že nejnovější výzkum pozorr
ve starověku, o nichž se zmiňuje i Edgar Cayc
ladech učiněných před 30 lety.

Ve výtisku The New York Times z 28. 4. 196"
o objevu amerických a mexických archeologů
ku vzdáleném asi 160 km jihovýchodně od Me

93

io st obrací na lidi
;e v životních výk-

7 se objevil článek
v Pueblu, městeč-
:xico City. Kamen-

Tajemství Atlantidy

né nástroje „jiné, než kterékoliv všeobecně známé artefakty
z Nového světa" byly objeveny ve starém korytě řeky. V téže vrst-
vě se nalezly také pozůstatky zvířat z doby ledové — našla se
antilopa, vlk, koně, velbloudi a lenochodi. Nástroje a kosti byly
pokryty vrstvou popela ze známé mexické sopky Ixtacihuall.
Zkouškami uhlíkem 14 provedenými v Americkém geologickém
úřadu se zbytky stromu, který shořel v napadaném popelu, se
podařilo určit jeho stáří na více než 40 0 0 0 let. Ulity sl imáků
a mušlí v následující vrstvě byly zařazeny do doby před 35 0 0 0
lety.

Reportér Times, který si telefonicky povídal s geoložkou tvrdí,
že řekla: „Nemáme žádné indicie o tom, jací lidé tuto oblast
mohli obývat."

Tentýž výklad (5750-1) končí prorockou poznámkou:
„Ve které pyramidě nebo ve kterém chrámujsou zaznamenány

údaje o tomto kanálu v Atlantidě, zmíněné v dubnu 1932?" (Týká
se výkladu 364.)

„Jakjsem uvedl, ten chrám byl zničen v době posledního zniče-
ní Atlantidy. Když se přiblíží čas změn, mohou se otevřít tři mís-
ta, kde jsou záznamy. Otevřou se těm kdož jsou zasvěceni do po-
znání Jediného Boha:

Pak se znovu objeví Iltarův chrám Otevře se také chrám nebo
sál záznamů v Egyptě. I záznamy, které byly uloženy v srdci At-
lantidy, budou objeveny. Byly udržovány pro ty, kteří patří do
uvedené skupiny. Záznamy jsou Jediné." (5750-1, 12. 11. 1933)

Objev záznamů pojednávajících o Adantidě, kromě toho, že
by způsobil rozruch v archeologické oblastí, by nabídl konečné
zhodnocení životních výkladů Edgara Cayceho o Adantidě.

Směr Egypt
Někteří Atianťané odešli přímo do Egypta. Jiní nejdříve odeš-

li do dnešního Španělska a Portugalska, hlavně do oblastí Pyre-
nejí. Tento údaj se objevuje také v mnoha životních výkladech.

„V Atlantidě, když se vědělo, že brzy dojde ke zkáze země
ajednotlivci se pokoušeli zemi opustit. Entita mezi těmi, kteří od-
ešli do Egypta." (708-1, 25. 10. 1934)

„Mezi Atlanťany, kteří první přišli do Egypta, procestoval to, co

94

Úplné zničení

dnes patří do Portugalska nebo Pyrenejí, kde někteří Atlanťané
začali chrámové činnosti. Pomáhal při zkrášlování chrá-
mu." (1123-1, 19. 2. 1936)

„V Atlantidě, když došlo k drobení krajiny — mezi těmi, kteří
odešli do dnešního Španělska. I když mnozí odešli dále do egypt-
ské země, entita zůstala v Pyrenejích a zavedla zásady a pravdy,
které pomáhaly, až dokud se neobjevily africké hordy, které způ-
sobily zánik těchto lidí." (3541-1, 10. 1. 1944)

„VAtlantidě, v době hádek, když mnozí byli posláni do řady ze-
mí. Byl matematikem, přišel do Pyrenejí, cestoval vzduchem, po-
zději přišel do Egypta." (Výklad dále uvádí, že tato osoba byla po-
zději známým stavitelem hrází a budov. 26777-1, 27. 1. 1942)

Konečný zánik Adantidy nebo zbývajících ostrovů byl možná
náhlý a násilný, ale lidé byli předem varováni. Jednotiivé zmín-
ky ve výkladech Edgara Cayceho naznačují organizo-
vaný exodus. Ti, kteří přežili, se v no-
vých domovech snažili pokračovat
v původním stylu života, j ak dokazují
různá zaměstnání uváděná v život-
ních výkladech.

„Před poslední zkázou vedl lid
z Atlantidy do Egypta — pracoval
na zdobení budov drahokamy." (955-1, 20. 7. 1935)

„Mezi těmi, kteří přišli z Atlantidy, vedl flotily ne-
bo lodě, průzkum vodních cest." (797-1)

„Mezi těmi, kteří odcestovali z At-
lantidy

95

Tajemství Atlantidy

do Egypta, entita byla tehdy mladá,
pomáhala při vývoji mechanických
nástrojů na řezání kamene apod." (1177-
1)

„Přišel do Egypta z Pyrenejí, byl
v poslední skupině těch z Atlanti-
dy." (1458-1)

„V Egyptě, když tam vstoupili ti, kteří
hledali pomoc nebo útočiště před zmat-
kem v rodné zemi. Entita mezi těmi, kteří

' přišli z Atlantidy a pomáhali znovu
naplňovat a obnovovat chrámovou službu,

protože entita patřila do domácnosti násle-
dující Zákon Jediného." (439-1, 13. 11. 1933)
„V Atlantidě, když se objevily zlomy a v zemi

nastala zkáza. Rozhodl sejít se skupinami směřu-
jícími do Egypta. Byl známý jako chemik, pomáhal
při zlepšování produkce nilské oblasti." (1842-1, 14.

3. 1939)
Abychom rozuměli citátům o této době, měli bychom

vědět něco i o událostech v Egyptě. Soudíme-li podle
materiálů získaných z všeobecných i individuálních život-

ních výkladů o období asi 10 0 0 0 až 11 0 0 0 př. n. 1. — Egypt
byl napaden a poražen jistým kmenem z karpatské oblasti.

T Jedním z vůdců kmene byl kněz jménem Ra-Ta. Ra-Ta byl Ed-
garem Caycem (nebo Edgar Cayce byl Ra-Taem — to záleží na
úhlu pohledu). Ra-taovo náboženské učení si v Egyptě získalo
hodně následovníků. V Egyptě však byly politické roztržky a na-
pětí mezi vládnoucí vrstvou a obyčejnými Egypťany. Ra-ta se
zapleti do politických intrik a — po vzpouře domorodců — byl
odsouzen do vyhnanství na 9 let do dnešní Abesinie (Habeš) (tj.
do dnešní Etiopie, pozn. překl.).

Když tyto rozpory vrcholily, začali do Egypta přicházet
utečenci z Atlantidy. Atianťané, kteří byli na vyšš í úrovni, měli
jen málo společného s obyvateli Egypta. Svůj život začali organi-
zovat na základě svých původních zvyků. Vůdcové egyptské
vládnoucí vrstvy i vůdcové vzpoury si brzy uvědomili, že tito
přistěhovalci vysokou úrovní a zcela j inými sociálními

96

Úplné zničení

a náboženskými názory představují novou hrozbu. Bylo potřeb-
né nalézt vůdce, kolem něhož by se lid shromáždil, který by ob-
rátil moc Atlanťanů do tvořivé činnosti. Ve snaze přinést do
tohoto chaosu nějaký pořádek, se vládcové rozhodli zavolat kně-
ze z vyhnanství. Jen on uměl dát do pořádku činnosti konflikt-
ních skupin. Tento krok byl úspěšný a spolupráce egyptských
vládců, kněze, Adanťanů a domorodců vyvrcholila obdobím vel-
kého pokroku v lidských vztazích. Civilizované oblasti světa
zažily období morálního, myslitelského, duchovního a tělesné-
ho rozvoje.

Byly vytvořeny spojené léčebné a vyučovací instituce (nazý-
vané Chrám obětování a Chrám krásy), které pravděpodobně
pracovaly tak, jako dnešní psychiatrická oddělení moderních
nemocnic. Tam se shromáždily masy, aby se podrobily mentál-
ní i tělesné léčbě. Při nízké mentální úrovni a ztrátě morálního
ú s u d k u a sebekontroly, měli někteří lidé — zařazení jako sluho-
vé nebo „věci" nebo „automaty" — fyzické deformace, které je
spojovaly se světem zvířat. Mohly to být např. ocasy, peří, šupi-
ny. Byly to pozůstatky rané sobecké projekce duší do hmotného
světa — v té době vznikla monstra i krásní tvorové. Zdá se, že ty-
to instituce tělesného i duševního léčení byly úspěšné. Ve
skutečnosti to znamenalo světové rozšíření myšlenek, vědo-
mostí a vyučování. Časové údaje o této době naznačují, že to by-
lo mezi rokem 11 0 0 0 až 10 0 0 0 př. n. 1.

Informace o tomto období byly vybrány z životních výkladů
o atlantských a egyptských převtěleních J s o u shrnuty pod ná-
zvem Migrace do Egypta, Zavolání kněze zpět Soulad činností,
Chrám krásy a Chrám obětování, Záznamy a data. Veliký počet
citátů z životních výkladů jednotiivců učiněných v rozpětí mno-
ha let těmto událostem propůjčuje auru reality. Dnes ještě ne-
může „dokázat", že tento materiál je historií a nikoli výmyslem.
Nikdo však nemůže dokázat ani opak. Edgar Cayce tvrdí, že
existují záznamy o atíantské civilizaci. Protože jeho údaje o mi-
nulosti byly přesné, nepřekvapí nás, když jednoho dne budou
tyto záznamy objeveny.

Podívejme se na soubor výkladů o stěhování do Pyrenejí a do
Egypta.

97

Tajemství Atlantidy

„V Egyptě patřil k Atlariťanům, když začal exodus do dnešního
Španělska nebo Pyrenejí a poté do Egypta. Při vytváření spo-
jenectví Egypťanů a Atlanťanů pomáhal s přípravou odborného
vedení u různých skupin." (2916-1, 11. 2. 1943)

„Ve Španělsku, když tam byli interpreti pečetě, jejímž prostřed-
nictvím se používaly prvky tepla, energie a elektrických sil Žád-
ný moderní prostředek není tajemstvím, i když není pochopen.
Entita očekávala, že uvidí totéž." (3574-2, 20. 1. 1944)

„V Egyptě, když se tam soustředili utečenci ze zničené oblasti
nebo z Atlantidy. Entita přesvědčila mnohé, aby se zabývali čin-
nostmi, které by lidem pomohly zachránit předpisy, plakáty,
kresby apod. Byly přineseny jako první egyptským domorodcům
a byly to první pokusy o vytvoření psaného jazyka." (516-2, 24.
2. 1934)

Zmiňují se různá zaměstnání, která ukazují, že to byla vyspě-
lá společnost.

„Přišel do Egypta z Atlantidy, když byl ještě malý. Stal se tím
koho bychom dnes nazvali instruktorem při psychologických tes-
tech." (1751-1, 18. 11. 1938)

„Atlanťan, který přišel do Egypta, pomáhal při návrzích šatů
a pomůcek pro domácnost." (1120-1, 13. 2. 1936)

Existují náznaky, že mnozí egyptští domorodci byli tělesně,
duševně nebo morálně postiženi.

