

C:\Users\Plazma\Desktop\Knhy pdf\Nová složka
(2)\Soucek_Ludvik-Tuseni_svetla.pdb

PDB Name: Souček-Tušení světla
Creator ID: REAd
PDB Type: TEXT
Version: 0
Unique ID Seed: 0
Creation Date: 5.8.2008
Modification Date: 5.8.2008
Last Backup Date: 1.1.1970
Modification Number: 0

LUDVÍK SOUČEK
TUŠENÍ SVĚTLA
(PO STOPÁCH BLUDIČEK)

Vydalo nakladatelství AF 167 v Brně roku 1992

Předmluvu Tlustý muž, který se smál napsal František Novotný
Doslov Tušení podivuhodna napsal Ladislav Lenk

TLUSTÝ MUŽ, KTERÝ SE SMÁL

Uchvátil mě pohled na jeho hlavu. Byla obrovská. Nejnápadnější na ní bylo čelo. Bylo vypouklé, jako mají miminka, ovšem veliké, a navíc zřejmě pancéřované tím druhem oceli, z jaké se dělají přídě ledoborců. O podobných klenutých kubusech vypráví Stanislav Lem, když popisuje elektronické mozky příštích tisíciletí. Všechno ostatní bylo zřejmě pouhé příslušenství toho čela: oči posazené tak daleko od sebe, že připomínaly dělostřelecký dálkoměr, poměrně nevýrazný nos, malá ústa s koutky přísně svěřenými a objemné líce rozměrů sedlových brašen jezdce Ponny Expressu. Ondřej Neff,
NĚCO JE JINAK, 1981

Sběratel záhad

"To je dobře, to je moc dobře, že jsi přišel," radoval se upřímně doktor Tercián, ačkoli jinak platil spíše za morouse a samotáře než obzvláštního hostivíta.
Ludvík Souček,
ŽELEZO PŘICHÁZÍ Z HVĚZD

Koncem sedmdesátých let nebylo větších bestsellerů než knížek Tušení stínu a Tušení souvislosti spisovatele Ludvíka Součka, které v souhrnu blížícím se 600 knižních stran, 900 strojopisných stran a téměř 44 autorských archů, což obnáší víc jak 1 575 000 tiskových znaků, představují do té doby u nás nevidané (a nevydané) logické shrnutí podivných objevů, překvapivých nálezů a prapodivných záhad, které se nakupily kolem pozemské civilizace. Avšak čtenář, který se nenechal oslepit a ohlušit tím obrovským přílivem netušených informací, brzy vycítil, že vespod, uvnitř či pod povrchem ještě pořád něco chybí, že hra není dohrána a skládanka dosud dokončena, neboť mnoho kostek i v tak úhledně poskládané stavebnici zůstávalo obráceno vzhůru přinejmenším tou špatnou stranou...

Právě ta zbývající nutná natočení správným směrem hodlal Ludvík Souček demonstrovat dychtivým čtenářům v posledním svazku své trilogie o "zastíněných" stránkách lidské historie, v knize Tušení světla. Je pravděpodobné, že ji stihl pár měsíců před svou smrtí sepsat, ale vydána nikdy nebyla.

Rukopis se totiž ztratil.

Byl snad ukraden zpravodajskými službami, zničen zasvěcenci, členy tajných společností, zabaven emisary mimozemšťanů? Nebo nikdy neexistoval?

I touto poslední záhadou, kterou svým čtenářům Dr. Ludvík Souček nechtěně předestřel, dokázal, že zůstal věrný svému životnímu poslání. Věrný až za hrob. On, který záhady tak miloval a náruživě sbíral, vytvořil další, a ač by z ní asi radost neměl, určitě by se nenechal odradit, aby nevyrazil po její stopě, ať by byla horká či vychladlá. Protože jednu věc nikdy neudělal. Ať už před světlem či stínem, nikdy před ničím nezavíral oči, dokud mu je nezavřela smrt.

Nezbývá nám, než pustit se do hledání bez svého Mistra. V tomto okamžiku je stopa, po níž se vydáme, stará čtrnáct

let.

O tom, jakým milovníkem záhad Ludvík Souček byl, je zbytečné čtenářskou veřejnost přesvědčovat, ale zkusme, jen tak pro zajímavost, zalistovat úvodními stránkami Tušení stínu: Mayové, Archimédes, UFO, Dr. Koresh, Egyptané, neandertálci, vltaviny, Sodoma a Gomora, Antikythera, mapy Piriho Reise, Gilgameš, Noe, Homér, Polynésané, Mars, Roger Bacon, Stařec z hory, Hirošima, Mohendžo-dáro, Vimanika Šastra, Mrtvé moře, Cuzco... a když přeskochíme dvě stovky dalších, tak i Apollo 11. Jenom pokusit se ověřit (a je nejvyšší čas s tím začít) tu spoustu informací, které nashromáždil, by zabralo půl života - a to dnes už člověk ví, co má hledat!

Dá se říci, že se Dr. Souček celý život nevěnoval ničemu jinému než záhadám. Rozhodně ničemu jinému tak zaujatě. Hledal a nalézal. Všude, dalo by se říci, kam vkročil, kam se podíval. Nahlédl do světa zákonů fyzikálních a ejhle, zaujalo ho tajemství světla kreslicího obrázky, zabrousil do světa zákonů společenských a narazil na prapodivná úmrtí neméně prapodivných, ale i významných osobností, jinde zas zakopl o megalitické megalomanství našich prapředků... Zdůrazňuji, že to nebylo tak jednoduché, jak to na první pohled vypadá.

V údésném informačním vakuu normalizačních let zapůsobilo zjevení Tušení přinejmenším jako podrobný návod, jak používat kámen mudrců. Nebo jako černý pátek na burze. Jak pro koho. V každém případě se svět, náš svět, rozpadl na dvě poloviny: před Součkem a po Součkovi; po bylo všechno snazší.

Pochopitelně nebyl sám, ale protože musel žít v umělém světě odříznutém od většiny rozumného lidského vědění, jako kdyby byl. Tam, kde Charles Fořt nabíral plnými lopatami, musel se Souček přehrabovat ve snůšce kuriozit (které byly samy o sobě záhadami, leč z jiného těsta) převzatých ze sovětského tisku, avšak po vzoru Fořtově a se zjevným potěšením sběratele hromadil nežádoucí fakta tak dlouho, až se mu opravdu nahromadila. Fakta, která se zavedeným badatelům nehodila do krámu, řadil s trpělivostí zkušeného kombinátora, až vytvořila kompaktní celek. A svým vypravěčským talentem pak do této hry, ne nepodobné obrázkové skládače z kostek, která v dětství patřila k jeho nejoblíbenějším, vtáhl statistice čtenářů.

Poprvé v Tušení stínu, podruhé v Tušení souvislosti, potřetí v Tušení světla. Avšak třetí kniha zmizela, jako kdyby se do země propadla. Jako kdyby ji do moře hodil. Jako kdyby ji někdo držel pod zámekem a spolkl klíč. Již čtrnáct let není k nalezení.

Známa a dostatečně ořepaná (aby byla pravdivá) kriminalistická poučka říká, že jedna z možností, jak se dostat na stopu pachatele (předpokládáme-li, že existoval a stále ještě existuje - a to předpokládáme!), spočívá v analýze životního stylu, pracovních stereotypů a každodenních návyků oběti. Na této šachovnici musí i pachatel zahájit svou hru, která nám při pozorném pohledu a troše štěstí prozradí, zda oběť matoval bezvýznamný pěšec, zákeřný střelec, nelítostná věž či zrádná královna - a tím odkryje svůj charakter.

V našem případě se oběti stal nejen spisovatel, ale především jeho dílo. Proto, ještě než přistoupíme k bezprostředním okolnostem předpokládaného trestného činu, povězme si - v souladu s kriminalistickou praxí, - jak Dr. Ludvík Souček tvořil, jaké měl při psaní zvyky a jak nakládal se svými rukopisy.

Podle vzpomínek paní Dagmar Součkové, autorovy manželky, vracel se Dr. Souček ze zaměstnání domů okolo páté hodiny odpolední a ihned v předsíni se převlékl z uniformy (jak všichni jeho ctitelé vědí, byl vojenským lékařem) do tepláků, což byl jeho oblíbený domácí úbor, a hnal se okamžitě k psacímu stroji. Ne však aby na něm psal, nýbrž aby začal diktovat.

"Končilo se v jedenáct, někdy až po půlnoci - to bývalo úmorné," vypráví paní Součková, "ale Ludvík prohlašoval, že musíme vytrvat, než v literatuře prorazí, než si udělá jméno."

Byl však nejen pracovitý, ale i rychlý. Román dokázal nadiktovat za pár týdnů - Cestu slepých ptáků za čtrnáct dní. Sám na toto téma žertoval: "Nesmíš to nikomu prozradit," varoval manželku. "Kdyby se to dozvěděli nakladatelé, začali by mi platit menší honoráře!"

(Úvaha: Nepřipadá vám proto v této souvislosti podivné, že nikdy nedokončil román Železo přichází z hvězd, na němž práci přerušil již v roce 1969, zvláště když hlavní postava oplývala autobiografickými prvky? Nebo právě proto? Nebo knihu dopsal - údajně má existovat magnetofonový záznam, nám nedostupný, na němž na toto téma sám autor hovoří. Napadá nás proto, zda je Tušení světla jediným rukopisem, který se z pozůstalosti Ludvíka Součka nenávratně ztratil...)

Tak tedy vznikala beletristická díla, která pokládal za zábavu nejen pro čtenáře, ale i pro sebe, tímto zdánlivě snadným způsobem, jenž svědčí o nebývalé erudici, nadprůměrném vypravěčském talentu a vskutku sloní paměti. S Tušeními tomu bylo jinak, neboť to byly knihy, které pojednávaly o jeho oblíbeném námětu, o "zastíněné" minulosti lidstva, a proto je traktoval nadmíru vážně, i když s příchutí neodmyslitelného humoru.

"Tohle není čtení pro Dulinky, škádlíval mě," vzpomíná paní Součková, "a tím samozřejmě nechtěl říci, že Tušení nejsou knížky pro mě nebo vůbec pro ženy, ale že jsou určeny přemýšlivým lidem. Žádným hlupákům."

Tušení si tedy Ludvík Souček, jak se dovidáme, psal sám. Nediktoval. Psal je výhradně v jednom jediném originále. Neměl čas zdržovat se zakládáním kopíráků a průklepových papírů. Navíc měl zvyk podrobovat rukopis jakési 'montáži', nepovedené odstavce vystříhoval a dobře napsané úryvky naopak slepoval do papírových pásů, takže v některých částech rukopis nabýval podoby antického svitku, pro který by nakladatelství sotva našlo tiskárnu ochotnou takhle "tvarovaný" rukopis vysázet. Proto se musela Tušení přepsat. Manželce, která byla od roku 1975 zaměstnaná, touto prací již nechtěl přitěžovat. A zde vstupuje do událostí osud:

Dr. Souček získal důvěryhodnou a spolehlivou přepisovačku, která pravděpodobně s největší pečlivostí přepisovala jak Tušení stínu, tak Tušení souvislosti. Tato starší dáma měla mimochodem velice osobité zvyky. Nikomu nevěřila, čistopis byla ochotna vydat autorovi (maně nás napadá, pro koho asi pracovala dříve?) a jen "z ručky do ručky". A to do slova a do písmene! Pan doktor si musel nejprve připravit patřičný obnos, z dání jej paní M. F. ukázat, teprve pak přistoupit blíž, jednou rukou jí peníze podat a druhou převzít přepis. Z hlediska pozdějšího vývoje událostí musela

být tato chorobná nedůvěra paní písařky hlavním důvodem, proč Ludvík Souček jejich služeb používal. Měl jistotu, že se ani k rukopisu, přepisu, či ke kopiím nedostane nikdo jiný než jediný člověk: autor.

Po manželově smrti paní Součková logicky předpokládala, že se i rukopis Tušení světla nachází u paní M. F. Když pak v manželových papírech našla její telefonní číslo, pokusila se s ní spojit. V telefonu se však ozvala sestra volané, která sdělila překvapeně paní Součkové smutnou zprávu: paní M. F. před několika měsíci zemřela - tedy v době, kdy rukopis Světla ještě zdaleka nebyl hotov. Jak vyplývá ze souvislostí, lze předpokládat, že kdyby na knize mohla pracovat, měl by již Tušení světla každý z nás dávno v knihovně (pokud by uniklo dalším nástrahám). Při své výstřední povaze by totiž rukopis sťěžila jako oko v hlavě a ani mocnosti pekelné by nebyly schopné ji ho vyrvat (pokud ovšem již tehdy nevstoupily do akce síly, proti nimž byl i sám ďábel ubohý břídil; znamenalo by to, že se podivínská paní písařka stala jejich první obětí?). Proto se všechno vyvíjelo jinak.

V každém případě se všechno vyvíjelo jinak.

Katapult do jiných světů

"Náhoda taky vlastně patří do přirozeného běhu věcí, nemyslíš?",
poznámenal Tercián.

Ludvík Souček,
ŽELEZO PŘICHÁZÍ Z HVĚZD

Vraťme se nyní do tvůrčí dílny Ludvíka Součka.

První knížka z cyklu Tušení se objevila na knižním trhu v roce 1974. Vydalo ji nakladatelství Československý spisovatel a zapůsobila jako bomba. V české literatuře se bezesporu objevila nová kvalita, paradoxně nikam nezařaditelná. Pisatel těchto řádků si vzpomíná na polemiku, jakou vyvolalo v literárních a pedagogických kruzích zařazení úryvků ze Součkovy díla do školních čítanek.

Formou i způsobem zpracování přísluší Součkovy práce do literatury faktu (a jako vzor tohoto typu byly v čítankách prezentovány), avšak každý čtenář, ať už sympatizující či odpůrce, cítil, že fakta zde shromážděná přesahují názorový horizont doby, tedy paradigma stávajícího oficiálního poznání. Autor nakládal s údaji, jež fundamentalističtí vědci vystavují do ofsajdu čisté fantazie, jako se seriózními informacemi, a to se stalo jádrem jak polemiky, tak důvodem volání po vyřazení textů z učebnic.

Kdo však volal? Hlupáci, kteří si neviděli na špičku nosu? Nebo chytráci, kteří dostali strach? Či snad loutky nastražené - kým?

Buď jak buď, máme tu první, zatím nenápadné varování.

Jediným etalonem, jímž v té době mohl český i slovenský čtenář Tušení stínu poměřovat, byly Dänikenovy Vzpomínky na budoucnost, (Jitro kouzelníků Pauwelse a Bergiera, které vyšlo v českém překladu v roce 1969 - originál je dokonce z roku 1960 - byť pojednávalo víceméně o podobných záhadách, je filozoficky přece jen o něčem jiném). Ukázalo se, že Dr. Souček vychází z tohoto měření se ctí, ba ještě lépe. Oproti Dänikenovi byla jeho knížka solidnější, kompaktnější, takže nezaváděla protivníkům tolik příležitostí k útokům jako poněkud rozevlátý a fanfarónský styl švýcarského hoteliéra. O co méně byl Souček kategorický a určitý v hypotézách, o to více byl fundovaný v důkazech a řazení faktů - díky svým encyklopedickým znalostem a fenomenální paměti. Právě tato podloženost, jeho až úzkostlivá snaha odlišit doložené údaje od vlastních vyvozených závěrů, tato až perfekcionista čestná hra se čtenářem, který byl vždy upozorněn, co jsou fakta a co autorovy názory, prakticky odzbrojila oficiální vědu. Na rozdíl od Dänikena, jenž byl zesměšňován, se k Ludvíku Součkovi (přinejmenším během jeho života) oficiální československá věda ani nadřazený ideologický aparát na veřejnosti nevyjadřoval...

Otázkou je, mělo-li se to brát jako dobré či špatné znamení. Protože... kupodivu i polemika literárních a pedagogických teoretiků vlastně Součkovu dílu prospěla, neboť prokázala originalitu tvůrce, jehož dílo úspěšně vzdorovalo zařazení do některého z jejich teoretických šuplíků - na pozadí doby, nahlíženo nyní, z odstupů, špatné znamení. I kdyby to byl jen jeden z kapriců Dr. Husáka, který čas od času šroub totality povoloval, aby ho mohl o to víc utáhnout. Dokonce velmi špatné znamení.

"Šílenství mocných nesmí zůstat nehlídáno," praví Shakespeare. A když mocný mlčí, není poznat, jak je nemocný.

Samozřejmě že tohle všechno bylo čtenářům jedno, Ludvík Souček u nich zvítězil na celé čáře a jeho druhé Tušení, Tušení souvislosti (vydalo je v roce 1978 opět nakladatelství Československý spisovatel), bylo přijato s ještě větším nadšením.

Tušení souvislosti ohromilo precizní argumentací a obrovitým množstvím promyšleně seřazených faktů. Nebyla to žádná "nastavovaná kaše", kde by se jen rozmělněné opakovalo to, co již bylo uvedeno v Tušení prvním. A navíc autor v závěrečných větách druhého svazku čtenářům slíbil pokračování - Tušení třetí, nejzávažnější.

Napsal: "...Rád bych se o formulaci některých hypotéz pokusil v dalším a doufám, že posledním díle úvah na toto téma. Tušení souvislosti spolu s Tušením stínu mi umožní vynechat vše, co muselo být řečeno a řečeno bylo." (Ludvík Souček, Tušení souvislosti, Československý spisovatel, Praha 1978, vydání první, str. 307)

Z citátu vyplývá, že jestliže oba úvodní díly trilogie autor traktoval jako analytické studie, pak díl třetí měl být

pokusem o syntézu. Takže teprve v této třetí knize, po vybudování solidního fundamentu, hodlal Ludvík Souček se svými hypotézami - výsledky předchozích analýz - vyrukovat naplno. Proto čekala čtenářská veřejnost na Tušení světla s vybičovanou netrpělivostí, na níž se příživovaly poněkud nekalým způsobem i některé literární časopisy. Tak například Tvorba od 16. 6. 1976 začala v jedenácti pokračováních uveřejňovat část chystané knihy, avšak i podprůměrný znalec Součkova díla záhy seznal, že se vlastně jedná o podvod, neboť pod názvem Tušení světla Tvorba pouze přetiskla kapitolu Od zmizelých lodí k jiným vesmírům (přičemž pozměnila název na Od zmizelého diplomata k jiným vesmírům a vypustila poslední dvě stránky) z již hotového a do tisku odevzdaného Tušení souvislosti. Ze stejného zdroje pocházel i druhý fragment, kapitola Mamuti mají stále co říci - tu Tvorba přetiskla pod původním názvem a nekrácenou.

Pracoval tedy vůbec Dr. Souček na dalším Tušení? Nemělo se již Tušení souvislosti jmenovat Tušení světla? Nebyly nakonec do druhé knížky zahrnuty i kapitoly knížky třetí, když máme důkaz, že k obrácenému postupu skutečně došlo?

Je prokázáno, že po odevzdání rukopisu Tušení souvislosti pracoval Ludvík Souček na dalším dílu a že tento odnesl k přepsání, neboť jej vytvořil svou obvyklou "nebeletristickou" metodou. Houževnatě a vytrvale ze sebe soukal stránky a stránky dalšího rukopisu, které postupným zdokonalováním získávaly podobu slepovaného svítku. V létě roku 1978 se práce chýlila ke konci a byl čas nejvyšší. Ludvík Souček již věděl, že se ke konci chýlí i jeho život... Neboť i zubaři mají natolik dostatečné znalosti interní medicíny, aby dokázali posoudit svoji šanci, v tomto případě šanci pacienta, jemuž se k téměř desítky infarktů přidala cévní choroba. Dr. Souček znal svůj ortel a věděl, že jeho život se začíná počítat jen na měsíce. Sám sobě předpověděl smrt na únor následujícího roku...

O to usilovněji pracoval, aby stačil Tušení světla dopsat. Rukopis dokončoval na rodinné chatě v Klánovicích a více než úzkostlivě jej střežil. Vláčel jej všude s sebou, a to nejen při delších cestách, jako byla třeba návštěva příbuzných v Zábřehu na Moravě, ale i při krátkodobých pochůzkách, třeba když šel nakoupit; když šel spát, musel rukopis ležet na nočním stolku u jeho postele. V tom, jak jej doslova ve dne v noci nespouštěl z očí, bylo až cosi paranoidního a současně magického, jako by se pokoušel o zařikávání něčeho, co teprve mělo přijít.

Jak si paní Součková vzpomíná, podzim proběhl ve starostech o manželovo zdraví. Dr. Součkovi se od října přitížilo. Trpěl bolestmi a špatně se mu chodilo, počítal se smrtí jako s holým faktem. O rukopisu věděla pouze tolik, že byl odevzdán k přepsání. Sama tlustospis zabalila a uložila do tašky, když ho odnášel. Konkrétní jméno písaře nebo písařky jí však známo nebylo. Neznala ani účel manželovy návštěvy v nakladatelství Albatros - naštěstí je k dispozici svědeckví další strany, jak o tom bude pojednáno později, - odkud se Dr. Ludvík Souček vrátil krajně rozčilený.

Těsně po Vánocích, v noci z 26. na 27. prosince 1978 Dr. Ludvík Souček umírá.

Večer si šel lehnout do kuchyně na své oblíbené kanape, onen rodinným přátelům známý katapult do jiných světů a galaxií, i do jiných, ať už minulých či budoucích časů... Ráno jeho žena usoudila, že manžel dosud spí, a odešla z bytu na nákupy, teprve kolem poledne, zneklidněna nezvykle dlouhým spánkem, zjistila pravý stav věci.

Devátý infarkt, zněla diagnóza lékaře.

Tentokrát byl spisovatel Ludvík Souček katapultován z planety Země navždy. Byl katapultován do oněch světů, z nichž se - s výjimkou bájných reků - žádný člověk ještě nevrátil.

Jeho smrt hluboce zarmoutila nejen členy jeho rodiny a nejbližší přátele, nýbrž i desítky tisíc čtenářů, jimž zbyla jediná útěcha, jediná naděje: že se nad stránkami nové knihy se svým autorem ještě setkají.

Kde se však nalézá rukopis?

Ludvík Souček po sobě nezanechal písemnou závěť. Pouze své ženě několikrát ústně vyjevil, jaká jsou jeho přání a kde, ve kterých nakladatelstvích leží zadané rukopisy.

Paní Součková je však rozená optimistka. Připouští, že ji tyto rozhovory rozčilovaly, pokládala je za předčasné. Je si jista, že padlo i jméno přepisovačky, které byl svěřen poklad nejcennější, rukopis Světla. Z manželových hovorů bývala rozrušená, jméno si nepoznačila ani nezapamatovala. Později přenechala iniciativu jednotlivým redakcím, které se jí počátkem roku 1979 začaly samy hlásit, takže postupně získala přehled, co se s rukopisy děje.

Očekávala, že se také přihlásí člověk, který pracoval na rukopise Tušení světla. Když se konečně odhodlala pátrat sama, několik cenných měsíců již bylo ztraceno.

Při pátrání vycházela ze dvou lístků, jež našla mezi manželovými písemnostmi. Na jednom byla pod sebou seřazena jména šesti žen, ve sloupečku vedle finanční částky. Jednalo se tedy o jména dalších přepisovaček, jejichž služeb Dr. Souček používal. Leč tato stopa nikam nevedla.

Významnější byl lístek druhý, neboť informaci na něm napsanou podpořil další svědek. Rukou Ludvíka Součka tam bylo velkým písmem poznamenáno:

PROŠÍM DÁT S. X, ALBATROS, n-té PATRO - následovala číslice, pravděpodobně číslo dveří - K PŘEPŠÁNÍ PRO S. Y. A vpravo poněkud níže opět číslo, tentokrát telefonní. Zdálo by se, že rukopis je na světě. Po rozhovoru s oběma pracovnicemi nakladatelství, které prohlásily, že rukopis nemají a že o něm nic nevědí, se i tato naděje rozplynula. Při následné konfrontaci, neboť paní Součková ohlásila ztrátu rukopisu na VB, která zahájila vyšetřování, rozšířily svědkyně X a Y své výpovědi pouze v tom smyslu, že sice nějaké desky s rukopisem v prostorách nakladatelství viděly, avšak v současnosti ho ani nevlastní a ani nemají ponětí, kde se nachází... Obě dámy se navíc cítily dotčeny, že jsou podezřívány z krádeže, takže se s manželkou zesnulého spisovatele nerozešly příliš přátelsky naladěny. Samo vyšetřování bylo pak neúspěšně zastaveno a stvrdilo tak i oficiálně ztrátu rukopisu Tušení světla...

...údajně se však soukromého pátrání ujal známý paní Součkové, jistý příslušník VB - s jakým výsledkem?

Nevíme.

Kdo jednou navštívil libovolné fungující nakladatelství a viděl ty hory popsaného papíru, které zavalují nejen stoly redaktorů, ale i kouty místností, kde v podobě rozviklaných komínů šplhají často až ke stropu, pochopí, že se v takovém prostředí může lehce ztratit i pěkně silný svazek. Můžeme se ale s tímto triviálním závěrem spokojit? Omezit se

na jedinou možnost, jedinou verzi?

Byl rukopis do nakladatelství Albatros vůbec dopraven? A proč právě tam, měl-li vyjít opět ve Spisovateli?

Na tyto otázky určitou, ne sice vyčerpávající, ale víceméně pravděpodobnou odpověď máme, neboť nyní přichází na řadu ono slibované svědectví: 18. prosince 1978 se Ludvík Souček zastavil u svého přítele pana Kovandy, vedoucího jednoho z pražských antikvariátů na ulici 28. října. Ten si na jeho návštěvu dobře vzpomíná, neboť Dr. Souček byl navýsost rozčilen, protože se šel přeptat do Albatrosu, jak pokračuje přepisování rukopisu, který měl začátkem ledna odevzdat do nakladatelství Československý spisovatel, avšak jeho namáhavá a bolestivá mise (nezapomínejme, že trpěl velkými bolestmi a špatně se mu chodilo) vyšla naprázdno. Nikdo z lidí, kterým rukopis svěřil, v nakladatelství nebyl a nikdo z přítomných nebyl schopen říci mu něco konkrétního. Většina ženského osazenstva měla již předvánoční "dovolenou", takže ani neměl na koho se obrátit, svěřil se zklamaný autor antikváři Kovandovi.

Ve světle tohoto svědectví nám nezbyvá než konstatovat, že poznámka na druhém lístku se skutečně týkala rukopisu Tušení světla, který byl v nakladatelství Albatros skutečně někomu předán k přepsání. Věděly tedy pracovnice X a Y o celé věci více, než byly ochotny prozradit?