„V Egyptě, když tam byli lidé z Atlantidy, kteří se přistěhovali
— třetí dítě Atlanťanů, které se narodilo v Egyptě — mnohým
domorodcům, mnohým učedníkům Ra-Taa bylo divné, že mělo
bezchybné tělo, tvar i barvu." (3645-1, 15. 1. 1944)

„Přišel do Egypta, když si děti Zákona Jediného uvědomily, že
nastane zničení Poseidie nebo Atlantidy." Tento výklad se
zmiňuje o pokusech sladit výuku kněží té doby, o Chrámu obě-
tování a Chrámu k r á s y — „ti nabízeli kanál, tj. způsob
k zprostředkování zprávy, jak očistit tělo a mysl, asi jako dnešní
škola nebo nemocnice." (1007-3, 26. 6. 1938)

„Mezi Atlanťany, kteří přišli do Egypta v době návratu kněze
a ustanovení trestního zákona i morálního a duchovního záko-
na." (1007-1, 20. 9. 1935)

98

Úplné zničení

Rozbroje a konsolidace
Další výběry se vztahují k vypovězení a opětovnému povolání

kněze. Všimněte si shody tvrzení — výklady byly jednotlivcům
poskytnuty zvlášť v rozpětí pěti let.

„V Egyptě, jeden ze strážců poslaný s knězem do dnešní Habe-
še — v období devítiletého knězova vyhnanství." (1650-1, 29. 7.
1938)

„V Egyptě během zmatků, vypovězení kněze a po příchodu lidí
z Atlantidy — přišel z Parthu nebo z Persie, odkud přišli pokořitelé
Egypta." (1742-1, 6. 11. 1937)

„V Egyptě, dával první návrhy na sjednocení země spojené
s návratem kněze a přijetím činnosti lidí z Atlantidy." (1767-2, 8.
1. 1939)

„V Egyptě, během pokusů přemluvit krále k opětovnému povo-
lání kněze — pomáhal při sestavování požadavků Atlanťanů
a ostatních obyvatel na vyzvání kněze k návratu." (2834-1, 27.
10. 1942)

Následující část — zpřístupněná meditující skupině, jejíž
někteří členové byli v Egyptě ve spojení s Edgarem Caycem —
podrobněji popisuje vyzvání kněze k návratu a k činnosti
v Egyptě v té době.

„Když Atlanťané v té zkušenosti (tj. převtělení, pozn. překl.) za-
čali ovlivňovat duchovní a morální život Egypťanů, během
nepokojů, které přerostly do vzpoury, objevila se touha, důvod —
hlavně ze strany domorodců i částečných přívrženců knězových

99

Tajemství Atlantidy

zásad — aby se kněz vrátil, že pak zavládne porozumění. Protože
hlavně vůdcově domorodců si uvědomili, že jejich činnost nebo
představy o duchovním, morálním nebo náboženském životě by

byly zničeny, kdyby existovali stoupenci zásad při-
nesených Atlanťany. Dnes bychom řekli, že někteří

poukázali na to, že kněz s á m by byl vhodný k us-
kutečnění této činnosti silnějších a vyspělejších At-
lanťanů. Protože oni si s sebou přinesli (tak jako

kněz) mnohé věci nebo jednotlivce nebo entity, které
neměly rozum Byly to pouze automaty na práci ne-
bo činnost pro vůdce v různých oblastech. (Zřejmě
i v této pozdější době bylo ještě mnoho tvorů, použí-

| váných jako otroci. O nich j s m e mluvili v před-
cházejících kapitolách.)

Jak domorodci zjistili, mnoho z těchto tvorů bylo
| považováno nebo posuzováno podobně jako mnozí

domorodci. Proto se uskutečnil pokus o dohodu
s vládcem i s mocnými, aby kněze Zavolali zpět.

Návratem kněze začal výběr odborníků v du-
chovních věcech. Kněz vybíral entity, jed-
notlivce ze všech oblastí, ze všech stanic života
— a to odborníky v politice, ekonomice nebo ve
všeobecných věcech." (281-43)

Moudrost Egypťanů uplatněná pozváním
[kněze, se brzy vyplatila. Nejen že se uvolnilo
[politické napětí, ale kněz začal vytvářet insti-
Ituce na léčbu a výuku „věcí" — tvorů, které
S využívali jako otroky.

„Tak, jak jsem už naznačil, vznikla potřeba Chrámu obětování,
kde entity, jednotlivci, mohou nabízet své tělo k očistě. Mohou být
nejdříve kanály, jimiž entity, duše na zem vstoupí zcela čisté — na
těle, mysli i duši. Byl to tentýž důvod proč také kněz udělal vý-
běr jednotlivců a pomocí něho se mohla projevit čistá rasa a čisté
činnosti lépe zdůvodněné.

To způsobilo velké diskuse, rozkol mezi vůdci skupin Atlan-
ťanů. Bylo tedy nutné, aby kněz začal meditovat, aby se postavil
bokem aby se očistil modlitbou, neustálým hledáním a otevírá-
ním těchto sil.

100

Úplné zničení

Tak jsme videli návrat kněze, tj. náurat do té doby a k těm pod-
mínkám, které by zabránily těmto činnostem. Tak začala doba,
v níž se i členové tehdejší modlící skupiny modlili a meditovali
s entitou. Nebyli jen jejími společníky. Byla to jejich VLASTNÍ tou-
ha vytvořit jednotu v příčinách a v touhách." (281-43)

Výklad dále popisuje Chrám krásy a Chrám obětování jako
„podobný dnešním nemocnicím, kde se používají účinné meto-
dy k odstraňování nádorů, zlomenin, výrůs tků apod."

Chrám obětování se věnoval jyzickým zkušenostem, Chrám
krásy zase mentálním, mezi něž patřilo i zduchovnění — ne tvor-
ba idolů, ale krystalizace činnosti nebo služeb pro zvláštní důvo-
dy — specializoval se na přípravu úředníků státní správy.„ (281-
43, 1. 11. 1939)

Následující úryvky se vztahují k zavolání kněze a týkají se ta-
ké činnosti spojené s tímto zavoláním. Ať už byly výklady podá-
ny v rozmezí 7 dní nebo šesti let, činnosti v Egyptě i v Atlantidě
popisují stejně.

"Cestoval do Poseidie nebo Atlantidy a z ní, v době zmatků,
kdy se mnozí jednotlivci a skupiny stěhovali do Atlantidy a z ní.
Usadil se v Egyptě po opětovném nastolení kněze Ra-Taa.„ (423-
3, 22. 1. 1934)

„Kněžka v chrámu v Atlantidě, když došlo k přelomu v činnos-
ti národů pro ničivé síly, odešla do Egypta, pomáhala při opě-
tovném povolání kněze." (1042-2, 11. 4. 1936)

Všechny tyto úryvky z různých životních výkladů se vztahují
právě k egyptskému knězi.

„V Atlantidě během vzpoury dětí Belialu a během příprav na
odchod způsobený pohyby země a vlivy, které způsobily úplný
zánik — cestoval do části dnešního Španělska, později do Egyp-
ta, při povolání kněze zpět pomáhal sladit činnosti." (2283-1, 4.
6. 1940)

„VEgyptě během období rekonstrukce, když se kněz vrátil, aby
pomohl vnést pořádek do chaosu, který vznikl po vzpourách
domorodců, stejně i kvůli teologické činnosti Atlanťanů. Entita
pomáhala jednotlivcům aby se stali lepšími kanály na rozm-
nožování rodin, i na jejich odborné vedení." (2272-1, 7. 6. 1940)

Další čtyři úryvky se týkají hlavně činnosti chrámů.

101

Tajemství Atlantidy

„V Egyptě, v době vzpoury (hovoří o zákazu činnosti kněze,
o příchodu Adanťanů a o zavolání kněze zpět a usmíření) byla
entita činná v léčebných činnostech různých tělesných variací ne-
bo ve změnách vzhledu rasy." (2940-1, 21. 3. 1943)

„V Egyptě — činný při vysvětlování jak dosáhnout politického,
hmotného a duchovního pokroku tím že kněze zavolají zpět.
(2946-2, 16. 5. 1943)

„V Egyptě během období rekonstrukce — entita patřila k Atlan-
ťanům, kteří se do země přistěhovali — nezúčastnila se hádek.
Během opětovného povolání kněze pracovala na rekonstrukci
několika chrámů nebo prostředků na změnu charakteristik sku-
pin a jednotlivců. Patřila mezi ty, které to vyjadřovaly hudbou
v chrámové bohoslužbě nebo uctíváním." (2421-2, 7. 2. 1941)

„V Egyptě, domorodec v zemi, do níž byl kněz vypovězen, vrá-
til se s knězem — pokoušel se zpívat a tancovat během chrámové
služby — první současně použil píšťalu a lyru nebo strunný ná-
stroj v písních Atlanťanů zpívaných domorodci v chrámech. (Bylo
to spojení) divé zábavy jeho vlasti, které přerostlo do citů nezbyt-
né koncentrace lidí." (1476-1, 14. 11. 1937)

Třebaže se zdá, že vědecký pokrok té doby nedosahoval
úrovně druhého období zničení a období před úplným záni-
kem, ještě stále nalézáme určitý stupeň technologických pozůs-
tatků.

„VAtlantidě, když došlo k drobení krajiny, způsobenému poku-
sy Synů Belialu využít činnosti Synů Zákona Jediného k vlastní-
mu požitkářství, sebepovyšování, k touze využít činnosti, během
nichž se základní kovy, základní činnosti mohly využít k potěše-
ní Synů Belialu. Používali plyny, tekutý vzduch, výbušniny, věci,
které měly tvořivou i ničivou sílu — entita je, stejně jako jejich
účinky, studovala s těmi, s nimiž odcestovala do Egypta. Přines-
la do Egypta dobro i zlo — někteří domorodci a rebelové proti krá-
lovi seje pokoušeli použít (i když nebyly součástí zkušenosti enti-
ty). Týto vědomosti, které entita měla, způsobily znepokojivé síly.
Návrat kněze je zavedl ke konstruktivnímu využití, např. k léčení,
k pohybu velkými kamennými sochami apod" (2147-1, 16. 3.
1940)

„V Egyptě, z domorodců, zúčastnil se na přípravě návratu kně-
ze jako tlumočník z jazyka Atlantidy a z jazyka země Go-

102

Úplné zničení

bi." (1487-1, 28. 11. 1937)
„Pocházel z Atlanťanú, ale narodil se u Egyptě u době rekon-

strukce po nepokojích — pomáhal druhým, aby se stali vyslanci,
sám odešel do země Gobi." (3420-1, 17. 12. 1943)

Chrámy krásy a chrámy obětování
Dříve než budeme citovat z výkladů týkajících se cest světem,

uvedeme ty, které zmiňují Chrám krásy a činnosti spojené
s těmito „nemocničními institucemi". I když tyto chrámy nalé-
záme v Egyptě, s jejich činností a výstavbou j s o u spojeni mnozí
Atlanťané.

„VAtlantidě, když se krajina začala rozpadávat kvůli používá-
ní duchovních pravd k hmotnému získávání tělesné síly. Zařazen
v Chrámu slunce, jehož celá síla se používala u hmotných věcí —
pomáhal dávat návody k záchraně života, tj. aby se odstěhovali
do jiných zemí — entita přišla do Egypta. Později viděla, jak byla
v Chrámu obětování a Chrámu krásy zdokonalována a zachra-
ňována těla těch, které entita a její společnici považovali za ver-
bež. Viděla, že Pán není ovlivňován osobami, nýbrž miluje ty, kte-
ří milují své bratry." (1152-1, 20. 4. 1936)

„Přišel z Atlantidy do Ek/ypta když byl mladý. Stal se dozorcem
nad zásobami, obchodem se zlatem a drahými kameny. Rozdělo-
vání těchto věcí příslušelo těm kteří byli ve vládnoucí pozici, pod-
porovali zemi a rozšiřovali vědomosti, které tomu napomáhaly.
Entita byla v postavení in-
ženýra. V širším smys
lu nejen proto, že —
uměla vyměřovat pů
du, stavět mosty, SÍ.
viadukty, lodě
apod., ale i sva-
té věci — stavěla oltáře
v Chrámu krásy
a Chrámu obě-
tování." (1574-
1, 19. 4. 1938)

103

Tajemství Atlantidy

Následující úryvek naznačuje, že v Adantidě stály chrámy
podobné těm, které byly postaveny v Egyptě.

„Z Atlanťanů, kteří přišli do Egypta, v Chrámu krásy předvedl
krásu chrámů z Poseidie." (11193-1, 30. 4. 1936)

Další skupina úryvkú naznačuje způsoby využívání těchto
chrámů.

„VEgyptě během období nepokojů, když se objevili přistěhoval-
ci z Atlantidy. Jako učitel organizoval skupiny těch, kteří byli
očištěni v Chrámu obětování k zvláštním účelům — zemědělci
apod." (1082-3, 12. 11. 1937)

„V Egyptě během rekonstrukce hmotného, náboženského
i sociálního pořádku vychovával děti mladého krále. Stal se oblí-
bencem krále v zařazování jednotlivců do zvláštních služeb
v různých útvarech a činnostech. Jak v obchodním smyslu, tak
i při budování vztahů k Chrámu krásy a Chrámu obětování. Tyto
chrámy byly tím co dnes nazýváme vzdělávacími středisky
a léčebnami. Připravovaly muže a ženy té doby na vyšší službu
své vlasti a národu a na oslavu tvořivých sil nebo Boha." (2524-
1, 2. 7. 1941)

„Tak nalézáme entitu činnou hlavně při zařizování Chrámu
krásy a Chrámu obětování. To umožnilo zprostředkovat očištění
těla a mysli, jak jsme už uvedli. Probíhalo to způsobem velice
podobným tomu, jakým dnes naše léčebné a výchovné instituce
očišťují tělo a mysl od jednotlivých nemocí a zla, aby tak umožni-
ly věčný příliv dobra nebo toho nejlepšího v rase." (1007-3, 26. 6.
1938)

I když tyto výklady byly podány v průběhu let zmiňují se
následující úryvky o tělesných změnách, které se uskutečňo-
valy v egyptských chrámech.

„V Atlantidě, když byli mladí i staří posláni do jiných zemí —
s jinými do Egypta přinesl vědomosti těm, jejichž činnost mohla

být (a později i byla) sjednocujícím prvkem ve výuce kněží pomo-
cí činnosti Chrámu obětování i Chrámu krásy. Těla i mysl byly
podle daných pokynů připravovány k zvláštní službě ve vztahu
k hmotným mentálním a duchovním věcem lidí." (1641-1, 17. 7.
1938)

„V Atlantidě, když byly skupiny poslány do různých zemí za
různým účelem — byl mezi těmi, kteří přišli do Egypta. Zřízením

104

Úplné zničení

Chrámu obětování se entita pustila do využívaní pravdy a zásad,
které byly částí atlantské zkušenosti. Používal je jako návody
a drogy jako sedatíva pro činnost v Chrámu obětování nebo
v chirurgii, při přípravě jednotlivců na konečné služby, k odstra-
nění těch věcí, které by mohly způsobit, že by jednotlivec byl jiné-
ho názoru pro svily vztah k činnosti v bývalé existenci nebo
v hmotnémpředobdobí." (5118-1, 19. 4. 1944)

Uvedený i následující úryvek předpokládají, že určité tělesné
charakteristiky života mohou být vyústěním předchozího života.

„V Egyptě, když jednotlivci hledali možnost své přípravy na
službu blízkýmjako celku. Pomáhal v Chrámu obětování očišťo-
vat těla mnohých od přívěsků, které jim překážely nebo se udržo-
valy jako součást starých zmatků mezi lidmi — pomáhal pří ob-
nově sil lidí pomocí kněžských a atlantských zásad." (1837-1, 4.
3. 1939)

Změny těla a mysli
Zřejmě bylo v těchto chrámech možné uskutečňovat radikál-

ní tělesné změny a některé z nich mohly dále ovlivňovat budou-
cí generace:

„V Egyptě během slaďování činnosti domorodců, kněze a At-
lanťanů. Entita byla částečně Egypťanem částečně Atlanťanem
Zúčastnil se přípravy a použití cest a způsobů, jimiž se rasy moh-
ly měnit." (1695-1, 29. 9. 1938)

„V ILgyptě během nastolení pořádku po návratu kněze — naro-
zen z lídí čisté rasy pro činnost v Chrámu krásy a Chrámu obě-
tování." (1709-3, 11. 11. 1939)

105

Tajemství Atlantidy

I následující úryvek hovoří o institucích v Egyptě, v nichž se
uskutečňovaly změny těla a mysli.

„V Egyptě během zmatků a napětí mezi domorodci a králov-
ským domem a přicházejícími z Atlanty. Později, při opětovném
nastolení kněze, pomáhal v Chrámu krásy a Chrámu obětování
při léčení a využíváni takových věcí v myšlení těch, kteří se svým
zasvěcením zbavili věcí tvořícíchjakoby přívěsek. Toto zmaterial-
izování hmoty jespojeno s fyzickým tělem." (1404-12, 5. 7. 1937)

Bylo to období velkého pokroku, vyplněné nadějí a radostí
„věcí" nebo otroků. Vědecké znalosti Atlanťanů se využily tvo-
řivě a byly aplikovány v egyptských chrámech a umožňovaly ot-
rokům nebo „věcem" zbavit se materiálních i tělesných překá-
žek ve vývoji.

„V Egyptě během rekonstrukce pracoval v Chrámu obětování,
používal věci uvedené Atlanťany tam kde se používaly elektrické
síly — jak je nazýváme dnes — jako prostředky k odstranění pří-
věsků a těch věci, které způsobovaly reakce v mozkových silách
těla." (2927-1, 1. 3. 1943)

„Atlanťan, který přišel do Egypta — pomáhal lidem zbavovat
se přívěsků nebo překážek zvířecích sil Pomáhal lidem mnoha

jazyků z mnoha zemí, pomáhal připravovat ty, kteří přicházeli do
Chrámu obětování a Chrámu krásy." (774-4, 30. 3. 1936)

Změnili se ti, kteří vstoupili do chrámů, ale změnili se i jejich
děti:

„V Egyptě — potomek těch, kteří vstoupili do Chrámu obětování
— vybrán knězem stejně tak královými následovníky a násle-
dovníky Atlanťanů — entita se stala příkladem toho, co může
vzniknout z těchto příprav před obdobím porozumění." (2144-1,
11. 3. 1940)

Psychické a genetické manipulace
Tyto úryvky by zněly jako fantazie, ale j istě ne větší než titulek

v The Virginian Pilot z 20. 11. 1966. V rubrice „Maják" se objevil
celostranový článek o experimentech s působením elektřiny
a chemikálií na lidský mozek. Podtitulek článku se ptá: „Je dal-
ším krokem ve vývoji lidstva kontrola myšlení?" Článek popisu-
je, j ak se podrážděná zvířata po zavedení elektrických impulzů

106

Úplné zničení

do mozku náhle zklidnila. Vybraní psychiatričtí pacienti si po
zavedení jemných elektrických drátků do mozku začali uvědo-
movat svět, osobám s depresemi se obnovily jejich pocity, im-
pulzy a nálady. Výzkum pokračuje rychlým tempem, které
dnešní techniku a efekty vymývání mozku posune na úroveň
dětské hry. Kontrola chemické a elektrické činnosti mozku, jak
tvrdí článek, nabízí „překonání psychických nemocí, obnovení
poškozené mysli, umožní retardovaným učit se, zvýší lidskou
inteligenci na neslýchanou úroveň, osvobodí lidi od škodlivých
emocí". Může však také „vytvořit vězení pro lidstvo a uznat za
správné takové chování, které má blízko k otroctví".

Těchto pár vět z novin v r. 1966 zní téměř jako výklady Edga-
ra Cayceho popisující kontrolu „věcí" v Adantidě. A proč ne?
Vždyť, jestiiže je převtělování faktem, pak j s o u tyto techniky
zkrátka znovu objeveny svými tvůrci. Tentýž článek cituje Dr.
Heatha z Tulanské univerzity: „Pomocí chemických prostředků
na kontrolu mozku bude možná kontrola jednotiivce i mas. Ne-
nápadná a bez spolupráce oběti — není to otázka budoucnosti.
J e to už zde."

Další úryvek zní, jakoby podobný postup byl použit v Adantidě:
„Mezi těmi, kteří měli využít své schopnosti ve vztahu

k různým nabídkám které měly lidi přinutit, aby se podřídili
vlivům které by mohli snášet." (Dodatečný údaj ve výkladu uvá-
dí, že k tomu byla použita elektrická a mechanická zařízení.
440-1, 14. 11. 1933)

I když článek v The Virginian Pilot pochází z nedávné doby,
není jediný. V ř í jnu 1956 uveřejnil Cleveland Press článek „Vě-
dec vidí roboty se zabudovaným mozkem podobné člověku".
Curtiss R. Schafer, projektant v Norden-Keyato Corporation,
varu je před tím, že jednoho dne by malá rádia umístěná v moz-
ku mohla způsobit uvrhnutí celých národů do otroctví. Takové
zařízení by umožnilo slepým vidět zavedením elektrického
proudu do očních nervů. Na druhé straně by takový výzkum
umožnil dítě vybavit „zásuvkou" umístěnou pod vlasy, z níž by
do vybraných oblastí mozku sahaly elektrody. Později by bylo
možné zapojit do zásuvky miniaturní rádio a anténu. Schafer
říká: „Od té doby by se smyslové vnímání a pohybová aktivita dí-
těte měnily — nebo by byly zcela kontrolovány — podle elektri-

107

Tajemství Atlantidy

ckých signálů vysílaných vysílačem. Takový "bývalý člověk,, by
byl nejlevnějším strojem, jaký byl kdy sestrojen a uveden do
činnosti." Stíny Atlantidy!

J iný článek v The Virginian Pilot (27. 11. 1966) popisuje tech-
niku, která se ještě více přibližuje tomu, co se mohlo v Atlantidě
objevit když se lidé „zamotali s hmotou".

Článek „Klony vrhají stíny na lidskou rasu" cituje prof. Jos-
h u u Lederberga, nositele Nobelovy ceny za genetiku, tvrdícího,
že brzy bude možné rozmnožovat lidi tak, j ak se dnes rozm-
nožují růže — získáním stejných odřezků. To umožní vytvořit
tucty nebo stovky identických osob. Základní rysy tohoto pos-
tupu už byly demonstrovány na žábách a brzy jich bude možné
dosáhnout také u vyšších organismů. „Vezme se jádro buňky
jedince, kterého chceme rozmnožit a zavede se do lidského
vajíčka. To se implantuje do dělohy. Normálně oplodněné vajíč-
ko obsahuje genetický materiál obou rodičů. Ale buněčná jádra
kterékoliv části lidského těla obsahují j emu patřící úplnou
genetickou "kopii,,. Jejím použitím — jako "odřezku,, — se získá
nový jedinec, identické dvojče." Prof. Lederberg tvrdí, že tyto
možnosti oživí otázku, co rozumíme pod pojmem lidská identi-
ta a individualita. „Lidské klony", j ak by se takto rozmnožení,
geneticky shodní lidé mohli jmenovat by se asi uměly výji-
mečně lehce dorozumět. Jako např. jednovaječná dvojčata. Je-
jich orgány by se mohly navzájem transplantovat bez těžkostí.
Takové klony by byly v téže evoluční koleji, vhodné pouze k jed-
inému úkolu. Klonové rozmnožování by bylo jen doplňkem běž-
ného rozmnožování, aby se zachovala genetická různoro-
dost^ Takové postupy by mohly být jen těžko snesitelné např.
pro chovatele dostihových koní nebo plemenného dobytka, ale
— podle Ledeberga — biologické objevy mohou vést ješ tě
k zvláštnější oblasti.