Pokusme se najít jiné řešení: Co když Ludvík Souček pouze žil v domněni, že se jeho rukopis nachází v Albatrosu?

Rozeberme si podrobně formulaci na lístku, který našla paní Součková v manželově pozůstalosti a který - dosvědčeno antikvářem Kovandou - se týká rukopisu Tušení světla. Text zní: PROSÍM DÁT S. X, ALBATROS, to a to patro, ty a ty dveře, K PŘEPSÁNÍ PRO S. Y, a telefonní číslo. Ptáme se: psal by spisovatel tuto žádost (a ona to žádost je), kdyby rukopis skutečně předával osobně? I kdyby si, snad z únavy, zapsal příslušná data sám pro sebe, nepoužil by slůvko PROSÍM! Existence lístku je tedy důkazem účasti třetí osoby! Osoby, která nebyla s osazenstvem Albatrosu obeznámena natolik, aby se bez tohoto lístku s upřesňujícími informacemi dokázala obejít.

Rekonstrukce toho, co se skutečně při předávání rukopisu odehrálo, by mohla vypadat takto: Obtížně a s bolestmi chodící Dr. Souček vychází jednoho podzimního dne z domu v Podskalské ulici a v síťovce nese rukopis Tušení světla. Jeho nejspolehlivější přepisovačka před nedávným zemřela, takže mu nezbyvá než zamířit do Albatrosu, kde má kontakty ještě z doby, kdy jako autor s tímto nakladatelstvím úzce spolupracoval. Cestou někoho potkává - nebo je s ním přímo smluven - a za rohem nasedá do automobilu řízeného touto nám neznámou třetí osobou. Před nakladatelstvím je mu obtížně - pravděpodobně pro bolest v nohou - vystoupit, píše vzkaz (nebo si lístek již předem připravil) a i s rukopisem předává veleochoťnému řidiči. Ten rukopis odnáší a po návratu vrací lístek Dr. Součkovi jako psychologický důkaz, že vše je zařízeno přesně podle jeho instrukcí. Jestliže tento člověk neodnesl rukopis tam, kam měl, je od tohoto okamžiku Tušení světla jeho.

Dvě důležité námitky: Jaký rukopis viděly dámy X a Y v Albatrosu? Proč Dr. Souček neinformoval manželku o ochotě neznámého (řidiče)?

Říká se, že přání bývá otcem myšlenky. Není nic pravděpodobnějšího, než na sugestivní otázku, zda pracovnice neviděly v nakladatelství Součkův rukopis, odpovědět kladně. Vždyť Ludvík Souček vydával své knihy i v Albatrosu, jeho rukopisy se tam v minulosti vyskytovaly v hojném počtu a nějaká kopie staršího díla se tam mohla potulovat i na podzim roku 1978. Neboť rukopisy jsou si podobny jako vejce vejci, ať už se jedná o filozofické dílo nebo pornoromán; vždy je to štos papírů stažený tkanicemi do lepenkových desek. Proč by tedy obě svědkyně nemohly s čistým srdcem tvrdit to, co tvrdily? Nějaký - libovolný - Součkův rukopis skutečně vidět mohly.

A k druhé námitce: Všichni známe vztahy animozity, jež existují a patří k těm nejobvyklejším mezi ženami a přáteli jejich mužů. Moudří manželé se snaží konfliktům předcházet, a než by v domácnosti riskovali určitou nevělu a podrážděnost, raději své ženy o jistých kontaktech neinformují. A Ludvík Souček bezesporu moudrým mužem byl (dokonce natolik moudrým, ale i natolik nemocným, že můžeme přesně určit rod tohoto případného přítele jako maskulinum, tedy mužský), proč by tedy měl manželce vyprávět o úsluze, kterou mu poskytl někdo, s nímž ho ona -jednoduše řečeno - nerada vidí?

Dáno k úvaze: Opravňuje nás tato dedukce k tomu, abychom mohli paní Součkové položit delikátní otázku, zda zná jméno člověka, s nímž se, podle jejího soudu, přestal Dr. Souček v průběhu let stýkat (nebo svůj styk výrazně omezil), aby zabránil případným domácím neshodám, ale přítomohl tento kontakt dále udržovat, aniž o tom věděla?

Podívejme se však na problém hypotetické krádeže ještě z jiné, závažnější stránky. Co všechno by musel pachatel znát, jaké podrobnosti, nejen o spisovateli samém, ale i o jeho rodinném zázemí, aby riziko bylo únosné? Jaká fakta, s nimiž musel kalkulovat a jež nutně předcházela akci, potřeboval mít k dispozici, aby mohl přejít od nápadu k činu?

Bezesporu největší ohrožení představovala pro pachatele možnost, že se Dr. Souček půjde do Albatrosu osobně přesvědčit, zda je rukopis skutečně přepisován. I kdyby nemocnému autorovi nasliboval, že se o vše postará, dříve nebo později by nastal okamžik (nejpozději, jak víme, v lednu 1979), kdy by Ludvík Souček začal přepis ugovat a v případě jakýchkoli potíží by se pochopitelně obrátil na svého ochotného "kurýra" - mohl pachatel toto evidentní ohrožení nějak eliminovat?

Ano, mohl! Již z předpokladu, že Dr. Souček někomu rukopis (od něhož se jinak téměř neodlučoval) svěřil, vyplývá, že to musel být člověk, ke kterému měl bezmeznou důvěru (a právě takoví přátelé obvykle bývají manželkám nejvíce proti srsti), který perfektně znal spisovatelovy rodinné poměry a zvyky a před nímž dokonce netajil ani svůj kritický zdravotní stav - to je důležitá informace, s níž pachatel musel kalkulovat! Prostě a jednoduše předpokládal, že Dr. Souček zemře dříve, než bude přepis hotov.

Pachatel se dozvěděl přímo od své oběti, že nikdo další neví, kde se rukopis nachází, protože nikdo nezná jméno písařky - a že se to ani nedozví, protože si pan spisovatel nepotrpí na písemné závěti. Na této důvěře mohl náš vydedukovaný lupič celý svůj podnik vystavět. Kromě toho mohl začít ukořistěný rukopis sám přepisovat (nebo dát opisovat další osobě, která nemusela mít sebemenší ponětí o tom, na čem pracuje), čímž by si vytvořil stoprocentní pojistku pro případ, že by se jeho plán začal hatit - tedy pro případ, že by Ludvík Souček nezemřel tehdy, kdy zemřít

měl. Pak by mohl tento oddaný přítel všechno vrátit, originál i vyhotovený přepis. Akce by sice skončila neúspěšně, avšak riziko bylo téměř nulové. Stejně by s rukopisem nemohl nic podnikat, dokud autor žil, avšak...

Pokud nejednal v zastoupení, pokud chtěl Světlo sám pro sebe, musel vědět, o čem kniha je. Kromě přátel, kteří rukopisem občas listovali, existoval člověk, který postupně, jak vznikalo, přečetl Tušení světla celé. A my se domníváme, že známe jeho jméno...

Pan Roman Lipčák, redaktor časopisu Mladý svět, ve svém článku Operace Souček aneb Případ ztraceného rukopisu (Mladý svět č. 27, 1991) tuto možnost připouští. Dokonce vtipnou slovní hříčkou uvádí jméno podezřelého, když ho nazývá "Plným Titulem" (latinská zkratka P. T., Pleno Titulo, se používá při korespondenci), jehož charakteristika se dost přesně kryje s našimi požadavky na osobu pachatele!

Je třeba dodat, že redaktor Roman Lipčák není ve vztahu k Dr. Součkovi jen tak obyčejným novinářem. V jistém smyslu patřil do rodiny, byl totiž spolužákem Součkova syna Davida, s nímž se spřátelil natolik, že byl zván do rodinného kruhu, a nyní je vlastníkem pověstné Součkovy sbírky výstřížků; o jeho znalosti rodinného zázemí a přátel Dr. Součka tedy není třeba pochybovat.

Ve zmíněném článku pan Roman Lipčák uvádí možné motivy krádeže. Mimo fetišistického uspokojení mohl ukradený rukopis přinést (a stále ještě přináší) svému nynějšímu držiteli přímý finanční prospěch. Může totiž Tušení světla postupně vykrádat, to znamená po částech, ve formě kratších statí uveřejňovat pod svým jménem (nebo nakonec i pseudonymem, proč by ne?). Jak Roman Lipčák v Mladém světě, tak i paní Dagmar Součková v interview pro Mladé rozlety (2/1991) uvádějí, že se s "podezřelými" texty již setkali.

Ostatné interview pro slovenské Mladé rozlety nás v našem pátrání přivádí na novou, zajímavou stopu. Je v něm totiž jmenován další případný pachatel, v tomto případě celá organizace. Podle názoru paní Součkové by mohla mít známou zkratku - StB.

Než se však pokusíme nahlédnout do světa organizovaného zločinu (organizovaného na nejvyšší úrovni), shrňme si některé otázky, které z předchozího přemýšlení vyplynuly:

Sám Ludvík Souček, byť dentista, ale přece jen lékař, předpokládal, že zemře v únoru, rukopis měl být odevzdán nejpozději v lednu. Mohl se laik domnívat, že smrt nastane před tímto termínem?

Může se zdát přinejmenším nezdvořilé - nezapomínejme však, že pátráme po rukopise, jemuž přikládáme téměř osudovou důležitost - ptát se, kdo byl ošetřujícím lékařem (nebo siřejí: kdo patřil k ošetřujícímu týmu, personálu nemocnice, apod.) doktora Součka a nakolik mu byl jeho skutečný stav znám, či zda vůbec bylo na sklonku 70. let v možnostech specializované medicíny (a dodejme: například vojenské medicíny) víceméně přesně - a rozhodně přesněji, než by to učinil sám pacient - stanovit neodvratné datum úmrtí?

A dále: s kým tento odborník o skutečném průběhu choroby hovořil? Neposkytuje se právě takovýto typ ryze důvěrných informací pouze a výhradně jedině dobrým přátelům, s nimiž jsme například absolvovali několik typických "pánských jízd", byť před lety nebo v mládí, dokud nám ještě zdraví sloužilo, tedy výlučně onomu nikoli společnému rodinnému příteli, možná vojákovu z povolání, jinému lékaři, publicistovi (nebo to vše v jedné osobě)... , kterého hledáme? Znamenalo by to, že jeho totožnost může - kromě manželky - odhalit přinejmenším ještě někdo...

Ale vzpamatujme se, naše dedukce jsou toliko fiktivní, neboť se nám naprosté většiny odpovědí nedostává, avšak... zdá se, že nyní toho již o možném pachateli víme daleko více než na začátku. Tedy věděli bychom, kdyby seto všechno, čeho jsme se dopídili, nehodilo i na pachatele č. 2. Dokonce ještě víc než na všechny ostatní dohromady...

Hermetičtí hermetici nebo...

"Dobrovolně kostku nevydám. Chcete ji získat násilím?"

"Část informace blokována," oznámila lhostejně kočka. "Předmět -kostka- nemůže být získán násilím. Velmi nežádoucí. Přísný zákaz."

Ludvík Souček,

ŽELEZO PŘICHÁZÍ Z HVĚZD

Dr. Ludvík Souček zemřel předčasně. Přestože je to neoddiskutovatelný fakt, může se některým čtenářům zdát podivné, že kladu tak značný důraz na jeho předpověď vlastního konce, ale mám dobré důvody předpokládat, že se u něj nejednalo ani tak o lékařský odhad či neurčitou předtuchu, jako spíše o prekognici, o znalost budoucnosti. Dodejme však, že znalost jistým způsobem omezenou, protože neuhodl.

Věděl, co se má stát, neuhodl však, co se stalo.

Dostáváme se tak k dalšímu ze stínů, které jeho složitá osobnost nepřestává vrhat (stíny minulosti, přítomnosti, stíny osobností - kdy se z toho šerosvitu konečně vyhrabeme na denní světlo?), v němž by se mohla skrývat další příčina, jejímž následkem je ztráta rukopisu.

V přítomnosti Dr. Součka mizely různé předměty; několik příkladů za všechny:

"Při dovolené na Kypru v roce 1977," vzpomíná paní Dagmar Součková, "trávil Ludvík většinu času v hotelovém pokoji, protože horké subtropické klima mu příliš nesvědčilo. Pochopitelně užíval léky. A stalo se, že jedna z tub spadla z nočního stolku a zakutálela se za lůžko, oba jsme jasně slyšeli zvuk, který přítom vydávala."

Je nutné dodávat, že tahle tuba se zachovala pěkně vykutáleně a že ji již nikdy nenašli? "Pokoj byl moderně, přehledně zařízen, bez nějakých škvír, štěrbin či nepřístupných zákoutí. Cítila jsem se dotčena," praví paní Součková, a není divu, protože tehdy tam žádnou třetí osobu, která by převzala hledání na svá bedra, neměli, "když navíc na mé rostoucí podráždění Ludvík reagoval svým typickým způsobem - smíchem!"

Stejně Ludvík Souček zareagoval i v jiné, hodně podobné situaci, která se odehrála během zpátečního letu. Oba manželé hojně kouřili a paní Součková si neustále půjčovala manželův zapalovač.

"Po první cigaretě jsem mu jej vrátila do kapsičky na košili, to si bezpečně vybavuji. Ale když jsem si chtěla zapálit další, zapalovač už v kapsičce nebyl. A Ludvík na mé rozhořčené dotazy reagoval... bujarým smíchem."