Lederberg hovoří jako starý Atlanťan, když tvrdí: "Může se
stát, že část lidského jádra se začlení do zvířecí zárodečné buň-
ky, např. do buňky gorily a výsledkem může být „subhumánní
hybrid".

Ponechme nyní tyto úvahy, které mohou být dědictvím přev-
tělení Atlanťanů a podívejme se na úryvky popisující kladné
snahy Atlanťanů a na učení kněze Ra-Taa v Egyptě.

108

Úplné zničení

Doba kněze Ra-Taa
Následující úryvek hovoří o Atlanťanech přicházejících do

Egypta a ukazuje, že v egyptských chrámech se rehabilitací
dosáhly dobré výsledky. Spolupráce Egypťanů a Atlanťanů při-
nesla užitek celému lidstvu.

„V Atlantidě byla entita jednou z těch, které dostaly zprávu
týkající se rozdělení Dětí Zákona Jediného na zachování pravdy
v jiných zemích. Kromě jiného pokyny na expedici do Egypta, Py-
renejí a Yucatanu a do země Og, krátce před rozpadem atlantské
krajiny. Později, během opětovného povolání kněze do Egypta,
entita (byla) mezi těmi, kteří se pustili do sjednocování učení At-
lanťanů, Egypťanů (jak bychomje nazvali dnes), indiánů, Indočí-
ňanů, Mongolů a Árijců. Taková byla činnost entity, protože byl
zpravodajem nebo nositelem zprávy nebo nositelem prostředků,

jimiž se zpráva přenášela." (1681-1, 7. 9. 1938)
Další tři úryvky se pravděpodobně vztahují k témuž období.

Také potvrzují, že cestování světem je o hodně starší, než se
obvykle předpokládá.

„Jeden z Atlanťanů, kteří přišli do Egypta, pomáhal při ovládá-
ní lidí — přinášením rozumu domluvil činnost vládců a politicky
i nábožensky mocných nejen v Egyptě, ale i v mnoha zemích, do
nichž byli vysláni emisaři." (445-1, 16. 11. 1933(

„S mladými Atlanťany přišel do Egypta, pracoval jako knězův
pobočník, instruoval ty, kteří odcházeli do služby do jiných ze-
mí." (1872-1, 5. 5. 1939)

„V Atlantidě, když tam probíhaly činnosti, které změnily osídle-

109

Tajemství Atlantidy

ni lidí, mezi mladšími, kteří přišli do Egypta." — zmiňuje se
o společné snaze Atlanťanů a Egypťanů při zařizování nemoc-
niční a lékařské péče — „entita byla tím koho bychom dnes naz-
vali psychoanalytikem." (2002-1, 14. 9. 1939)

Do Egypta však v té době nepřišli jen Atlanťané:
„Peršan, který přišel do Egypta v době rekonstrukce, instruk-

tor nebo pomocník pro "věci„ nebo pro automaty (jak bychom je
nazvali dnes), aby lépe rozuměly." (2570-1, 9. 8. 1941)

Další úryvky, spíše z egyptského než z atlantského převtěle-
ní, hovoří o vzpouře, o období rekonstrukce a návratu kněze.

„V Egyptě během rebelie a zmatků mezi knězem a králem" —
vypráví, že se opětovným obnovením postu kněze spojila snaha
sjednotit společná učení kněze Ra-Taa a učení těch, kteří byli „z
Atlantidy, Indie, Mongolska a Karpat.")991-1, 16. 8. 9135)

„V egyptské oblasti (nyní takto nazývané), když tam byl znovu
ustanoven kněz, stejně tak po analýze a upevnění zásad skupiny
Atlanťanů a po zhodnocení a rozdělení národů do mnoha služeb
v době rozkvětu, rozvoje — mezi léčiteli nebo tvůrci používání
minerálů v léčbě lidských nemocí, tělesných změn nebo narušení
těl" (2077-1, 15. 1. 1940)

Následující úryvky dokazují činnost v té době — práci se
skupinami lidí v chrámech. Zdůrazňují tělesné změny a změny
mysli jednotlivců i skupin. Změny, které těmto lidem umožnily
vést produktivnější život a které je také přiváděly blíže k tvoři-
vým silám nebo k Bohu.

„V Egyptě během rekonstrukce (zmiňuje Chrám k r á s y
a Chrám obětování a příchod Atlanťanů a lidí z j iných ze-
mí), zaznamenával vlivy, které změnily tělo a mysl sku-
pin.") 2762-1, 12. 6. 1942)

„VEgyptě během období spolupráce mezi králem, knězem a At-
lanťany — pomáhal při tvorbě procedur k očistě a znovuvytváření
těl k vyšší službě — entita očišťovala v Chrámu obětování — pomá-
hal vytvořit domov pro ty, kteří byli očištěni." (2154-1, 23. 3.
1940)

„V Egyptě během zmatků a napětí, když se lidé, kteří se usadi-
li v této zemi, snažili v ostatních lidech probudit porozumění ve
vztahu člověka k svému blízkému, ve vztahu člověka k tvořivým
silám." (1143-2, 18. 4. 1936)

110

Úplné zničení

J a k naznačuje další výklad, někteří Adanťané zpochybňovali
činnost egyptského kněze, kterého z vyhnanství povolali do po-
zice vůdce a mocného. Později, když jeho cíle pochopili, připojili
se k němu a pomáhali mu.

„V egyptské zemi během rekonstrukce, když skončilo knězovo
vyhnanství a když se přistěhovali mnozí z Atlantidy. Entita patři-
la k Atlanťanům, kteří kritizovali kněze —jako mnozí účastníci té-
to zkušenosti — později se stal pomocníkem při třídění činností.
A to aktivit Atlanťanů, Egypťanů i lidí i kněze, kteří se přistěho-
vali." (2031-21, 21. 10. 1939)

Následující úryvky byly vybrány z životních výkladů zmiňu-
jících egyptská převtělení. Tito jednotiivci žili asi v období
rekonstrukce Egypta a byli ve spojení s knězem Ra-taem nebo
s Atianťany. Někteří měli rodiče Adanťany.

„V Egyptě během rekonstrukce — mezi Atianťany narozenými,
v této zemi — když se vybírali jednotlivci, kteří měli zaplnit určité
stanice nebo místa při šíření myšlenek vedoucích k přípravě lep-
šího života, lepších zařízení — se entita pokusila o přestavbu
různých vymožeností pro mnoho lidí použitím nevídaných mocí ne-
bo sil, nebo chemické a elektrické energie." (2419-1, 12. 12. 1940)

„V Egyptě, mezi potomky Atlanťanů, pracoval v nemocnicích
a s nemocemi těla a mysli." (2153-3, 29. 7. 1940)

„Z Atlanťanů narozených v Egyptě v době souladu učení
různých zemí. Pomáhal stanovit způsoby nošení oděvu a pokrý-
vek hlavy." (1033-1, 26. 10. 1935)

Někteří měli různé rodiče:
„V Egyptě držitel školních záznamů, rekreačních síní, přípravy

lidí k činnosti v dolech, na polích, umění, obchodě apod — To
všechno v době, kdy se lidé připravovali k činnostem emisarů,
učitelů apod., těch věcí, které byly shromážděny — v době, kdy se
dávaly do souladu zásady různých zemí — entita byla potomkem
Atlanťanů ve spojení s domorodci." (1610-2, 29. 6. 1938)

Jiní byli Egypťany:
„V Egyptě během smíření krále, kněze a lidí z atlantské oblasti —

činný v Chrámu krásy a Chrámu obětování — dnes by byl návrhá-
řem nebo umělcem: tím, kdo maluje věci, které by mohly vytvářet
charakter, důvody, touhy pro činnost jednotlivců. Věci, které ukazu-

jízpůsob, který mcyídruzí následovat." (1597-1, 27. 4. 1938)

111

Tajemství Atlantidy

„V Egyptě — strážce zásobáren v době obnovených vztahů me-
zi knězem, králem, Atlanťany a lidmi z jiných zemí. Obilí se
vyměňovalo za parfémy, koření, zlato, zvířata z dalších oblas-
tí." (1587-1, 3. 5. 1938)

„VEgyptě během uklidnění napětí činnosti Atlanťanů. Historik,
strážce záznamů na podporu a vývoj." (1731-1, 3. 11. 1938)

„V Egyptě během souladu učení Atlanťanů a učeníjiných zemí
—jako kancléř rozšiřoval vědomosti o ochraně potravy, ochraně
před suchem apod." (1347-1, 10. 3. 1937)

„V Egyptě v době přestavby (hovoří o koalici kněze a Atlanťanů)
pracuje jako dnešní pojišťovací agent." (3111-2, 28. 10. 1943)

„V Egyptě, když lidé z Atlantidy přinesli zákony k využití
přírodních sil pro blaho lidstva — spojen s činnostmi, v nichž byli
jednotlivci připravováni na zvláštní služby podle úrovně svého
vývinu — vedl oddělení, které bychom dnes nazvali duchovním
nebo obchodním." (1554-2, 24. 3. 1938)

Další životní výklady uvádějí, že spolupráce různých skupin
v Egyptě vytvořila osvícené lidi, kteří se snažili rozšiřovat své
vědomosti ve světě. Výklady naznačují tyto kontakty a obchod
s mnoha zeměmi. Hlavně s Čínou, Indií a Indočínou.

„V Egyptě během období přestavby, kdy vznikla koalice mezi
králem, knězem a Atlanťany, i vědami z Gobi a země Said
(pravděpodobně Indie) — pomáhal při přípravě jednotlivců na
zlepšení rasy a při odborném vedení." (2280-1, 15. 6. 1940)

„V Egyptě, když kvůli činnosti kněží, domorodců a Atlanťanů
byli do dalších zemí vysláni emisaři — entita odešla do Zlatého
města. Stala se vládcem v zemi — ne v Gobi, nýbrž v její blízkosti
— dnes známé pod jménem Siam nebo Indočína (Thaj-
sko)." (2163-1, 8. 4. 1940)

Rozkvět světové civilizace
Další tři úryvky hovoří o rozšíření duchovních technik

a o vývoji obchodních styků a obchodování ve světovém měřítku.
„V Egyptě během výstavby země, když se domorodci aAtlanťa-

ně spojili s ostatnými národy. Nejen v oblasti obchodu, ale i myš-
lenkově a duchovně." (1113-1, 4. 2. 1946)

„V Egyptě v době znovusjednocení krále, kněze a těch Atlan-

112

Úplné zničení

ťanů, kteří ovlivňovali obchodní a náboženské události ve zná-
mém světě — entita mezi těmi, komu dal král moc. Pomáhala při
rozvoji obchodních činností a přátelství mezi obyvateli různých
zemí." (1568-3, 24. 4. 1938)

„V Egyptě během doby, kdy se začaly rozdávat věci vzniklé ja-
ko zásady činnosti těch, kteří budovalijednu z největších civiliza-
cí nebo v době největšího přiblížení se člověka Stvořiteli. Byli
schopni to všechno uvést na zem. Potřeba tělesné práce byla ma-
lá. Stala se nepřekonatelnou překážkou — jen málo z učení Atlan-
ťanů bylo pochopeno. Učili se od domorodců i od Syřanů, od
Chaldejců, kteří přišli do země — mezi těmi, kteří se očistili ohněm
v chrámové službě — pomáhal a radil emisarům v jiných ze-
mích." (585-2, 15. 6. 1934)

Znovu upozorňujeme na neuvěřitelnou shodu ve výkladech
Edgara Cayceho. Životní výklady — učiněné v rozmezí několika
let více jednotlivcům — spojuje je určité historické období potvr-
zením podrobném popisu. Kdy se to všechno stalo? Každý
z následujících ú r y v k ů uvádí datum:

„Vjednom před tímto, (ho) nalézáme v pěkné zemiAlta nebo ve
vlastnictví Poseidie, v domácnosti vládce země. Je to téměř
10 000 let před příchodem Prince míru." (288-1, 20. 11. 1923)

„Vjednom před tímto, (ji) nalézáme v období prvního porozu-
mění vztahů mezi Všetvořící energií k odsunu synovských i trest-
ních zákonů lidí, v zemi dnes známé jako Egypt, 10 500 let — pod-
le počítání času lidmi — před příchodem Prince míru.

Entita se jmenovala "Miium„, čekala na kněze a učitele, který
poskytl výuku nebo zákony, které se staly rituály lidské mysli
pomáhající pochopit tvořivou energii. V rozdělení, které vzniklo,
následovala entita nejdříve kněze, pak učitele a vládce a výrazně
působila při smíření, během něhož byla vytvořena jednotná služ-
ba." (105-2, 31. 1. 1928)

„V době, během níž se země — dnes známájako Egypt — rozdě-
lila. Počítá se jako 10 500 let před osobním příchodem Prince mí-
ru do Egypta. Entita mezi staviteli budov a měst, stejně jako
měst, kde bydleli vládci — ne jako architekt, ani jako dělník, spí-
še jako dozorce nad dělníky reprezentující domorodce a jiné spo-
jence v jejich organizaci a (podávající) zprávy vládnoucím li-
dem" (2481-2, 15. 12. 1927)

113

Tajemství Atlantidy

Tajemství pyramid.
„Kdy začala a skončila stavba Velké pyramidy?"
„Stavěli ji 100 let, zahájena a dokončena v období Araar-art

Hermesem a Raem."
„Jaké datum před naším letopočtem bylo?"
„Bylo to od 10 490 do 10 390 před vstupem Prince míru do

Egypta." (5748-6)
Existuje mnoho životních výkladů, které uvádějí existenci

záznamů o atlantské civilizaci. Týto záznamy byly, podle výk-
ladů E. Cayceho, přeneseny z Atlantidy do Egypta a j s o u ukryty
v doposud neobjevené pyramidě (resp. v doposud neobjevených
prostorech existujících pyramid?) Je předpoklad, že tyto záz-
namy budou objeveny v blízké budoucnosti. Jestliže k takové-
mu objevu dojde, zařadí se mezi největší objevy v uvedené his-
torii. Změní se náš pohled na svět. Legenda o Atlantidě se změ-
ní na skutečnost. Změní se všechno, co j s m e doposud považo-
vali za tzv. velkou pravdu.

Podívejme se na četné zmínky o těchto záznamech a o jejich
umístění. Výklady, v nichž se o nich hovoří, se zdánlivě všechny
zabývají obdobím asi 10 0 0 0 př. n. 1. Bylo to také období, kdy po-
volali kněze Ra-taa (Edgara Cayceho) zpět z vyhnanství. Při-
bližně v této době se uskutečnilo poslední zničení Atlantidy a do
Egypta přišli mnozí Atlanťané.

„V Atlantidě, v královském domě před zničením, pomáhal Alto-
vú písaři na přípravě historie země. V té době také probíhal spor
mezi stoupenci Jediné víry a mezi modloslužebníky." (339-1, 27.
5. 1933)

„V Atlantidě před konečnou zkázou — když z Egypta do Posei-
die přišel kněz, aby získal porozumění Zákona Jediného nebo
Boha, o němž mohl odnést záznamy do Egypta. Entita se vrátila
s knězem,' zapletla se do hádek v egyptské politice (litovala mla-
dého krále stojícího proti domorodému králi Aaratovi). Entita si
za svůj domov vybrala Egypt. V Atlantidě pokračovaly vzpoury.
Mnozí Atlanťané se vystěhovali do Ekjypta. Entita pomáhala
v Egyptě v chemii, stavebnictví, ekonomice, obchodě, práci
apod., v umění v širším smyslu, hudbě, v práci s kovy a drahými

114

Úplné zničení

kameny. Entita si vzala za své přinést záznamy z Atlantídy do
Egypta." (378-13, 14, 1933)

„V Atlantidě poseidonských lidí, když se krajina začala drobit,
mezi prvními, kteří přišli do Pyrenejí a do Egypta, pracoval na zá-
chraně záznamů — používal síly, dnes nazývané přírodními zdro-
ji nebo elektrickými silami, při pohánění dopravních prostředků,
lodí a zařízení sloužících k pohodlí a komunikaci." (1998-1, 12. 9.
1939)

„V Poseidii před konečnou zkázou — kontroloval komunikaci
s mnoha zeměmi — létající koráby, které se pohybovaly ve vzdu-
chu i ve vodě, byly prostředky na dopravu mnohých do Iberu, po-
zději do Egypta, kde bylo rozhodnuto, (že) tam (se mají) záznamy
uložit. Země byla ve zmatku — později, po příchodu kněze se ko-
nečně připojil k hnutí na obnovu těl "věcí,, té doby. Znovu praco-
val na komunikaci." (3184-1, 28. 8. 1943)

Všimněme si, že výklady — pronesené po 10 letech — hovoří
o uložení záznamů o Atlantidě v Egyptě. O těchto záznamech se
praví v mnoha jiných životních výkladech. Edgar Cayce naz-
načil, že jednou budou objeveny.

„V Egyptě během koalice domorodců, krále, kněze, Atlanťanů
apod. Entita mezi vládnoucími domorodci jako kancléř a historik
toho, co mělo být zachráněno. Jak domácí, tak i atlant-
ské." (2922-1, 8. 2. 1943)

„Mezi Atlanťany, kteří přišli do Egypta, aby zachránili záz-
namy a naděje atlantského vývoje — opětovným povoláním kně-

115

Tajemství Atlantidy

ze uzrostlajeho moc, když se sjednotila služba a činnost na osla-
vu Jediného Boha." (2167-1, 13. 4. 1940)

„Předtím byla entita v egyptské zemi, mezi Atianťany, kteří
přišli s vládci. Protože entita byla OSOBNĚ odpovědna za záz-
namy, které přinesli vládcové lidu, aby byla zachráněna část lid-
ských zkušeností na zemi." (2523-1, 1. 7. 1941)

Pro člověka žijícího v době 10 500 př. n. 1. — „činnost cesty
entity je stále zachována v Sále záznamů." (1182-1, 1.6. 1936)

„V Egyptě — navrhoval nové budovy. Hlavně ty, v nichž Atlan-
ťané uchovávali své záznamy — i záznamy domu kněží." (3605-
1, 21. 1. 1944)

„Entita v Atlantidě a v Egyptě — mezi těmi, kteří přišli do egypt-
ské reality, aby zachránili záznamy činností — stala se poradcem
při vykopávkách — studovala staré záznamy a připravovala
a stavěla dům záznamů pro Atianťany. I část domu zasvěcení —
nebo Velkou pyramidu." (2462-2, 19. 6. 1941)

„Entita pomáhala knězi při přípravě stavby chrámu záznamů
ležícího nad hádankou, která je tajemstvím tajemství pro ty, kte-
ří chtějí zjistit, jak mysleli starověcí synové, když stvořili člověka,
zvíře -jako část vědomí." (2402-2, 16. 11. 1940)

Poslední úryvek naznačuje, že tato pyramida nebo dúm záz-
namů byl umístěn v blízkostí sfingy. J iný výklad to potvrzuje
a tvrdí, že existují — nebo existovaly — podobné záznamy v ji-
ných částech světa. Obsahuje i proroctví o zemi vznikající v At-
lantském oceánu.

„Předtím byla entita v atlantské krajině, kde se uskutečňovaly
tvořivé činnosti dětí Zákona Jediného, během doby, kdy se kraji-
na rozpadávala.

Entita měla hlavní vliv na způsoby a prostředky záchrany záz-
namů před zničením krajiny. Bylo by dobré, kdyby entita mohla
hledat kterýkoliv ze tří způsobů a prostředků, v nichž by byly ty-
to záznamy činnosti jednotlivců zachráněny — jeden se nalézá
v potopené Atlantidě, která se znovu vynoří. Další je na místě záz-
namů, které vede od sfingy do sálu záznamů v Egyptě. A třetí j e
v asijské nebo yucatanské oblasti, kde ho stíní chrám" (2012-1,
25. 9. 1939)

J i n é poznámky naznačují, že tyto záznamy budou brzy
objeveny.

116

Úplné z n i č e n í

„Předtím byla entita v Atlantidě, když nastala doba nuceného
vystěhování kvůli ničivým silám používaným dětmi Belialu.

Entita byla kněžkou Zákona Jediného a mezi těmi, kdož přišli
do Egyptajako starší, ve skupinách, aby zachránili záznamy, i li-
di, část své rasy.

V období rekonstrukce po návratu kněze se entita připojila
k těm, kteří aktivně kladli záznamy do tvarů, částečně starého
charakteru starověkých nebo raných Egypťanů a částečně do no-
vějšího atlantského tvaru. Je možné je nalézt, po otevření domu
nebo hrobky, za několik let." (2537-1, 17. 7. 1941)

Budou objeveny Atlantské záznamy?
Další tři výklady zmiňují možný nebo pravděpodobný objev

těchto záznamů.
„V Egyptě během výstavby mnoha hrobek, které jsou dnes

objevovány, (entita) pomáhala při výstavbě sálu záznamů, který
je nutné objevit." (519-1, 20. 2. 1934)

„V Atlantidě, když se objevily poznatky o blížící se zkáze Atlan-
tidy nebo poseidonské krajiny, které (tj. poznatky, pozn. překl.)
přinesli učitelé a vůdcové Zákona Jediného. Entita z Atlantidy
nebo Poseidie nejdříve cestovala do Pyrenejí nebo do Portugalska
— později do Egypta — během doby po povolání Ra-taa, kněze,
když se objevily pokusy o sladění vědomostí. (Entita) byla mezi
prvními, kteří ukládali záznamy. Týje nutnéještě objevit, protože
mají být atlantskou činností na záchranu údajů, které je nutné
vyzvednout z komor na trase mezi sfingou a pyramidou záz-
namů." (1486-1, 26. 11. 1937)

„V Egyptě, z Atlanťanů, kteří se starali o záchranu záznamů.
(Entita) přišla se skupinami, které měly zřídit sál záznamů nebo
dům záznamů a může — přímo nebo nepřímo — patřit k těm, kte-
ří je znovu vynesou na světlo." (3575-2, 20. 1. 1994)

J iný výklad nabízí přesnějš í úda j o místě těchto záznamů
a o typu zaznamenané informace. Také předpovídá opětovné
vynoření kraj iny v Atlantiku, krajiny, která byla Atlantidou.