Je zbytečné podotýkat, že zapalovač, který ji tak dopálil, už nikdy neviděla, ani u Dr. Součka, ani nikde jinde...

Ostatně, silně mysteriózní byl vůbec celý zájezd. Dr. Souček, vzhledem ke 140 kg váhy a srdeční chorobě, nikdy neoplýval - na rozdíl od švýcarského kolegy Ericha von Dänikena - přílišnou chutí k cestování (byť by mělo vyvrcholit toliko nasoukáním se pod postel). Kde se v něm tak náhle vzal dosud nebývalý zájem o cestu na Kypr, kterou si nakonec musel vyvzdorovat až u ministra obrany? Aby poté strávil dovolenou poleháváním v hotelovém pokoji a řídkými vycházkami do přílehlé zahradní restaurace, kde okamžitě spočinul na nejbližší židli...

Pouze v jediném případě, jednoho podivného dne, došlo k výjimce. (Následující rekonstrukce je sestavena ze vzpomínek paní Dagmar Součkové, která si mnohé okolnosti této nanejvýš zajímavé a pro naše předpoklady důležité události nevybavuje příliš přesně.) Okolo poledne, tedy za největšího žáru, kdy ulice Limassolu jsou liduprázdné, vyzval Ludvík Souček manželku k nepochopitelné vycházce, a s jistotou chodce, který touto trasou prošel nejméně stokrát (nebo aspoň dvakrát týdně), ji zavedl na záhadné místo - "Uvidíš hrob antického krále," vysvětloval cestou - označené anglicky psanou tabulkou snad jako hrobka krále Amatha. Paní Součková si na mnoho detailů již nevzpomíná, ani zda vchod do podzemí, k němuž dorazili, patřil oficiálnímu muzeu či byl soukromým majetkem; jméno krále odvodila z uschovaného prospektu, neboť hotel, v němž byli ubytováni, se jmenoval podobně.

Když Dr. Souček stanul na pokraji schodů, ztrácejících se kdesi dole ve tmě, usoudil, že to není místo, kam by právě on mohl bez újmy na organismu sestoupit, a sestoupil-li by, že by stěží mohl ve zdraví opět vystoupit. Dolů tedy sešla, jak jí bylo přikázáno, paní Součková sama.

"...Všechno to mělo takovou zvláštní atmosféru, již jen to, jak jistě to místo Ludvík našel. A pak ten sestup... Čím hlouběji jsem scházela, tím větší jsem dostávala strach... Dole byly další dveře, nic víc. Otočila jsem se a pohlédla vzhůru. Ve vstupním otvoru stál Ludvík, proměněný sluncem, jež ho ozařovalo zezadu, v plochou siluetu. Ta silueta se mi pojednou zdála obrovská... Neměla již lidský rozměr, a ač nebyla vyloženě zlověstná, byla hodně, hodně cizí..."

Paní Součková se vyděla a odmítla v podzemí setrvat. Doktor Souček jako by chvíli váhal, snad měl v úmyslu poslat manželku i za ty druhé dveře, avšak -

"Jako by bylo náhle zlomeno jakési kouzlo..., rezignovaně mi dovolil, abych se vrátila."

Vystoupila po schodech a vyšla ven. Měla dojem, že se její manžel rozhodl, že to, co se stalo, stačilo, že to, co potřeboval, si už ověřil. Na její zvědavé dotazy odpovídal jako obvykle v takových situacích - smíchem.

V posledních letech života se tedy Ludvík Souček stal, vzdor nepřízni osudu, směřícím se člověkem. Řekli bychom, že mnohdy až velmi rozesmátým.

Při pokusu vypátrat lokalitu, o níž se tolik zajímal (který byl veden víceméně od psacího stolu, jak mají spisovatelé ve zvyku), bylo zjištěno následující: Limassolské oblastní muzeum se nachází za městskými zahradami a soustřeďuje exponáty nalezené při archeologických vykopávkách prováděných převážně ve starobylém městě Amathus, které bylo založeno v 9. století př. n. l. a vzkvétalo jako přístav a obchodní středisko až do 7. století n. l. Toto bývalé městské království Amathus je od Limassolu vzdáleno asi 5 km východním směrem - což je pro nemocného, otlého člověka nepředstavitelně dlouhá procházka, zvláště ve slunečním úpalu. Ale proč ne?

Amathus se podle pověsti jmenovala matka krále Kiny-rase, která vešla do mytologie založením města. Jenže Kypros (řecky Cyprus) byl osídlen již ve 4. tisíciletí př. n. l. a řada vládařů - navíc v každém městě vládl jiný -, kteří by mohli přicházet v úvahu v době antiky, byla nepřetržitá, ať už byli pod foinickým, assyrským (Sargon II.), perským, egyptským (Ptolemaiovci) či římským vlivem. V Amathu byla rovněž postavena akropole, k níž patřil chrám Afrodity i s proslulým kultem, a forum romanum. Těžko vybírat.

Kyperští obyvatelé psali až do 3. století př. n. l. zvláštním slabičným písmem, které je řazeno mezi tzv. písma egejská (konkrétně jde o písmo kyperskomínójské, 1550-1000, z něhož se vyvinulo klasické písmo kyperské, 600-250, jež se však psalo - na rozdíl od ostatních egejských soustav - zprava doleva). U mnoha nálezů se podařilo prokázat řecký charakter jazyka, avšak některé dokumenty působí naprosto neřeckým dojmem a jsou zcela nesrozumitelné - archeologové z toho usoudili, že toto písmo původně sloužilo k zachycování jazyka předindoevropského obyvatelstva, které si na Kypru udrželo svoji řeč ještě dlouho v 1. tisíciletí př. n. l., zatímco nás napadá, zda se nejedná o dokumenty... například hermetické...?

Tajemství limassolské hrobky si vzal Ludvík Souček s sebou do hrobu, neboť se o této události již nikdy nezmínil, ani jediným rozhovorem se ke svému podivnému počínání nevrátil. (Pokud kdo jiný zažil podobně klasické dějství, většinou o něm hodně a rád mluví.) Byl snad pohled na strmě klesající sklepní schody jediným důvodem, proč chtěl či snad musel letět na Kypr?

Ludvík Souček patřil k lidem, kteří čtou tak, že si otiskují do paměti celé stránky. A jeho paměť byla fenomenální. Tomu prvnímu se lze naučit, tomu druhému nikoli, nicméně dobrá paměť je základním předpokladem i fotografického způsobu vstřebávání informací. Tyto schopnosti, které jsou přece jen víc z tohoto světa, uplatňoval při psaní. I Tušení - knihy nabitě fakty, knihy přetékající odkazy na jiné knihy a z těchto knih zas na další a další knihy, které citují, přetřásají a vysávají z nich obrovskou spoustu jmen, geografických údajů a odborných termínů z nejrozmanitějších vědních oborů - i Tušení psal, dá-li se to tak říci, z paměti, aniž by při práci na rukopisu jako žiznivý čerpal z

encyklopedií či byl obložen pootevřenými slovníky a příručkami se spoustou záložek. Prostě usedl k psacímu stroji a psal, aniž by se musel obracet o pomoc ke své monumentální knihovně o osmi tisících svazcích. Pravda, před tím, než k psaní přistoupil, důkladně všechny materiály prostudoval; na sepsání prvního Tušení se připravoval deset let. Ale pak, od určitého okamžiku ze sebe už soukal text naprosto nezávisle... jako tiskárna perfektně naprogramovaného počítače...

Padla-li již zmínka o pověstné Součkově knihovně, doplníme ji informací, jež má hlubokou souvislost s portrétem, na jehož vzniku jsme právě nyní účastní. Tato knihovna obsahovala i oddělení, pro něž se hodí název hermetické, a to v obou smyslech tohoto slova, neboť se jednalo jak o knihy obsahující hermetické neboli esoterické texty, tak o knihy, které Dr. Souček před svým okolím "hermetizoval", aniž komu dovolil v nich listovat a číst.

Adjektivum hermetický je odvozeno podle egyptského boha-vědce Herma Trismegista (neplést s původním starořeckým bohem Hermem, jenž byl zprvu jen ochráncem pastýřů, posléze zlodějí a nakonec obchodníků, měl tedy úplně jiné starosti; teprve později v helénské a v římské době býval z nutnosti a často z neznalosti ztotožňován s cizími božstvy, mezi jinými s egyptským vynálezcem písma, počtů a měř, jemuž Řekové říkali Thot[h] a Egyptané Thovt, jenž na tom nebyl s vlastní identitou také dvakrát nejlíp, neboť i na domácí půdě byl v průběhu věků spojován zas a znova s jinými bohy, např. v Mennoferu s Ptahem, v Chmunevu byl dokonce prohlášen za stvořitele světa atp.), který je vlastně původním bohem znalostí, činností a intelektuálních lidských schopností, jenže v Nové říši v novém rouchu. Z titulu funkce "Pisáře bohů" byl rovněž "Pánem spisů a knih", ale proslul také jako zakladatel lékařství (!), proto byl i bohem věštevství a veškerého tajemství. Egyptané ho pokládali za "Tříkrát velkého" nebo "Tříkrát trojnásobně velkého"- odtud mnohem mladší řecký název Hermes Trismegistos. Sám prý sepsal veškeré své učení, které bylo tajné, do 42 (podle Klementa Alexandrijského) až 36 525 knih (podle Jamblichova výpisku z Maneheta), z nichž se v řeckém překladu zachovalo pouhých 17 pod názvem Corpus Hermeticum - pokud vůbec ještě jde o původní text. Pro nezasvěceného čtenáře byly tyto knihy naprosto nesrozumitelné, přímo "hermeticky" uzavřené.

Základem hermetismu je triáda, trojí stupeň jsoucna, odpovídající trigonu, trojúhelníku tří světů hermetismu, tři základních hermetických věd: alchymii, astrologii a magii. Zda Součkova knihovna pokrývala všechny tři základní okruhy, či jen některé z nich nebo odvozené disciplíny (jako jsou zvědavá magie čili mantika, psychurgie, theurgie, mumifikační medicína či židovská kabbala), je otázka pro autora syna Davida, neboť on otcovu knihovnu podědil.

Po nástupu křesťanství se celé hermetické učení ocitlo v ústraní a studiu hermetických věd se věnovali převážně příslušníci tajných sekt a neméně tajných společností a rytířských řádů - namátkou jmenujme templáře, rosekruciány, anglickou lóži Zlatý úsvit (dnešní zvědavý čtenář nalezne pravý poklad těchto vědomostí v Ecově knize Foucaultovo kyvadlo), z domácích předválečnou pražskou společnost Universalia či theosofickou Lóži u Modré hvězdy, seskupenou kolem Gustava Meyrinka (českou zasvěcenskou scénu nezasvěceně, leč sečtěle mapuje Bohuslav Blažek v knize Mezi vědou a nevědou v kapitole Tajné společnosti, které nebyly tajné). Patří sem i individualističtí alchymisté, neboť i oni tvořili jakési bratrstvo s domluvenými tajnými signály, jimiž se poznávali. Často je opomíjeno, že mezi tyto zasvěcence patřili i největší vědci a objevitelé fundamentálních přírodních zákonů, jako například sir Isaac Newton, jehož známý okřídlený výrok - "Stál jsem na ramenou obrů" - jasně nasvědčuje, jaký význam hermetismu přikládal.

Ústraní, do něhož se hermetici ve středověku dostali, bylo zesíleno vědomím výlučnosti, proto více než kdy jindy začali dbát příkazu svého Mistra (ať už se jmenoval jakkoli) - neprozrazovat nic nezasvěcencům! Neboť vysoké úrovni znalostí musí odpovídat morální kvality, prohlašují hermetici zcela moderně a naprosto cílevědomě se pasují do role strážců nejdůležitějších tajemství tohoto (a nejen tohoto) světa.

Položme si nyní otázku, která již chvíli visí ve vzduchu a kvůli níž jsme toto vše vysvětlovali, vlastně otázky dvě: Patřil Dr. Ludvík Souček také k zasvěcencům? A pokud ano, nebyla krádež rukopisu Tušení světla inscenována nějakou současnou tajnou společností?

Obě otázky spolu úzce souvisí a podmiňují jedna druhou. I když experti tvrdí, že bez průvodce není možné do hermetismu vniknout, domnívám se, že to je právě cesta, po které se Ludvík Souček ubíral. Komunistický režim existenci esoterických společností nepřipouštěl a po převzetí moci v roce 1948 - na rozdíl od problémů, které mu působily církve - neměl ani co likvidovat. To již učinili nacisté (i když jejich bonzové se o členství v podobných spolcích přímo ucházeli), kteří například zlikvidovali již zmíněnou pražskou společnost Universalia. Takže vzhledem k dobovým podmínkám, které navíc Dr. Součkovi neumožňovaly případné zahraniční kontakty (ale co my víme?), se dá téměř s jistotou konstatovat, že v oblasti hermetismu, a to i moderního, kombinovaného s některými orientálními esoterickými naukami, tantrickými vědami apod., byl osamělým samoukem.