Entita Hept-supht řídila udržování záznamů a budov, v nichž
v té době byly uloženy na předpokládaná místa. Bylo to 10 500
let před vstupem Prince míru do země. V této slavnosti otevření,

117

Tajemství Atlantidy

kterou řídil Hept-supht, se sledovala podpora těchto činností. „
"Popiš podrobně, co se nalézá v zapečetěné místnosti. „
"Záznamy o Atlantidě od té doby, kdy se Duch zhmotnil nebo

se začal utvářet. Vývoj národů během jejich existence se záz-
namem o prvním zničení a o změnách, které v zemi nastaly. Zá-
znam pobytu lidí v jiných zemích a jejich různé činnosti, záznam
setkání všech národů nebo zemí, činnosti při ničení Atlantidy.
Stavba pyramidy zasvěcení, i to, co a kde se po otevření záznamů
stane — jsou to kopie potopené Atlantidy. Protože po změně se (At-
lantida) znovu vynoří.

Leží v postavení — když slunce vychází z vod — tam, kde linie
stínů (nebo světla) padá mezi tlapy sfingy, která byla postavena
jako strážce místa, kam se nebude moci vstoupit ze spojovacích
komor v pravé tlapě sfingy, dokud se čas nenaplní, dokud nenas-
tanou změny v lidské zkušenosti. Tedy (leží) mezi sfingou a ře-
kou..„ (378-16, 29. 10. 1933)

I když je řeka Nil dnes hodně daleko od sfingy, v době, kdy by-
la pyramida záznamů postavena, tekla hodně blízko. Naznačují
to starodávné mapy.

V dodatku k této hrobce záznamů a k historii atlantské civi-
lizace j s o u výklady, naznačující, že záznamy jednotlivců, které
se uvádějí v životních výkladech, mohou být objeveny v Egyptě.

"Předtím nalézáme entitu v zemi dnes známé jako Egypt a me-
zi Abesínci, které Atlanťané nejvíce ovlivnili.

Entita se spojila s těmi, kteří přišli z Atlantidy. Stala se kněž-
kou. Ještě stáleji vidíme v horských opevněních té země — hlavně
u horního Nilu, kde se tyto činnosti v horách uskutečňovaly — ob-
razy entity se nalézají blízko vchodu do tamních hrobek.

Její jméno bylo Ai-Ellaiin a je zobrazeno hieroglyfy takto: Ibex
(pták), člověk s rohy, Ibex obrácený naopak, posvátný býk Apis,
člověk s kapuci jako Etiopan, kříž, had (vztyčený), sbor se sym-
bolem (je to symbol entity) jako dvě písmena B zády k sobě, nebo

jedno s dvojicí bříšek na obě strany a na vrcholu s hlavou hada
obrácenou na obě strany.„ (559-6, 25. 5. 1934)

Bylo by zajímavé, kdyby se našla oblast zmíněná v tomto výk-
ladu a kdyby se zjistilo, zda se v ní uvedené hieroglyfy nalézají.

Následující úryvek hovoří o zvláštním životě jednotlivce bě-
hem uvedené doby a končí proroctvím.

118

Úplné zničení

"Předtím žila entita v egyptské oblasti. V době zmatků a sou-
dů, když se vrátil kněz. Entita se s knězem seznámila a připojila
se k němu s těmi, kteří s ním byli posláni do vyhnanství, i s vlád-
ci Atlantidy. V Atlantidě se entita naučila nejvíce, ale období
skutků v Egyptě bylo delší — soustřeďovala údaje. Části její čin-
nosti, které doposud nebyly objeveny, se najdou v pyramidách
a zjistí se, že je uložila entita It-To.„ (2823-1, 26. 9. 1942)

Kromě záznamů v Egyptě nalézáme i zprávy o tehdejší civi-
lizaci v Mongolsku nebo v oblasti Gobi. Pro hledače pokladů
máme tento klíč:

"Entitu nalézáme při práci s kovem známýmjako železo nebo
při spojování železa a mědi, kovu, který se už dávno přestal
používat. Nebo používala měď s malým množstvím železa nebo
v kalených tvarech — podle jeho možností — používaných v mno-
ha kombinacích, které se našly v Egyptě, Peru a v částech
chaldejských zemí. MNOHO se jich najde v indočírtském městě,
které ještě nebylo objeveno.„ (470-22)

"V oblasti nazvané Gobi — entita byla kněžkou v Chrámu zla-
ta, který bude teprve objeven.„ (2402-2)

"V krajině zvané Mongolsko nebo Gobi — mezi princeznami.
I dnes se obraz entity nalézá v Chrámu zlata vyryt do zla-
ta.* (1167-2)

Zcela jinak, než říká současná věda
Shrňme nyní stručně to, co j s m e získali skládáním mozaiky

informací z mnoha životních výkladů o převtělení do egyptské
historie před 12 0 0 0 až 13 0 0 0 lety.
• Vůdce Arart z Kavkazu přišel do Egypta před rokem 10 5 0 0

př. n. 1. a dobyl ho.
• Velká pyramida v Gize a s f inga byly postaveny za vlády jeho

syna, Araar-aarta.
• S těmito nájezdníky přišel kněz Ra-Ta, který se snažil organi-

zovat náboženské obřady.
• Přibližně v té době do Egypta přišli i utečenci z potápějící se

Atlantidy.
• Kněz se zamíchal do politických machinací a postupně i do

vzpoury domorodců. Byl vypovězen do Abesinie (dnešní Etiopie).

119

Tajemství Atlantidy

• Byl však povolán zpět, aby pomáhal dát do souladu činnost
vládců, domorodých Egypťanů a přicházejících Atlanťanů.

• Vlivem kněze Ra-Taa začalo s pomocí Atlanťanů období hmot-
ného a duchovního vývoje Egypta. Podnikly se i kroky k roz-
šiřování této osvícené kultury do celého známého světa.

• Záznamy — ještě neobjevené — o Atlantidě a její civilizaci by-
ly uloženy v Egyptě.

Existuje nějaký důkaz potvrzující tvrzení Edgara Cayceho
o předdynastické civilizaci? Ví někdo, kdy byla postavena sfin-
ga a Velká pyramida? Zkoumal někdo a prováděl nějaké
průzkumy potvrzující nebo vyvracející tvrzení Edgara Cayceho
o této době?

Ano, takový výzkum se uskutečnil, i když jen v omezeném
rozsahu. Uskutečnila ho totiž jedna mladá žena na vlastní nák-
lady a proto byl f inančně limitován. Předběžná zpráva o něm je
k dispozici v A. R. E„ ve Virginia Beach. Prostudovala mnoho
životních výkladů Edgara Cayceho, egyptskou historii a nako-
nec se vydala do Egypta, aby se setkala s archeology a podívala
se do muzeí. Ve své zprávě porovnává svá zjištění s údaji v život-
ních výkladech. Zdůrazňuje, že je potřebný další výzkum. Sleč-
na Blanková (pseudonym na její žádost) zjistila, že Texty pyra-
mid. od Samuela B. Mercera (sv. IV, str. 27) hovoří o možném
severovýchodním původu boha Re a jeho následovníků — mož-

120

Úplné zničení

ná z Kavkazu — a o charakteristice tohoto vůdce bohů, o intelek-
tuálně a kulturně vyspělých lidech, kteří se usadili v hrotu del-
ty-

Více historiků, specialistů na starověký Egypt podává důka-
zy o opakovaných invazích do Egypta z Kavkazu, j imiž začaly
dějiny Egypta.

Rovněž více životních výkladů popisuje, že tito lidé žili
v Egyptě v době 10 5 0 0 př. n. 1. Většinou měli modré nebo šedé
oči a světlé vlasy. A o Egypťanech víme, že mají tmavou pleť, oči
i vlasy. Slečna Blanková tvrdí, že v hrobce mezi s f ingou a pyra-
midou v Gize se nalézá nástěnná malba zobrazující ženu se
žlutými vlasy. Tato b a r v a v lasů je hádankou pro mnoho archeo-
logů. V káhirském muzeu mají dřevěnou s o š k u s namalovaný-
ma modrýma očima. Také některé další sochy mají modrošedé
oči. V tomto muzeu se také nalézají čtyři hlavy s kavkazskými
rysy.

Některé životní výklady popisují oblečení kněží v této rané
egyptské době.

"Oděvy kněží jsou modrošedé, na zádech s kapuci, opásané
šňůrou zlaté barvy s purpurovým střapcem nebo s viditelnýmjed-
ním střapcem. „ (585-10)

Slečna Blanková v káhirském muzeu nalezla dřevěnou soš-
ku a velkou vápencovou sochu oděnou do neobvyklého šatu —
byla to určitá obřadní róba, ne sukně, jaké nosili Egypťané ve
starověké říši. Slečna Blanková si opsala jména z životních výk-
ladů. Bylo mezi nimi Ar-Kar, který byl pravděpodobně pochován
v hrobce blízko sfingy. Dále Isi, jehož jméno se — podle život-
ního výkladu — nalézá na mnoha vnitřních stranách skříněk
s tělesnými pozůstatky, stejně i Hermes — podle výkladů byl
stavitelem Velké pyramidy.

V knize Bibliography III: Memphis, autorů Portea a Mosse,
nalezla tvrzení, že hrob č. 7101 na východním hřbitově mezi Vel-
kou pyramidou a s f ingou patří Korovi. Podle paní Meguidové,
anglické egyptoložky v Abydose, je jméno Isi skutečně napsáno
na mnoha vnitřních stranách skříněk. Odkud to mohl E. Cayce
vědět? Mohl si to všechno vymyslet, j ak tvrdí někteří tzv. orto-
doxní vědci? V díle Howarda Vyseho Pyramidy v Gize, v 2.
sv., v části o dějinách Arabů se — podle Al-Makinovy verze (672

121

Tajemství Atlantidy

n. 1.) — nalézá tvrzení "Hermes postavil pyramidy,,. Jiní autoři
Hermese také považují za stavitele Velké pyramidy.

Ibn-Batuta — "Hermes, stavitel Velké pyramidy pro záchranu
věd během přílivu

Watwati — "Hermes postavil pyramidu...,,
Makrimi — "Hermes a jeho žena vládli ve dvou pyramidách
Cituje Sokrata: "...pyramidy postavené Hermesem.,, Isis (sv.

30, 1939, str. 17-37) v "Pokladech egyptských pyramid,, od S.
Al-Suyutiho, cituje Al-Dimishgha: "...někteří tvrdí, že pyramidy
postavil Hermes,,.

Slečna Blanková dále uvádí dva životní výklady popisující ra-
né egyptské písemné záznamy:

"V těch dobách entita přesvědčila mnohé, aby podnikli činnost
pro záchranu toho, co bychom dnes označili jako návrhy, plaká-
ty nebo kresby apod., které byly prakticky první přineseny Egyp-
ťanům (tedy NE Atlanťanům ale domorodcům, kteří se k jejich
záchraně připojili), a aby uskutečnili první pokusy vytvořit psaný

jazyk.,, (516-2, 24. 2. 1934)
Další citát už byl uveden, opakujeme ho, protože se vztahuje

k ranému egyptskému písmu.
"V období rekonstrukce po návratu kněze se entita připojila

k těm, kteří dávali záznamy částečně do tvaru starého nebo rané-
ho egyptského typu a částečně do nového atlantského tvaru. Bu-
dou nalezeny po otevření domu nebo hrobky za několik
let.,, (2537-1, 17. 4. 1941)

Tato informace se brzy potvrdila. Už v roce 1952 přináší svě-
toznámý vědecký časopis The American Journal oj Archeology
informaci, že "ve velké kamenné mastabě v Bersenu se nalézá
vedlejší hrob s neobvyklými hieroglyfy a s ojedinělými tvary
slov, vyrytými na dveřích.,,

Vyseho publikace Pyramidy v Gize, sv. I., obsahuje toto tvrze-
ní: "V horní, pomocné komoře nad Královskou komorou ve Vel-
ké pyramidě, j s o u hieroglyfy, které j s o u těžko rozluštitelné.„

Už uvedené výklady naznačují, že s f inga byla postavena dáv-
no — možná i 10 0 0 0 let před naším letopočtem. Je v nich zmín-
ka také o komoře záznamů umístěné v blízkosti sfingy, která
nebyla dodnes objevena.