Což ovšem nevylučuje kladnou odpověď na druhou otázku. Stále můžeme předpokládat, že i omezeným sebevzděláváním (k tomu, čeho tím lze dosáhnout, se ještě vrátíme) pronikl Dr. Souček k určitému stupni znalostí, jejichž publikováním, byť formou volně zpracovaných hypotéz, porušil nejdůležitější arkanum zasvěcence, totiž příkaz zachovat mlčení. A byl za to potrestán, dá-li se to tak nazvat, zabavením rukopisu třetí knihy. Neboť v předchozích dílech naznačil, že má k dispozici určité informace, že je nejen ochoten, ale především schopen kombinovat je a následně se dopídit logických a zjevně správných závěrů - což je zřejmě důvod, proč se jiným spekulativním autorům, např. Dänikenovi, knihy neztrácejí... (Jako vynikající studijní materiál nelze v tuto chvíli nedoporučit portrét Charlese Hoye Forta, jak ho podávají Pauwels s Bergierem v kapitole Zmizelé civilizace v první části Jitra kouzelníků; ze srovnání jasně vyplývá, proč Souček ano a Fort ne.)

Jednalo se však toliko o potrestání formou odebrání či zabavení? Nedělejme si o tajných společnostech iluze - stejně jako v případě StB by Ludvík Souček propadl hrdlem...

Mnohým z nás bude - po čtyřicetiletém jednosměrném promývání mozků - připadat tato představa až bláznivě romantická, ale svědčí pro ni jeden významný fakt, fobie ze ztráty rukopisu. Vždyť jak chorobně se o svou knihu bál (a jak se Fort bál ohně!), aniž by se ovšem někomu svěřil s důvody, které ho k tomu vedly. Pokusme se proto najít zdroj

tohoto strachu.

Přehnané obavy na hranici stihomamu, jimiž Dr. Souček prokazatelně trpěl, mohly mít původ ve dvou odlišných mechanismech. Jednak v působení vnějších jevů (výhrůžky, anonymní telefonáty, dopisy obsahující výstrahy, fingované či nepodařené pokusy o krádež, únos či teroristický atentát apod.), jichž si však nikdo jiný z nejbližšího okolí nepovšiml, a lze pochybovat, zda by je pan doktor dokázal utajit tak dokonale. Probereme-li si tuto variantu z hlediska již uvažovaných pachatelů, shledáme, že by vnější nátlak nebyl v zájmu ani jednoho z nich - ani pachatel z okruhu rodiny a přátel, ani StB by neměli zájem svoji oběť předem varovat.

Obavy Ludvíka Součka musely pramenit z jiného, vnitřního zdroje. Musel si být vědom, že jeho text obsahuje jisté specifické informace a že existuje osoba či osoby, které mohou mít na těchto informacích zájem. Ze skutečnosti, že ke zmizení rukopisu nakonec došlo, vyplývá, že nešlo o pouhou autorovu utkvělou představu. Pak ovšem to, co se nám, nezasvěceným, jeví jako iracionální a neprůkazné, přesně koresponduje s úrovní, se "systémovou" strukturou síly, kterou jsme vytypovali na počátku. Příčiny a následky jsou v rovnováze. Hrozbě vynořující se z příšeří hermetických stínů, hrozbě nevyčtené a neurčité odpovídají stejně tak neurčité a nepojmenovatelné obavy Ludvíka Součka, které se jako noční můry v denním světle mění v konfrontaci s kulisou našeho obyčejného, racionálního světa na nesdělitelnou vidinu.

Autor to ví, a proto mlčí. Je se svými obavami úplně sám. Snad tuší více, než se můžeme dohadovat. Snad tuší i to, který velmistr, jaká lóže, kdo rozhodl...

Mohl něco udělat? Představme si, že by zamířil do nejbližší služebny VB a začal tam líčit své obavy, že by si dal tu práci a vysvětlil nějakému nedovzdělanému praporčíkovi, že objevil souvislosti nejstarších záhad lidských dějin a že je nyní pronásledován tajnými zasloučenci, kteří si nepřejí, aby se to dozvěděli další lidé... Dozajista by - po kolotoči úmorných výslechů a byrokratických hlášení - skončil tam, kde skončit nechtěl. Protože tehdy ještě nebylo a nesmělo být sečtělých příslušníků jinde než na stejném oddělení, kde by se pod lékařským dohledem ocitl i náš pan doktor.

Věděl to, tak mlčel. Ale nezdá se nám, že by pasivně čekal.

Co mohl dělat? Snad pokusit se, jinak nic.

Pokusit se těm, kteří ho ohrožovali, vypálit rybník...

Zbývá nám ještě jedna kategorie možných pachatelů, které jsme se zatím vyhýbali, protože jde o pachatele z řad nejprominentnějších. K této identifikaci tvoří předchozí hypotézy toliko úvod. Ostatně následující směr našich úvah byl již naznačen: Existují-li strážci tajemství, musí existovat i tvůrci. StB si nevymysleli její příslušníci, ačkoli v tomto případě je odpověď na klasičtější otázku, zda bylo dříve vejce či slepice, možná ještě složitější. (Zcela určitě byli ze všeho nejdříve konfidenti.) Kdyby např. Dr. Husáka napadlo, že obere Dr. Součka, nevydal by se na takovou loupežnou misi osobně, na to tu právě měl speciální sbory. Existují však situace, kdy šéf zasahuje a strážce ostrouhá. Připustíme-li, že to tady někdo takový jako Velký šéf řídí.

Kdyby nad strážcem nebděla autorita, mohl by dezertovat. Proto má a vždycky měl, odjakživa, každý hlídač svého hlídače. Zatím jsme předpokládali, že na Tušení světla mohli zareagovat toliko strážci. Do hry však mohl vstoupit přímo tvůrce, sám Mistr.

Vědění hermetiků zahrnovalo podle tradice celý objem poznání starověkých civilizací. Mimo hermetické vědy nebylo nic, co by za něco stálo. Egypťané, kteří se v tom vyznali, tvrdili, že veškerá jejich moudrost pochází z boha Thovta, ať už mu říkali jakkoli, nejmoudřejší z antických Řeků pak toto tvrzení převzali a říkali mu Hermes Trismegistos. Máme tedy věřit, že nějaká podobná persona (non) grata, něco jako deus ex machina zareagovalo na vznik Tušení světla?

Za předpokladu, že onen pater atque hominum rex, otec bohů a král lidí je - podobně jako valná většina jeho původních kolegů - legendou vzešlou z kontaktu mezi lidmi a kosmickými návštěvníky, tedy obrazem reálného mimozemšťana, nelze vyloučit ani tuto možnost, ať už by návštěvníkem byl přímo on sám (podle spousty legend mnoha národů je život vesmíranů mnohonásobně delší než náš) nebo někdo mladší z následných pokolení jeho rasy, pověřený sledováním Lidstva, možné to je. Vždyť právě o kontaktech s mimozemšťany, které se odehrály v pradávné minulosti, Dr. Souček nepochyboval a dával je do souvislosti se zaniklými civilizacemi... i když ještě v Tušení stínu poznamenal na adresu Dánikenových knih, že se v nich mísí "biologické naivnosti (oploďňování neandertálských či cromagnonských krasavic nepozemskými playboyi) s vyslovenými nepravdami"...

Tak jako v předchozích úvahách, pokusme se i nyní formulovat předpoklad a pak hledat fakta a důkazy. Pokud se nám to zdaří, můžeme předpoklad povýšit na seriózní hypotézu.

Jestliže se Součkova kniha (anebo všechny tři) znelíbila permanentní kosmické návštěvě, musela obsahovat údaje, jež jsou mimozemšťanům nemilé. Dokážeme je vystopovat v knize, která se ztratila? Tato kardinální otázka se však při bližším ohledání nejeví tak beznadějně, jak by se zdálo na první pohled.

Co vlastně víme o Tušení světla? Máme vůbec reálnou možnost alespoň odhadnout, co mohlo vyvolat takový E. T. cenzurní zásah? Zkusme to.

Paní Dagmar Součková rukopis nečetla. Snad do něj ve stavu zrodu nahlédlo několik osobních přátel autora, avšak - ač jsou mnozí z nich literárními profesionály - žádný se veřejně nepokusil rekonstruovat byť jen zlomek z toho, co přečetl a co si zapamatoval. A vydavatelství - kupovalo snad zajíce v pytli, nebo se čekalo až na leden, kdy měl být do redakce přepis rukopisu doručen?

Něco přece máme. Zachoval se seznam kapitol třetího z Tmění, obsah Tušení světla. A to už něco znamená! Kniha měla mít šest hlavních oddílů s názvy: Bludičky, Mars, Vltavíny, Záhadné otisky. Loch Ness, Záhadná zmizení.

Bludičky - tak se přece (přibližně) jmenuje kniha, kterou držíme v ruce! Je to snad jen shoda názvu a vydavatel na nás spáchal stejný podvod jako kdysi Tvorba? Ne, tato kniha skutečně obsahuje jedinou dochovanou kapitolu z Tušení světla, která měla původně vyjít v Tušení souvislosti (pokud ne ještě mnohem dříve, ve Stínu), avšak Dr. Souček (nebo odpovědná redaktorka?) ji z již přeepsaného čistopisu odstranil (v rukopisu od str. 359). Snad šlo o

obavy, že by její náboženské pozadí, byť částečně ironizované, mohlo ohrozit vydání celé knížky. Zbylý text se pak rozhodl vložit do dalšího Tušení jako úvodní kapitolu - kam se však všechny cenzurní či autocenzurní obavy tak najednou poděly?

Odvážíme se nyní téměř svatokrádežné myšlenky, která by mnohé vysvětlovala: Po stopách bludiček napsal autor z celé své spekulativní trilogie ze všeho nejdříve, jako úplně první část, kterou pak v tom původním, nehotovém stavu posunoval z jedné knihy do druhé, až skončila v knize naší.

Nicméně právě proto tento strojopis existoval ve více kopiích a od vlastního rukopisu Tušení světla byl fyzicky oddělen. Nelze však tvrdit, že je nutně totožný s jeho první kapitolou, protože po formální stránce připomíná spíše koncept než hotovou práci (snad byl z Tušení souvislosti vyřazen ještě před dokončením?) a navíc ani v nejmenším nesplňuje slibované formulace, o nichž hovoříme o něco dále na tomto místě, ale to by nám mohl nejlépe vysvětlit pan P. T., o němž s určitostí víme, že Tušení světla při svých návštěvách u Dr. Součka postupně přečetl celé. Proč i on mlčí?

V našem bádání jsou však mnohem důležitější jiné dva názvy, které jako bychom odněkud znali: Mars a Záhadná zmizení.

Vzpomeňte si: Výstražný příklad a jeden z možných příspěvků řešení - Mars známe z Tušení stínu, kde je kapitola s rozšířeným názvem uvedena jako poslední v oddílu Civilizace delfinů. Nadhazuje se v ní hypotéza o celoplanetární ekologické katastrofě na Marsu, která se měla odehrát před třemi tisíci lety.

A poslední název na seznamu - Záhadná zmizení - zas významně koreluje s názvem závěrečné kapitoly v Tušení souvislosti: Od zmizelých lodí k jiným vesmírům. O této kapitole jsme se již zmínili, právě ona byla jednou ze dvou, jež byly v Tvorbě neprávem publikovány jako úryvek z Tušení světla.

Obecně se ze shody titulů na shodu obsahu usuzovat nedá. Ale my víme, co nám Ludvík Souček závěrem druhého Tušení slíbil - vzpomeňte si: "Rád bych se o formulaci některých hypotéz pokusil v dalším a doufám, že posledním díle úvah na toto téma. Tušení souvislosti spolu s Tušením stínu mi umožní vynechat vše, co muselo být řečeno a řečeno bylo." Konec citátu.

Toto prohlášení mění situaci. Nyní můžeme oprávněně předpokládat, že v Tušení světla se Dr. Souček vrátil, v prohloubené formě, k tomu, co naznačil v předchozích dílech, můžeme rovněž předpokládat, že se zde daleko více čtenářům "otevřel", že se rozhodl dotáhnout nakousnuté problémy do konce bez ohledu na to, jak příliš si odkryje záda a zavdá podněty k útoku nedočkavým kritikům.

V kapitole o Marsu předpokládal globální katastrofu, ale neuváděl její možné příčiny. V kapitole Od zmizelých lodí k jiným vesmírům zase popisoval případy nevysvětlitelných zmizení lidí i předmětů, a dokazoval, že tato šňůra pokračuje i v přítomnosti, avšak ani náznakem se nezmínil o tom, že by snad věděl, kdo by mohl být pachatelem. Co tedy mohl na těchto názorech prohloubit jiného, když zmíněné kapitoly znovu zařadil do Tušení světla?

Abychom mohli tuto otázku zodpovědět, ujasněme si základní linii Součkových hypotéz, v nichž tvrdí, shrnuto do několika vět: Na Zemi existovalo mnohem více civilizací než připouští oficiální věda. Tyto civilizace se neřídily obecně uznávaným a jednotným pravidlem vývoje od jednoduššího ke složitějšímu, od primitivního k vyspělému, ba právě naopak, v některých směrech byly pokročilejší než naše současná civilizace (jako by se toto pravidlo, které jsme si my sami odvodili, vztahovalo pouze na nás). Přesto beze stopy zmizely a vzpomínky na ně se zachovaly jen v koruptelách, ve speciálních lidských dovednostech, které se ještě dnes zhusta pokládají za šarlatánství, a v mýtech o bozích-učitelích... Dále pak dokazuje, že Země byla několikrát z kosmu navštívena a že se tito návštěvníci dostali s předvěkými civilizacemi do kontaktu.

V deskách nadepsaných Tušení světla - přepis zůstala jen kopie Bludiček a tento vlastnoručně psaný seznam kapitol...

Součkův názor na návštěvy mimozemšťanů není nadšeně obdivný jako u Dänikena, nýbrž - zvolíme-li střízlivá slova - zdrženlivě kritický. Připomeňme si Tušení stínu, I. oddíl Otřesené civilizace, kde se ke kosmickým návštěvníkům staví téměř nepřátelsky. Vytýká jim, že na Zemi rozsevali strach, připisuje jim trauma Velikonočního ostrova a obrazce na planině Nazca pokládá za pošetilý pokus domorodců, jak odvrátit návštěvu nahánějící děs. A megalitické stavby našich předků jednoznačně pokládá za kryty, které měly chránit místní obyvatelstvo před útoky hvězdných vetřelců. Tedy žádná selanka, ve které si Däniken tak libuje.

Jestliže tyto názory byly naznačeny již v Tušení stínu, pak musely být naplno odhaleny a dopovězeny v Tušení světla. Usuzujeme proto, že Ludvík Souček zkonstruoval celistvou hypotézu, v níž dal do přímé souvislosti zániky předvěkých civilizací s kosmickými návštěvami natolik důkladně a logicky, že to přestala být legrace.

To mimozemšťané nesou odpovědnost za katastrofy, to oni nás neustále monitorují a občas si dokonce "uloví" i nějaký ten materiální vzorek...

A vzpomeňte si na kapitulu Meteority podivné, zneuznané a podnětné předcházející "zmizením" v Tušení souvislosti, na Lunanovu interpretaci zpožděného "odrazu" - mohl Ludvík Souček vytušit, odkud k nám tito nepřijemní vetřelci přicházejí?

Naši úvahu jsme počali předpokladem, že se Součkova poslední kniha znelíbila kosmické návštěvě. Aby k tomu byl důvod, přemítali jsme dále, musela kniha obsahovat kompromitující údaje. A ona je skutečně obsahovala. Dokazovala, že se mimozemšťané v minulosti nechovali na Zemi právě ohleduplně. A pravděpodobně i jinde (a možná ještě hůř), například na Marsu. A nemilosrdně za sebou zahlazovali stopy. Pokud nás i nadále skrytě monitorují, jak se domnívají ufologové a jejich stoupenci, nemohla jim činnost Dr. Ludvíka Součka uniknout. Nebylo v jejich zájmu, aby lidé Tušení světla četli, protože nemají čisté svědomí! Vždyť jejich hříchy mohou být daleko početnější, než si vůbec dokážeme představit!

Vzpomeňme si na ta místa Bible, kde Bůh nemilosrdně trestá vzpurný lid, vzpomeňme legendy o Atlantidě - mezi přáteli pana doktora bylo známo, jak horečně se zajímá o vše, v čem je o ní byt' jenom zmínka. Měl o této mýtické civilizaci rozepsán celý román, o němž mluvil s nezvyklou vážností; na námitku, že o Atlantidě bylo napsáno knih až přespříliš, odpověděl: "Ano, ale já vím, jak to doopravdy bylo!"

Myslím, že teď už to víme i my. Nyní víme, proč se v Tušení světla nejméně dvojicí kapitol vrátil k předchozím Tušením. Chtěl jednoznačně prohlásit, že s námi není hrána čistá hra. Deklasoval naše "bohy" na obyčejné tvory, jejichž chování je horší než chování těch nejkrutějších z bohů, které si lidská fantazie vymyslela.

Nevymyslela.

Jako kdyby napsal: "Při jídle mlaskají, krkají a sahají do mísy špinavýma rukama...!"

Proto není náhodné, že případem jeho knihy pokračuje plejáda záhadných zmizení, jimž věnoval tolik pozornosti. Při vši hořkosti, jaké to zadostiučinění!

A na rtech matoucí smích

V nepatrném útržku vteřiny, tak drobném, že možná ani reálně neexistoval, měl Tercián pocit nesmírné rozprostřenosti, jaká někdy doprovází halucinace z horečky, černého nekonečna bez tvaru a struktury, ale přece jen se přesypajících a vířících. Bleskový názorný vjem vesmíru, pro který není náš mozek za milióny let svého vývoje zařízen, protože se setkával s úkoly docela jiného druhu.

Ludvík Souček,

ŽELEZO PŘICHÁZÍ Z HVĚZD

Když dopsal Tušení světla, svěřil se manželce: "Teď teprve jsem dokončil to, proč jsem žil. Naplnil jsem své životní poslání."

K práci na Tušeních přistupoval poctivě, nepsal je kvůli popularitě a pro finanční efekt. Byl skutečně, hluboce a opravdově přesvědčen o pravdivosti svých hypotéz. A vnímal i nebezpečí, jež je provázelo. Jsme přesvědčeni, že nebezpečí, které tušil, vnímal imanentně, sužovalo ho jako stav duše, aniž je dokázal vysvětlit. Protože s úžasem a velkou počáteční nevírou zjistil, že je jedním z těch, o nichž často psal. Že je senzibilem.

Připomeňme si události z Kypru, ač jsou jen částí bizarních příhod z autorova života, připomeňme si způsob, jakým reagoval - a tvář paní Dagmar Součkové i dnes, po čtrnácti letech, které uplynuly od smrti jejího manžela, prozrazuje, zejí ta reakce mate, když říká:

"Smál se, vždy se smál!"

My v tom smíchu cítíme především rozpaky člověka, který - ač zarytý racionalista a bezvěrec - je najednou zaskočen něčím, co si nedokáže vysvětlit...

Z tohoto hlediska musíme všechny tři knihy posuzovat, dívat se na ně v jiném světle. Musíme si uvědomit, že se

jedná o skutečná tušení, o pravé raporty z kolektivního vědomí lidstva, pro něž Součková osobnost fungovala jako jakási rezonanční deska. Pak dokážeme pochopit i způsob, jakým svá Tušení psal, proč pohlížel na tuto část své tvorby jako na vyšší poslání, jako na úkol, který mu byl uložen. To není nic jiného než mesiášský, zvěstovatelský přístup, a Součkově racionální osobnosti muselo trvat určitou dobu, než jej dokázala zpracovat.

Tento proces lze vysledovat z názvů trilogie. Tím, že první díl pojmenoval Tušení stínu, reflektoval nejen na stín překrývající historii lidstva, ale i na ten, který zachytil sám v sobě: stín probouzejících se psychotronních vlastností. Velice brzy si pak uvědomil souvislost obou stínů, a proto se tak druhý díl jmenuje. Posléze díl třetí svým názvem již symbolizuje syntézu, ke které došlo i v osobnosti Ludvíka Součka. Seznal možnosti svého talentu a vědomě jej přijal, přijal své poslání, neboť pochopil, že to je poslání. O tom svědčí užití výrazu "světlo", který má v lidské psychice jednoznačný význam. Znamená osvětlení, procitnutí duše, prohlédnutí. Světlo je podstatou poznání, symbolizuje tvořivý princip, vyšší bytost nebo - chcete-li - Boha.

Jak Dr. Souček získal psychotronní vlastnosti? Dle mínění odborníků na psychotroniku, s nimiž byla tato záležitost konzultována, není nic mimořádného, jestliže v sobě člověk podobné schopnosti odhalí až ve středním či ještě pozdějším věku. Vedle spontánního nabytí se lze také k určitým možnostem dopracovat aplikací některé metody meditačního cvičení, například jógy. Je třeba si uvědomit, že hluboký ponor do určitého problému, dlouhodobé obírání se toutéž záležitostí není opět nic jiného než meditační cvičení. I když na vybrané, specifikované téma.

A právě tohle podnikal Ludvík Souček. Dvacet let se hroužil do jedné a téže záležitosti, až z ní učinil osu svého života. Tímto tréninkem se pak dokázal napojit na obecné informační pole, jehož existenci psychotronika předpokládá. Vzhledem k cílovému zaměření bezděčných (opravdu j toliko bezděčných?) meditací došlo k úzkému specializovanému kontaktu s protonací (informačním polem), takže Dr. Souček mohl "číst" určité vybrané informace - stejně jako když senzibil-léčitel "čte" jen diagnózu svého pacienta...

O tom, jak se s tímto stavem vyrovnal, jsme se již zmínili. On, milovník záhad, se stal záhadou sám sobě, problém, o kterém psal, jeho problémem osobním. O to více musíme litovat, že nám kdosi nepřející zmařil potěšení z možnosti propadnout tomuto "osobnímu" kouzlu jeho knížek i do třetice.

A tak se v našich úvahách dostáváme opět na počátek. Pátrání, které jsme založili na kriminalistické zkušenosti, že cesta k pachateli vede skrze osobnost oběti, nás zavedlo do míst, kde se rozevírají samé křížovatky, i mimoúrovňové, a kde se napojuje nepřehledná změť cest vedoucích jinam, i mimo náš současný, běžný svět...

Přesto chovejme hluboko v srdci naději, že tohle všechno, co jsme si tu spolu vymysleli, se nestalo, protože kdybychom to tvrdili, hluboce bychom podceňovali inteligenci autora trilogie Tušení.

Ludvík Souček zemřel. Avšak naše tušení - a čas nám dá jistě za pravdu - nepochybuje o tom, že navzdory ránám osudu, navzdory těžké nemoci, navzdory pronásledování - či spíše právě proto - stačil ještě, na pokraji smrti, předat své dílo, nám tak drahé, někomu, kdo je uschoval na tak dlouho, než pomínou zlé časy.

Zřejmě dosud nepominuly.

Slovo závěrem

Nebylo nic. Jenom dvě jiskry vědomí, které putovaly neskonale daleko a cestou, kterou nelze vylíčit...

Ludvík Souček,

ŽELEZO PŘICHÁZÍ Z HVĚZD

Prošli jsme - či spíše proškobrtali jako Don Quijote na hřbetě Rosinanty - bludištěm společenských, mezilidských a meziplanetárních vztahů, které se před námi odhalilo naším přičiněním, litujeme však, budou-li nyní někteří čtenáři zklamáni, jestliže se naše cesty rozdělí, aniž se nám podaří dorazit na místo, kde snad byl zakopán (a kde dosud odolává zubu času a všem zkázám i nákazám, ale i nepatřičným pohledům) nikoli pověstný pes, nýbrž námi hledaný poklad - tlustý spis tlustého muže, který se smál... , avšak to už je nad možnosti literárního pátrání.

Naší snahou bylo toto bludiště především zmapovat a co nejuplněji je na základě indicií rozdělit do katastrů, které jsme zformulováním několika možných hypotéz stačili pojmenovat a naznačili tak směry dalšího pátrání. Nezbyvá, než laskavému čtenáři poděkovat za shovívavost a trpělivost, s níž sledoval, jak laicky a nezkušeně se autor těchto řádků pokusil počínat si obdobně jako jeho vzor - snad s přáním vydobýt si právo počítat se mezi jeho žáky. A pokud se ani tentokrát nepodařilo dosáhnout úrovně Mistrových Tušení, pak jsme se mu snad přiblížili na dosah alespoň v oblasti "součkiád", oněch skvělých mystifikací, kde jediným daným omezením jsou pravidla kombinatoriky.

Všechny vstupy, které jsme spojenými silami otevřeli, jsou nyní známy, přičemž je nutné upozornit na ty, které jsme z nedostatku času a prostoru (nikoli z přemíry obav či strachu před nebezpečným neznámem, které se za nimi povětšinou skrývá) zanechali přivřené - snad nám ani v budoucnu nebudou zabouchnuty přímo před nosem. Proto vybízím všechny odvážné, necht' sami vyrazí po stopě záhady ztraceného rukopisu, mají-li čas, chuť a prostředky k této činnosti nutné.

Především upozorňuji na vstup do redakce Československého spisovatele, jenž vede k osobnosti odpovědné redaktorky obou Tušení Jarmile Škodové a od ní k Součkovým konzultantům a lektorům, mezi nimiž bývaly samé pověstné kapacity: Dr. Jiří Grygar, Dr. Erik Kittnar, Ing. Věnceslav Patrovský, prof. Dr. Ing. Rudolf Pešek, Dr. Miloslav

Stingl, Dr. Pavel Toufar, Dr. Vojtěch Zamarovský i např. Ing. Brunclík, který se zúčastnil expedice k jezeru Loch Ness a byl odborným konzultantem kapitoly téhož jména...

Upozorňuji rovněž na vchod do redakce nakladatelství Albatros, kde za svými psacími stoly sedávaly Dr. Angelika Blahožová, Lilka Hejlova a další, jejichž jména nejsou v tomto okamžiku důležitá...

Domnívám se dále, že mnoho nevyprávěného by mohl prozradit i psycholog Bohuslav Blažek, sběratel vědeckých podivínů, jenž však k osobě Ludvíka Součka prozatím odmítá promluvit, a snad i železničář Karel Brlík, který je údajně posledním majitelem proslulého paralelipoidu - železa příšlého z hvězd, přičemž nemohu opominout ani herce Miloše Kopeckého, spisovatelova přítele, jemuž jedinému - na rozdíl od nás ostatních - zůstal pan doktor dlužen...

Uvědomuji si rovněž, že mi může být vyčítáno, že jsem některé dveře minul, aniž jsem se pokusil vzít za kliku (například stopu, která nás zavedla do osidel StB), avšak učinil jsem tak s ohledem gentlemana, který pomíjí otázku, či ruka tuto návnadu připravila, jako příliš křehkou a delikátní...