122

Úplné zničení

Slečna Blanková zaznamenala z knihy dr. Selima Hassana:
Vykopávky u Gize, Sfinga, sv. VIII, str. 113, o Inventární stéle:
"Tato stéla tvrdí, že Isidin chrám (blízko Velké pyramidy) nalezl
Khufu a přestavěl ho. Hovoří rovněž o opravě sf ingy po škodách
způsobených osvětlením. Jestliže má stéla pravdu, datuje
chrám i s f ingu do období před Khufem (IV. dynastie, 2 9 0 0 př. n.
1.). Stéla je věnována „Isidě, vládkyni pyramid", to je dnes vysvět-
lováno teoriemi o tom, že Khufu byl prvním králem, který si
v této oblasti postavil pyramidu. Někteří považují stélu za kopii
její předchůdkyně. Ale měření sf ingy se shoduj í s dosud viditel-
nými stopami po původních měřeních. I uváděné umístění do-
mu Osirise ve vztahu k domu Isis i k sf inze je přesné a dům
Osirise byl nalezen podle tohoto popisu.,,

Slečna Blanková prozkoumala s f ingu a zjistila, že vnitřní ob-
r y s y obou předních tlap vyplňuje velký vápencový blok viditel-
ný v místech, kde se cihlové obložení zcela nezachovalo. Pravá
zadnŕtlapa je celá vytvořena z podobných vápencových bloků.
Podle p. Meguidové, která pracovala s dr. Hassanem při odstra-

123

Tajemství Atlantidy

ňování písku, byly velké vápencové bloky i v místě, kde začíná
ocas. Nebyly však prozkoumány, podobně jako jiné bloky zazdě-
né cihlami.

Na východ od sfingy, na druhé straně cesty vedoucí k Velké
pyramidě, se nalézá malý písečný kopec. Abde Salam ho pro-
hlédl, ale nezašel dostatečně daleko na západ. Nalezl zčernalý
vápenec, který mohl tvořit fasádu malého chrámu z období sta-
ré říše. Protože v místech, kde se nalézá komora zázraků, se má
nalézat malá pyramida, může to i nemusí být důkazem.

Slečna Blanková uzavírá:
"Důkaz, třebaže chabý a neúplný, je slibný. Ostatně již vizuál-

ní důkaz je základem pro podrobnější průzkum, protože j iný
důkaz neexistuje. Dr. Selim Hassan odstranil písek ze sfingy
a opravil poškozené části, ale nic neodstraňoval. Dnes nemáme
o sfinze téměř žádné údaje. Kdo a proč ji postavil, o tom existu-
jí jen nekonečné dohady učených egyptologů. Kameny základů,
které tuto informaci obsahují, se obvykle umísťovaly pod větši-
nu chrámů, takže je možné, že budou objeveny pod některým
vápencovým blokem tvořícím tlapy. Úplná studie o sfinze
neexistuje. Takové dílo je nutné a znamenalo by velký přínos
pro egyptologii.,,

Slečna Blanková se po první cestě do Egypta vrátila do Kali-
fornie, aby dále studovala dějiny Egypta. Později odešla do
Egypta, aby pokračovala v průzkumech. Její práce však byla
přerušena krizí na Středním východě.

124

Stíny Atlantidy

Stíny Atlantidy
Mnoho lidí, nejen odborníků ale i laiků, těžce při j ímá

možnost, že v Atlantidě existovala vyvinutá civilizace — popiso-
vaná Edgarem Caycem — která potom téměř zmizela beze
stopy. J s m e dost pyšní na své znalosti, třebaže za moc nesto- Vf/
jí. Myslíme si, že stojí na vrcholu poznání. Je to ubohé ^
a směšné. Byť je to nekritické a troufalé! Malý přehled
ukazuje, že to není tak nemožné, jak se na první pohled
zdá. Podívejme se jen trochu zpětná náš tzv. vědecko-tech-
nický rozvoj. Před méně než 100 lety si pouze spisovatelé
vědecko-fantastické literatury uměli představit televizi,
atomové ponorky, vodíkovou bombu, drogy a pravidelné
lety proudových letadel do Evropy. Za posledních 50 let
v chaosu způsobeném dvěma světovými válkami
zmizely mnohé státy i národy. J iné se objevily. Když si
uvědomíme naši dnešní závislost na dopravě a elek-
trické energii, velice sandno zjistíme, že atomová válka
— pokud by neznamenala konec celé civilizace — by
doslova vrhla lidstvo zpět do doby kamenné. Existují
záznamy o mocných civilizacích minulosti, které vznik-
ly a padly po menších katastrofách než byly ty, které
postihly Atlantidu. Je nejen možné, ale dokonce i veli
ce pravděpodobné, že za dalších 5 0 0 0 let budeme ta-
ké my zcela zapomenuti. Navzdory tomu, co si
o sobě myslíme.

Není proto vůbec nic divného na tom, že po ze-
mi, jejíž trosky leží na dně Atlantského oceánu
a jejíž poslední obyvatelé se smíchali s j inými ná-
rody před více než 12 0 0 0 lety, zůstalo jen málo
stop. Naopak pozoruhodné je, že zůstala ale-
spoň legenda zaz-
n a m e n á v a j í c í
zánik této
vynikající •

125

Tajemství Atlantidy

civilizace tak podobné civilizaci naší . J d e o takovou
pravděpodobnost až je hrozivá.

Právě tuto podobnost zdůrazňoval Edgar Cayce v životních
výkladech — protože titíž lidé se dosud převtělují. Potřeby, talent
a schopnosti Atlanťanů nalézáme v současnících. Vraťme se ke
dvěma lidem, bývalým Atlanťanům, o nichž j s m e se zmínili na
začátku této knihy. Podobné věci se odehrávají na velkém jeviš-
ti našeho světa. Za posledních 50 let se dosáhlo většího
vědeckého pokroku než za celé známé dějiny. Proč ten spěch?

„Paprsky smrti" a „hrozné krystaly" popsané Edgarem Cay-
cem před 70 lety j s o u velmi podobné dnešním moderním la-
s e r ů m a atomové elektrárně, popsal je v životních výkladech
učiněných ještě na počátku dvacátých a třicátých let. Otroci,
„automaty" nebo „věci" popisované v životních výkladech se
změnily v bezprávné, nevzdělané, napospas vydané masy lidí
ohrožující svět. Proto se v Americe, kde věda dosáhla největšího
vrcholu, projevily rasové problémy nejvíce. V Atlantidě se člověk
rozhodoval mezi následováním „Synů Zákona Jediného" (tj. je-
jich realizací ve vztahu k Bohu) nebo „Synů Belialu" (tj. zneuži-
tím tvořivých sil k vlastnímu povýšení). Boj mezi lidmi způsobil
fyzické zničení země. I dnes, v této složité historické době, si člo-
věk musí vybrat mezi sobectvím a nesobectvím. Člověk má ve
vlastních rukou možnost zlepšit s v ů j život nebo ho i zcela zni-
čit Využitím vědeckých znalostí může mnohé zlepšit. Má však
v rukou i prostředky k zničení světa. Podobně jako je měl už
před deseti tisíci lety v Atlantidě.

Ve výkladech existují náznaky, že z přírodních sil vzejdou ni-
čení a změny. Jeden výklad je z r. 1940, druhý 1943.

„Poseidie bude mezi prvními částmi Atlantidy, které se znovu
vynoří — asi v r. 1968 nebo 1969 — užneueími vzdálených." (958-
3, 28. 6. 1940)

„...v Atlantidě, v období prvních pohybů země a ničení, které
následovalo, které během následující generace přejde do jiné
země. (3209-2, 30. 12. 1943) J a k to chápat? Ano, jazyk výkladů
není jednotný. Podívejme se na pojem generace.

Funkův a Wagnallův slovník generaci definuje jako "nástup
nebo stupeň přirozených potomků; období mezi úspěšným
nástupem přirozených potomků se u lidí udává jako 30 let.„

126

Stíny Atlantidy

Websterův slovník uvádí podobnou definici: "časové období,
během něhož následuje jedna řada (zástup) za druhou, nebo
dítě následuje otce — obvykle trvá 33 let.,,

Výklad 3209-2 pronesený v r. 1943 předpokládá, že pohyby
země a ničení existujících zemí by měly nastat do r. 1976.
Pravděpodobný začátek by měl být v r. 1968—69. Pohyby
a změny se mohou týkat sopečné činnosti a zemětře-
sení, po nichž se objeví v Atlantiku země. Ta, která
tvořila součást Atlantidy. Pak bude možný její archeo-
logický průzkum.

Na prahu globálních změn
Týto věci můžeme sledovat. Možná už příští

generace na otázku o Atlantidě odpoví. Bohužel,
na dalších 30—40 let j s o u předpovídány dramat-
ické změny na zemi, které začnou v blízké
budoucnosti.

"Co se týče fyzickým změn, země se v západ
ní části Ameriky rozlomí. Potopí se podstatná
část Japonska. Horní část Evropy se v okamži-
ku změní. Východně od pobřeží Ameriky se
objeví země.

Pohyby země se uskuteční v Arktidě i An-
tarktidě, způsobí výbuchy sopek v oblas-
ti Rorrid. Póly se přesunou — kde bylo
chladné a subtropické (podnebí, pozn.
překl.), bude tropické, vlhké a začne tam
růst kapradí.

Začne to v době od r. 1958 do 1998, které
se bude označovat jako období, kdy se Jeho
světlo objevilo v oblacích.„ (3976-15, 19. 1
1934)

„Kdy se začnou objevovat změny v zemské
aktivitě?"

„Když se v Jižním moři objeví první zlom (tj. v již-
ním Pacifiku) a bude zřejmé vynoření a potopení
se toho, co je téměř naproti nebo ve Středozemí

127

Tajemství Atlantidy

a v oblas-
ti Aetny (Et-

na?). Pak budeme vědět, že to
začalo."
„Změní se také zemský povrch

Severní Ameriky? Jestliže
ano, které části budou

postiženy a jak?"
„V celé krajině nastanou menší nebo

větší změny. Větší změna v Americe posti-
hne Severoatlantskou podmořskou pánev. Pozor na New

York!" (311-8, MS-7, 9. 4. 1932)
„Co se týče podmínek v zeměpisu světa, země — změny se us-

kuteční postupně. Mnohé části východního pobřeží budou
rozrušeny, stejně jako mnohé části západního pobřeží, také střed
USA.

V dalších letech se objeví země v Atlantiku i Pacifiku. To, co je
dnes pobřežím, bude ležet na dně oceánu. I mnohá válečná pole
(1941) budou oceány, moře, zálivy. Utvoří se nad nimi nová Zem.

Části východního pobřeží (státu) New York a město New York
z větší částí zmizí. Bude zde již jiná generace. Zmizí i jižní oblas-
ti Karoliny a Georgie. To bude mnohem dříve.

Vody jezer (Velkájezera) se vyprázdní do zálivu (Mexického zá-
livu) a ne do zátoky nahoře, jak se o tom mluvilo... (zátoka sv.
Vavřince).