A pochopitelně i na této mapě zůstaly rozsáhlé okrsky, na nichž je napsáno výstražným písmem:

HIC ŠUNT LEONES!

Někde ten rukopis vězí, k čertu, někde musí být!

PODĚKOVÁNÍ

Tento text by nevznikl bez ochoty paní Dagmar Součkové, která ve více jak tříhodinovém rozhovoru dopodrobna a s naprostou otevřeností odpověděla na každý můj byt sebezvědavější dotaz. Především jí patří mé poděkování.

Vlado Srpoň, který mi poskytl záznam rozhovoru s paní Součkovou (z něhož vycházel při psaní článku pro časopis Mladé rozlety), je dalším v pořadí, jemuž musím poděkovat za vstřícnost a pohotovost, s jakou tak učinil. Také nemohu nepřipomenout Dr. Hnilicu, spolupracovníka časopisu Reflex, s nímž jsem konzultoval psychotronické aspekty osobnosti Ludvíka Součka; jemu rovněž patří můj dík. Zdroje dalších informací, vesměs uveřejněných v tisku, jsou citovány přímo v textu.

František Novotný,
nositel ceny Ludvík za rok 1989,
psáno v Brně roku 1992

PO STOPÁCH BLUDIČEK

viděl, a aj, keř hořel ohněm, avšak neshořel.
II. KNIHA MOJŽÍŠOVA, EXODUS 3, 2

Obvykle se tak silně soustředíme na věci, které zkoumáme, že ostatní, často mnohem důležitější věci si ani neuvědomujeme. Zvláště výrazně to platí o věcech, které se tak liší od běžných, každodenních událostí, že je považujeme za nepravděpodobné. Skutečnou pozornost si však zaslouží jen nepravděpodobné věci. Když se ukáže, že neočekávaná věc je proti všemu očekávání pravdivá, je takové pozorování obvykle velkým krokem vpřed.

Hans Selye,
K ZÁHADÁM VĚDY, 1964

Příchod dvacátého století zastihl vědce v příjemném sebeklamu. Zdálo se jim, že už vědí všechno nebo skoro všechno o světě, který je obklopuje. Galileova inspirace a Newtonův důvtip vysvobodily lidský rozum ze sítě, spletených z chybných představ starověkých učenců a vyumělkovaných středověkých koncepcí. Na ramenou těchto obrů se začala vytvářet harmonická soustava lidských znalostí. Základní vědní disciplína o neživé přírodě, fyzika, postupně objevovala nejdůležitější zákony, jimiž se řídí (jak si tehdy mysleli) celý vesmír. Zdálo se, že tato imponantní stavba, kterou nazýváme klasická fyzika, v sobě skrývá řešení všech objevených i dosud neobjevených tajemství přírody.

Na hranici dvacátého století však prošla tato sebejistota vážnou zkouškou. Ukázalo se, že klasická fyzika nemůže vysvětlit řadu tehdy objevených faktů, což ji značně zkompromitovalo. Klasickou fyziku zavedlo do slepé uličky obyčejné zahřáté těleso.

Irina Radunská,
ŠÍLENÉ MYŠLENKY, 1967

Snad připadají čtenáři úvahy o bludičkách zbytečně zdlouhavé a podrobné, snad dokonce tak trochu nedůstojné vážného bádání. Snad pozapomněl, že na počátku atomového věku a samotné atomové teorie stál Jeansův a

Raleyghův objev jistého - nevelkého - nesouhlasu teorie a praxe při zahřívání černého tělesa a pozorování jeho radiální emise. Snad všechny vyjmenované případy budou uspokojivě a nerozporně vysvětleny prostředky dnešní vědy...

Pro mne však signalizují možnost, že do hry vstupují dosud nezakalkulované možnosti, jejichž aplikací sice zůstáváme stále na pevné půdě vědy, očitáme se však nebezpečně blízko hranicím takzvaného zdravého (též selského) rozumu. Jde o intelektuální odvalu tyto hranice, vytyčené chlapíkem sice úctyhodným, ale v širém světě bádání přece jen omezeným (viz citát v úvodu knihy Tušení souvislosti), opustit.

Ocitáme se tím leckdy z dohledu dobře známých a plavebními návody uspokojivě popsaných břehů na širém oceánu, což může u mnohého vyvolávat pocity nevolnosti nebo odporu. Odměnou však je čerstvý vítr, který tu vane. Ludvík Souček, 1976

A zjevil se oheň

"Bud' proklet, ohni!" křičel, sám rozžhavený zlobou a bezmocí. "Bud' proklet, ty nejděsivější živle, ty nejlítější nepříteli všeho života, ty nenasytná hltavá smrti!"

Franz Fuhmann,
PROMÉTHEUS

Jen málokterý z čtenářů této knihy se v populárně vědecké literatuře nebo v časopiseckých článcích nesetkal s pojmem biologická plazma (použitým V. S. Griščenkem již roku 1944), případně "neviditelný oheň" (jak ji nazývá ne zcela přesně leningradský kybernetik a neurofyziolog G. A. Sergejev), a alespoň přibližně neví, oč jde.

Zájem o emisi biologické plazmy a její další výzkum (prováděný např. V. M. Injušinem z Kazašské státní univerzity v Alma-Atě), byl shodou okolností velmi povzbuzen souběžnými nezávislými výzkumy a výsledky manželů Kirlianových v Krasnodaru a Kulaginových v Leningradu roku 1962. Od té doby byla zkoumána biologická plazma zvířat i rostlin, byly hledány možnosti využití tohoto komunikačního kanálu, měřeny její fyzikální charakteristiky a s jistým překvapením zjištěna značná hustota - až 107 částic v cm³, což odpovídá koncentraci elektronové plazmy, jež je zdrojem rádiové emise Slunce (hustota slunečního větru v blízkosti Země je při malé sluneční činnosti pouhých 10 částic v cm³), a intenzitě elektrického pole až 1 000 V.cm⁻¹, což by samo o sobě mohlo vysvětlit např. telekinetické přemísťování menších předmětů N. S. Kulaginovou i jinými disponovanými osobami.

Zmínil jsem se v této souvislosti, že biologická plazma či "neviditelný oheň" byly patrně již dříve pozorovány jako tzv. Reichenbachův ód. Dr. Karel z Reichenbachu (1788-1869) zahájil své pokusy v dubnu 1844 (s "citlivcem", jak říkal, Marií Novotnou) a po nesčetných experimentech publikoval roku 1852 svou knihu Ódicko magnetické listy, obsahující málo zmíněný přetisk zpráv, vycházejících v augšpurském Allgemeine Zeitung. Druhé přepracované vydání vyšlo roku 1856.

Reichenbach byl významný vědec, objevitel kreozotu, parafinu a dalších dnes používaných sloučenin a látek - ve svých ódických pokusech vycházel z pracovní hypotézy o všudypřítomné látce, jakémsi éteru pronikajícím živými těly a organickými i anorganickými látkami, jež však může být spatřen jen za jistých podmínek a osobami mimořádně citlivými. Naprosto odmítal jakékoli nadpřirozené interpretace svých pokusů a byl skeptický i k tehdy velmi módnímu mesmerismu.

Ód je - podle Reichenbacha na základě celkem jednoduchého pokusu - možno spatřit po dokonalé, až několik hodin trvající adaptaci zraku v absolutně zatemněné místnosti - tma musí být naprostá, nikoli taková, jaká zcela dostačí i pro nejnáročnějšího fotografa a jeho temnou komoru. Citliví lidé (Reichenbach experimentoval i s lidmi nemocnými, a to se značným úspěchem), ale i většina ostatních spatří po rozličně dlouhé době světélkování krystalů, kovů, roztoků, částí vlastního těla i těl ostatních přítomných osob, pólů magnetů, ladičky či struny, které byly rozechvěny, drátu osvětlovaného, broušeného nebo třeného mimo prostor experimentu ve vedlejší místnosti, atd. Množství pokusů přesvědčilo i odpůrce, např. Justuse von Liebiga, rovněž chemika, domnívajícího se zprvu, že jde o šalebné vnímání a zrakové halucinace nemocných. Nebylo tomu tak - pokusné osoby zcela nezávisle na sobě popsaly světelné tvary a barvy, spatřované shodně u těchž předmětů, přičemž barevné světélkování zaznamenávali vskutku jen "citlivci". Průměrný subjekt spatřil obvykle jen bělavé světlo - někdy až po osmi hodinách přízpůsobování zraku a přípravu sítnice reagovat i na velmi slabé záření.

Již tehdy se pokusili někteří badatelé sestrojiti přístroje, jimiž by bylo možné Reichenbachův ód kvantitativně zhodnotit nebo alespoň za méně krušných podmínek zviditelnit. Baraduca sestrojil tzv. biometr, kterým zaznamenával trvání a sílu emise, Paul Joire sthenometr, s nímž experimentoval Deinhardt - při práci s tímto aparátem se však spíše projevoval vliv mikrotermiky přítomných osob. Velmi zajímavé pokusy prováděl londýnský lékař W. J. Kilner, který zcitlivoval sítnici oka nahodile vybraných osob předchozí expozicí světlem procházejícím, kyve tou s roztokem dikyanu v alkoholu. Tyto pokusy prováděl Kilner záhy po Reichenbachově oznámení pozorovaného fenoménu. Je to velmi pozoruhodné: teprve roku 1873 odkryl totiž H. W. Vogel (1834-1898) tzv. optickou senzibilaci fotografických suspenzí látkami, zvyšujícími citlivost halogenidů stříbra k těm oblastem spektra, jež nenáleží do oblasti jejich vlastní citlivosti. Nejdůležitějšími a nejučinnějšími látkami optické senzibilace, umožňujícími fotografovat i při infračerveném světle (1300 dim a více), tedy "za tmou", jsou právě sloučeniny skupiny kyanidů, objevené Williamsem sice už roku 1856, ale

úspěšněji používané teprve asi od roku 1930 (K. S. Ljalikov, Teorie fotografických procesů).

Později byly ódické jevy skutečně úspěšně fotografovány např. L. Torninem (1896 o tom vychází jeho brožura), P. O'Donellem, A. Caanem a dalšími. Za první světové války byly Reichenbachovy pokusy takřka úplně zapomenuty. Jejich výsledky se nehodily ani do koncepce klasické fyziky, která odmítala připustit možnost jakéhokoli viditelného vyzářování objekty poměrně chladnými, elektricky nenabitými a proto nepřipouštějícími žádnou možnost luminiscence. Ještě raději o Reichenbachovi pomlčeli okultisté, hlásající existenci daleko "vyššího" a "duchovnějšího" světla (obklopujícího např. dobrotivé hlavy světců), které nemá zcela jistě nic společného s třeným drátem nebo banálním magnetem.

Buď jak buď, obviňovat Karla Reichenbacha z pošetilé víry v nadpřirozeno a v "duchy" by bylo stejně zpozdilé, jako napadat z téhož důvodu pracovníky kriminalistických laboratoří, fotografující díky nadměru citlivým fotočládkům obrysy již odklizené oběti vraždy na dlažbě. Nepatrné zvýšení teploty oproti okolí dovoluje totiž ještě po patnácti minutách vyfotografovat "ducha" mrtvol...

Reichenbach narazil na přírodní, fyzikální jev, jehož výzkum by se mohl v budoucnosti příznivě projevit ve zdokonalení a upřesnění obrazu hmotného světla, i když patrně ne tak rozhodujícím a epochálním způsobem, jako zdánlivě málo významný Releighův a Jeansův pokus se změnou barvy zahřívání tělesa (zmiňován citátem v záhlaví této kapitoly). Myslím, že se na ódu podílejí dva rozličné fyzikální faktory: jednak plazma pevných látek, především kovů a krystalů (vzpomeňme na magnety a dráty), objevená a uznaná teprve nedávno, ačkoli např. v krystalu kovu může být přítomen elektronový plyn (plazma) s hustotou řádu 10¹¹ až 10²³ elektronů na krychlový centimetr (V. Krejčí); a jednak biologická plazma, Sergejevův "neviditelný oheň". Fyzikální plazmu pevných těles ponecháme plazmovým fyzikům, právě tak jako otázku možnosti jejího zviditelnění, respektive možné indukce viditelného silového pole, která snad přeroste v základní problém, zda není právě jen plazma jediným skupenstvím hmoty (plazma plamene, elektrických výbojů, jaderné exploze, hvězd atd.), jež může být neozbrojeným zrakem viděno.

Budeme se nadále věnovat světelným jevům pozorovaným za nejrůznějších okolností v nejrůznějších dobách, a po co nejuplnějším vytrídění fenoménů dobře a nerozporně vysvětlitelných na úrovni poznání soudobých věd (od fyziky a chemie až k psychiatrii) se pokusíme zjistit, zda nezbyvá skupina úkazů předčasně odsunutých mimo pozornost vědců právě tak jako zapomenutý a znovu nalezený Reichenbachův ód. A snad se i pokusíme nalézt schůdné vysvětlení pro některé z nich.

Světelné fenomény byly pozorovány odedávna, pokud smíme soudit, již od raného a bujarého mládí lidstva. Svědčí o tom některé skalní malby, zpodobující postavy obklopené ohněm nebo se září především kolem hlavy - ale o tom až v jiné kapitole.