Pak oblast, v níž žije entita (1152), bude patřit k bezpečným
(Virginia Beach) — stejnějako dnešní Ohio, Indiana, Illinois a vět-
ší část jižní Kanady a východní Kanady. Západní část země však
bude rozrušena, stejnějako mnohojinýchzemL" (1152-11, MS-3,
13. 8. 1941)

„Zem se na mnoha místech rozlomí. Mladší část uvidí fyzické
změny západního pobřeží Ameriky. V severní části Grónska
vzniknou otevřené vody. Uvidí nové země v Karibském moři
a vznikne souš — Jižní Ameriku shora až dolů postihne zemětře-
sení a v Antarktidě, v Tierra Del Fuego a v úžině přílivové vl-
ny." (3976-15, 19. 1. 1934)

Tato tvrzení se týkají budoucích událostí. Budoucí generace
budou m í t bohužel, možnost přesvědčit se o přesnosti výkladů

128

Stíny Atlantidy

Edgara Cayceho. Svědky těchto ohromných, ale postupných
změn budou také mnozí současníci. Bylo by snad lépe, kdyby
se náš prorok mýlil.

Jak se však tyto předpoklady vztahují k Adantidě? Mnoho
současníků bylo Atianťany žijícími v době, kdy jejich země byla
rozdrobena. Mnozí z nich projdou podobnou zkušenost í
i v následujících letech.

V úvahách o tom, co bylo řečeno o Adantidě, je nutné mít na
paměti, že uváděný obraz nepochází jen z několika výkladů Ed-
gara Cayceho. Tato publikace vznikla na základě výběru z 6 5 0
životních výkladů zpřístupněných v rozpětí 21 let. Týto výklady
byly uskutečněny pro dobro jednotlivců a zahrnovaly rovněž ji-
ná převtělení, nejen atiantská. Mohli bychom říci, že informace
o Adantidě j s o u vlastně náhodné. Navzdory tomu je jejich vnitř-
ní soulad a chronologická návaznost překvapující. V souvislosti
s přesností fyzických diagnóz Edgara Cayceho, ověřených bez
jakýchkoliv pochybností, je tento údaj provokující výzvou k za-
myšlení.

Jestliže má Edgar Cayce pravdu, žijí dnes mnozí lidé, kteří ži-
li v jedné nebo ve více dobách během nepokojů v Adantidě.
Problémy, před nimiž jednotiivci a národy dneška stojí, se
příliš neliší od těch, před nimiž stáli titíž jednotiivci a tytéž
národy v minulosti. Všichni si můžeme vybrat i něco jiné-
ho. Máme možnost změnit svů j osud. Tento výběr může-
me udělat jako národy, jako jednotiivci nebo jako obo-
jí-

Věříme ve svobodnou vůli a nemyslíme si, že
budoucnost je zcela dána. Mnozí lidé byli varováni .
před možností své budoucí pohromy. Např. ve
snech, měli se tedy na pozoru a neštěstí odvrá-
tili. Klasický příklad nabízí Jonášova kniha
v bibli, kde celé město litovalo svého
provinění a bylo od božího hněvu
zachráněno. Jestliže si člověk — na úrov-

národa i jednotlivce — uvědomí ni
svou pravou podstatu a svů j vztah
k Bohu, může zabránit opakování
minulých chyb. m

129

Tajemství Atlantidy

Hugh Lynn Cayce, ředitel A. R. E., řekl, že nejcennější částí
práce Asociace pro výzkum a osvícení (A. R. E.) je vliv filozo-
fických výkladů Edgara Cayceho na jednotlivce. Každý se musí
rozhodnout sám za sebe, zda setkání s touto prací v něčem změ-
nilo jeho život nebo zda rozšířením jeho vědomí z něho udělalo
lepšího člověka.

Duchovní odkaz E. Cayce

Práce Edgarovi Caycemu přinesla slávu. Nikoli výdělek. Nik-
dy se nestal boháčem, ani se neměl dobře. To Edgara Cayceho
a jeho rodinu někdy znepokojovalo. Byl humánní. Protože po-
máhal druhým, zdálo se přirozené, že se ptal, proč si nemůže
pomoci materiálně. Jednou se s takovou otázkou k svému výk-
ladu doopravdy obrátil.

„Bereš-li v úvahu to, že Edgar Cayce se zcela věnuje práci,
zdůvodni, proč není schopen dostatečně finančně zabezpečit
materiální potřeby své a své rodiny a jak by je on, Edgar Cayce,
mohl zlepšit?"

„Žij blíže u Něho, u toho který dává všechny dobré a vynikající
dary. Žádej a dostaneš, klepej a bude ti otevřeno. Dávej a vrátí se
ti. Jestliže chceš dostávat — dávej, dávej, dávej. Nikdy není, ani
nebude, nedostatek toho, co potřebuješ, pokud se držíš Pánovy
cesty jako první a prvořadé." (254-11)

A citát z výkladu 262-89 říká:
„Většina z nás si myslí, že potřebuje mnohem více, než je sku-

tečně nutné."
Týto problémy nás provázejí i dnes. Potřebujeme doopravdy

všechno, co chceme? Proč ne! A pravděpodobně přání a strach,
který kolem sebe šíříme, když se snažíme získat věci, které
chceme — ale ve skutečnosti nepotřebujeme — nám pořádně
ubíraj í z pocitu, že se máme dobře.

Téměř všichni ve vyspělých, rozvinutých zemích mohou
uspokojit své hlavní životní potřeby. Dokonce i důchodci žijící
z minimálního důchodu mají střechu nad hlavou, dostatek jídla
a oděv, lékařskou péči, přístup k televizi a ještě j im zbývá na
příležitostné mlsání.

130

Stíny Atlantidy

Místo toho, abychom se z těchto minimálních darů těšili —
které by miliony v jiných částech světa považovaly za maximál-
ní požehnání — vypočítáváme a stěžujeme si, že nám toho
hodně chybí. J s m e nespokojení a neuspokojení.

J a k stárneme a dosahujeme menšího příjmu, musíme se
přizpůsobit podmínkám. Místo utrácení peněz za přitažlivé
a žádoucí věci si raději položme otázku, z d a j e potřebujeme ne-
b o j e chceme?

Procházíme životem, shromažďujeme majetek, který nako-
nec stejně zůstane tady. O co lepší by bylo pozornost obrátit
k rozvoji duchovních kvalit, které s námi zůstanou věčně!

Takové problémy zaměstnávají nejen myslitele, ale i všechny
normálně vyspělé a duchovně založené lidi. Už v r. 1959 dr. La-
urence M. Gould, prezident Charletonské College v Minesotě,
přednesl úvahu „Proč lidé přežívají?" Poukázal na to, že 19 z 21
zaznamenaných civilizací „zahynulo zevnitř". Dr. Gould řekl:
„Naší největší hrozbou nejsou atomové bomby, ani řízené stře-
ly, ale je jí nezájem o duchovní síly, které nás vedou ke spravedl-
nosti a šlechetnosti." A uzavřel: „Jestliže má být Amerika velká,
musíme přestat kvákat o slově "duchovní,,. Naším posláním je
znovu objevovat a ZNOVU POTVRZOVAT VÍRU V DUCHOVNÍ,
v neprospěchářské hodnoty, na nichž byl život v Americe od za-
čátku založen."

131

Tajemství Atlantidy

Dr. Gould samozřejmě není jedinou ozvěnou výkladu Edgara
Cayceho. Jako příklad můžeme uvést tyto výroky E. Cayceho:

„Kdo je tvůj Bůh? Je celé tvé snažení soustředěno jen na to, co
budeš zítra jíst nebo do čeho se oblečeš? Ty malověrný, malá
naděje, která ti umožňuje pouze tento nejvyšší cíl! Nevíš, že jsi Je-
ho? Protože si Jeho stvoření. Nepřeje si, abys zahynul, ale nechá-
vá tě, aby sis uvědomil — nebo neuvědomil — svůj vztah k Ně-
mu!" (281-41)

„Třebaže jsou možná světy, vesmíry nebo sluneční systémy
větší než náš (vždyť Zem je jen malým kouskem dokonce i v naší
sluneční soustavě), lidská duše, TVÁ DUŠE, obklopuje všechny
v této i v jiných slunečních soustavách. Protože jsme společní
dědicové vesmírné síly, kterou nazýváme Bohem, hledáme-li způ-
sob jak uskutečnit Jeho přikázání." (5755-2)

Tato filozofie není kázáním. Edgar Cayce nechtěl založit nový
kult ani náboženství. Ani jeho následovníci nevytvářejí novou
sektu. Výklady opakovaně potvrzují, že vyjádřené myšlenky Vás
nemají odvést od Vaší církve. Mají z Vás však udělat lepšího
člověka. Ať už metodistu, presbyteriána, katolíka, žida, mor-
mona apod. Filozofie Edgara Cayceho je myšlena jako rozšíření
Vašeho vědomí v zájmu širšího a hlubšího porozumění Vaší ví-
ře. Má Vám pomoci odhalit Váš vztah k Bohu. Myslíme si, že
právě v tom je nej větší výzva životních výkladů Edgara Cayceho
jednotlivcům. V tom je také odkaz nebo poučení pravěké Atlan-
tidy.

132

Tajemství Atlantidy

Literatura
Bennett, W. C.: Ancient Arts oj the Andes. New York, Museum of Modem Art,

and Minneapolis Institute of Art and California Palace of the Legion of Honor, 1954.
Bjorkman, Edwin: The Searchjor Atlantis. New York, Alfred A. Knopf, 1927.
Braghine, Alexander: The Skadow oj Atlantis. New York, E. P. Dutton, 1940.
Bromwell, James: Lost Atlantis. London, Cobden-Sanderson, 1937.
Cayce, Edgar Evans: Atlantis-Fact oř fiction? Vlrginia Beach, A.R.E. Press, 1962.
Cayce, Hugh Lynn: Venture Inward. New York, Harper & Row, 1964.
Coon, C. S.: Orodin oftheRaces. New York, Alfred A. Knopf, 1962
Donnelly, Ignatius: Atlantis, the Antediluvian Word. New York, Harper & Brothers, 1949.
Ducasse, C. J.: How the Case for Bridey Murphy Stands Today. Journal oj the American

Society JorPsychical Research 1960.
Dunbar, C. O.: Historical Geology. New York, John Wiley and Sons, 1949.
Ferguson, T, S.: One Fold and One Shepherd. Books od California, 1958.
Gardner, Martin: In the Name of Science. New York, Putnám, 1952.
Germinara, Gina: Many Mansions. New York, William Sloan Associates, 1950.
Germinara, Gina: The World Within. New York, William Sloan Assoiates, 1957.
Graves, Robert: What Happened to Atlantis? Atlantic Monthly. October, 1953.
Head, Joseph, and Cranston: Reincamation: An East-West Anthology. New York,

The Julian Press, 1961.
Kolbe, R W.: Fresh Water Diatoms form Atlantic Deep-Sea
Sediments. Science, vol 126 (1957), 1053-1056.
Malaise, Rene: Oceán Bottom Investigations and Their Bearings on Geology (Sweden:

Geologiska Foreningens I Stockholm Forhandlingar, March - April 1957).
Mellis, O.: Sedimentation in the Romanche Deep. International Geological Review,

1,9 (1958), 50-58.
„Underwater Discoveries in the Straits of Florida, „ Military Engineer,

LI, 543 (1959). 403.
Spence, Lewis: The History of Atlantis. New York, David McKay Co., 1927.
Stearn, Jess: Edgar Cayce - The Sleeping Prophet. New York, Doubleday, 1967.
Stevenson, lan: Twenty Cases Suggestive of Reincarnation. The American Society for

Psychical Research. XXVI, September, 1966.
Sugrue, Thomas: There Is A River. New York, Henry Holt & Co., 1942.
Weatherhead, Leslie D: The Case for Reincarnation. Surrey, England, M. C. Peto, 1958.
Waters, Frank: Book of the Hopi. New York, The Viking Press, lne, 1963.