Oheň měl nepochybně velký význam už v nejstarších lidských společnostech, které jej jakžtakž ovládly, byť i třeba nedovedly kdykoli rozdělat a byly proto nuceny čekat na zapálení porostu bleskem, "krást" oheň blízkému vulkánu nebo, což asi bylo nejnebezpečnější, sousednímu rodu či kmenu. Oheň měl čtvero poslání: osvětloval, hřál, umožňoval tepelnou úpravu jídel (později ovšem i výrobu keramiky, kovů a kosmických korábů) - a vzrušoval. Pro své hluboké působení na smysly byl první drogou lidí, ba i primátů, neodolatelně ohněm vábených (Oakley). Obliba krbů a táborových ohňů je toho velmi živým a působivým dokladem. U dětí, přírodních národů a psychopatů se vyskytuje pravá posedlost ohněm, vedoucí až k pyromanii. Zrakové halucinace ohně jsou z velmi častých druhů šalebných vnímání, zejména u chronických stavů (V. Vondráček), ať již jde o vidinu samotných plamenů, světél různého charakteru, lidských postav obklopených plameny, nebo odvozené halucinace pekla, andělů s ohnivými meči a podobně. Zde je patrně i zdroj části mytologických ohnivých bytostí - boha v hořícím keři, ohnivého Eliášova vozu, ohnivého písma nápisu mene tekel ufarsín, ale i pohádkových bytostí - ohnivců, ohnivých žinek a dalších.

Tuto možnost je třeba mít na paměti ve všech líčených případech, aniž bychom ji ovšem - to by bylo pošetilé - považovali za spásného společného jmenovatele. Zejména to platí o světelných jevech, objevujících se v bezprostřední blízkosti světců všeho druhu a všech vyznání na celém světě.

Bývá kolem nich popisována záře různého tvaru, podobná světelnému oblaku, sloupu, ohnivému kouli, vyzářující buď z celého těla či jen z oblasti hlavy, paží nebo nohou. Někdy se záře zdá být spojena i se zvýšenou tělesnou teplotou - není příliš známo, že podivný Buddhův "účes", zpodobovaný sochami a malbami asi jako povrch maliny, je ve skutečnosti hejnem šneků, kteří přispěchali chladit světcovu hlavu rozpálenou meditací...

Horlivý vyznavač řeckých bohů (a také číselné mystiky), filozof syrského původu Jamblichos vzýval Apollóna tak vroucně, že měl zřetelnou zář kolem hlavy. Známý subjekt Gordon, používaný ve třicátých letech badateli zabývajícími se parapsychologickými fenomény, emitoval světlo ve formě poměrně jasných blesků.

"...Ba, vyskytují se i ohně ve vodách a v tělech, také lidských: Trasimenské jezero jednou planulo," píše Plinius Starší v kapitole Nafta a asfalt II. knihy Naturalis historia. A dále: "Když byl Servius Tullius chlapcem, vyšlehoval mu ve spánku z hlavy plamen, podobně L. Marciovi, když na schůzi vybízel vojiny k pomstě za zabití Scipionů, což vyprávěl Valerius Antias. Více uvedeme dále a jasněji," což v českém vydání Kapitol o přírodě (Praha 1974) představuje stručný souhrn překladatele: "Na závěr svazku se autor trochu neorganicky podivuje, kolik věcí se dělá ohněm..."

Tento obdiv umožňuje zakončení duchařskou epizodou: Za vlády Tarquinia Priska se objevil na jeho krku v popelu mužský úd a služka královny Tanaquil jménem Okresia, jež u krku seděla, vstala s útěžkem. Tak se narodil Servius Tullius, jemuž v dětství planula záře kolem hlavy. Ten jako panovník to přičítal rodinným larům a ustanovil hry na jejich počest." (Plinius St., XXXVI, 27)

Svatozář kolem hlavy světců a její "náhražka", tonzura, jsou zcela běžné atributy představitelů takřka všech velkých náboženství. Katolické legendy se jenjen hemží pozorováním světelných fenoménů - světci nebo obzvláště zasloužilí řeholníci vydávali jasné paprsky (Kristina Tüschelinová, František z Assisi), vydechovali světlo a plameny "jako pochodně" (Gervaisius z Hyrminie, poustevník Vilém) nebo prostě vydatně svítily (sv. Columbanus ze Sieny - vše

podle Górrése). Měli i zajímavé schopnosti Reichenbachových "citlivců" - tak např. sv. Marie Magdalena de Pazzi pracovala s trvalými přesčasy, což spolusestry jednak hnětlo, jednak děsilo vzhledem k jejímu zdraví. Zavíraly ji proto do zcela temné místnosti - svěťice však i tam pokračovala v nezastavitelné produkci svatých obrazů a vyšívaných mešních rouch, jako by se nechumelilo.

Zajímavé je i zpodobení rozličných svatozáří malířskými díly - je dobré mít na paměti, že středověké fratricie malířů měly i výrazně esoterický charakter. Z tohoto hlediska jsou pozoruhodná např. díla umbro-florentské školy, kvetoucí kolem roku 1400, na nichž jsou svěťice a svěťice zpodobovány nejen s obvyklou kotoučovou svatozáří, ale i s hejnem jakýchsi svazků plamének nebo bludiček v bezprostřední blízkosti povrchu těla. Není třeba přílišné fantazie, abychom zde rozpoznali zviditelněly ód nebo světelnou auru.

Je samozřejmé, že tyto a stovky jiných případů je třeba brát se značnou rezervou. Svatořečení, ačkoli prováděné velmi zdoluhavým procesem, v němž měl své významné místo i advocatus diaboli, snažící se vysvětlit všechny mimořádné jevy, představující hlavní argument sanktifikace, přirozeně a přírodními zákony (a ovšem i působením ďábla), sloužilo většinou taktickým záměrům. Pro kandidáty svatořečení, velmi důmyslně volené podle místních a situací určených potřeb katolické církve (viz Johánek z Pomuku, jinak Jan Nepomucký*1), byly dodatečně konstruovány zázraky i daleko většího kalibru než pouhé světelkování a vyzářování. Kromě toho je deprivation osobnosti v kláštřech, kde byla podobná pozorování učiněna především, živnou půdou pro poruchy vnímání, iluze ba i halucinace jako doprovod nebo příznak širších duševních chorob, nehledě ani např. na epilepsii, nazývanou morbus sacer, svatá nemoc. Přesto však je nelze všechny rázem a zásadně odmítnout. Projevují se, jak bylo řečeno, takřka všude na světě, kde je náboženství schopno dostatečně hluboce zapůsobit na psychiku věřících.

Jaksi "v malém" se tyto světelné fenomény v křesťanských církvích projevují především jako zření nejasného svitu, pozorovaného silně věřícími a hluboce obřad mše spoluprožívajícími jedinci (Reichenbach by je nazval "citlivci"), obklopující jemnou auru ruce a v některých případech i hlavu kněze v okamžiku provádění takzvané transsubstancie. Později, při vysvětlování možných zdrojů světelných jevů, se k tomuto pozorování vrátíme jako k jevu fyzikálně přípustnému i bez intervence nadpřirozených sil nebo dokonce sv. Ducha, s jehož účastí na podobných fenoménech církev již odedávna, od prvotního křesťanství počítá a využívá ho.

Ostatně se zdá, že světelné jevy, vázané na lidský organismus, mohou vznikat i jako důsledek nebo jeden ze symptomů nemoci. Bylo to popsáno roku 1934 u případu choré ženy v nemocnici v Piranu u Terstu - kolem hrudníku se jí ve spánku objevovala záře, o níž sama neměla ani tušení. Podobné světelné jevy byly zjištěny lékařskou komisí v přítomnosti těžce nemocné Terezy Szimethové z Vlků u Bratislavy roku 1932. V obou případech šlo o osoby negramotné, které nikdy neměly nic společného např. se spiritismem, tím méně ovšem s kontemplativní mystikou. Světelné jevy byly zřejmě jen a jen důsledkem nemoci. Chorobopisy se bohužel nezachovaly a není možno určit diagnózu - v obou případech však šlo o nemoc nepochybně nervovou nebo duševní.

Za okolností příznivých pro pozorování těchto jevů, které obvykle v nemocnici nenacházíme (poslední chvíle nemocných se tu odehrávají v přítomnosti sester a lékařů za plného světla, nezbytného k výkonu potřebných zákroků), popisují světelnou emisi nemocných v agónii nejen naši současníci, které bychom mohli zahrnout pod pojem Reichenbachových "citlivců" (např. Dawis), ale i historický Vjásadév, autor Brahmasútry (1-8), a - v osobních rozhovorech - lékaři, zejména praktikující na venkově. Tyto výpovědi je ovšem nezbytné přijímat velmi opatrně; poslední chvíle člověka nejsou a nesmějí být lhostejné ani zkušenému lékaři a pozorování jsou tím ovšem emocionálně ovlivněna.

Z řady případů uvedme alespoň jeden, citovaný slavným psychologem C. G. Jungem (Memories, Dreams and Reflections, 1972): "Počátkem roku 1944 jsem si zlomil nohu a tato nehoda byla záhy následována srdečním záchvatem. Za bezvědomí jsem zažil deliria a vidiny, které musely být spojeny s blízkostí smrti. Halucinace byly tak hrozné, až jsem sám tušil, že je nablízku. Sestra mi později vyprávěla: 'Byl jste jakoby obklopen jasným plamenem.' Dodala, že tento jev občas pozorovala u umírajících."

Charakteristickým případem, kdy se světelné efekty objevily v situaci mimořádného duchovního a nervového vypětí většího množství shromážděných lidí, je jeden ze "zázraků", které se odehrály při obnovování katedrály Notre-Dame v Chartres, opět jednou, jako již mnohokrát, zničené bleskem a následujícím požárem ve 13. století.

Dobře zorganizované a v agitaci zkušené kněžstvo pod vedením tironského benediktinského opatství v Saint-Pier-re-sur-Dives zahájilo velkorysou akci, líčící všemu lidu co nejbarvitěji strádání požárem vyhnané Matky Boží, již byl chrám zasvěcen, bloudící nyní bez přístřeší nehostinnými a ledovým vichrem bičovanými pláněmi kraje la Beauce. Podařilo se jim vyvolat davovou psychózu, která se neomezila na bezprostřední okolí trosek, kde stávala katedrála Černé Panny (jak byl posvátný obraz, zničený za francouzské revoluce, nazýván), ale rozšířila se do Orleánska, Normandie, Bretaně, provincie Ile-de-France i jinam. Do Chartres putovaly zástupy mužů, žen i dětí, bohatých i chudých, zdravých, nemocných a mrzáků doufajících v zázračné vyléčení. Katedrála byla do nedohledna obležena modlícími se extatickými zástupy. I nejpodřadnější nádenické práce byly považovány za jakousi náhradu kruciáty a vykonávány teprve po zpovědi a nekonečných modlitbách. Dokonce i šlechtici a šlechtičny vláčeli jako všichni ostatní balvany z osmikilometru vzdálených lomů a míchali maltu...

Není divu, že v této atmosféře vytržení byla řada sugestibilních nemocných, především hysteriků, alespoň dočasně zbavena zjevných obtíží a že pověst opředla stavbu řadou nadpřirozených úkazů (uťaté prsty znovu přirůstaly, chléb, darovaný přicházejícím pracovním posílám, se množil, vína jim podaného neubývalo apod.). Existují však i písemné zprávy, které můžeme s jistou rezervou považovat za poměrně spolehlivé, totiž zápisy benediktinů, dopisy jejich opata i latinské popsání mimořádných jevů, které se při stavbě přihodily, přeložené již ve 13. století Johanem Marchandem do francouzštiny a nacházející se dnes ve vatikánské knihovně.

Autoři těchto textů byli velmi opatrní, rozhodně rezervovanější než demagogičtí kazatelé rozněčující a podněcující

dav. Byla to doba nastupujících inkvizičních procesů, které se nevyhýbaly ani církevním osobám a příslušníkům vyšší hierarchie - právě naopak. Přílišné nadšení zázraky bylo stejně nebezpečné jako jejich úplné popírání, proto byly mimořádné jevy zkoumány co nejpečlivěji. V podrobnostech odkazuji čtenáře na příslušnou hagiografickou literaturu.

Nejčastěji pozorovanými "zázraky" byla světla, jež se objevovala na staveništi, přesněji řečeno uvnitř téměř dokončeného chrámu nebo v jeho nejbližším okolí. Tyto světelné jevy se několikrát opakovaly, vždy v souvislosti se mší, která měla extatický charakter, a mnohdy tak intenzívně, že dokonce posloužily jako maják: všechny dobové prameny vyprávějí o zástupu Bretonců, táhnoucích na pomoc stavbě, kteří jednoho sobotního večera zbloudili na pustých pláních a byli k cíli dovedeni planoucím "požářem" - světlem vycházejícím ze staveniště během slavnostních bohoslužeb...

Pokořená města

Před půlnocí byl na obloze vidět ohnivý kotouč, jehož původ neuměl nikdo vysvětlit. Císař prohlásil: "Proctví se začínají naplňovat. Brzy se dovrší tisíciletí císařství. Prvním Konstantinem započalo a Konstantinem se dovršuje. Narodil jsem se pod nešťastnou hvězdou."

Mika Waltari,

PÁD CAŘIHRADU

Při této příležitosti nelze nezpomenout dosti známého světelného jevu, který se zcela nepochybně odehrál v noci z 26. na 27. května 1453 v předvečer generálního útoku Mehmedova tureckého vojska na obklíčený Cařihrad, jemuž předcházely přirozené a pochopitelné i mimořádné úkazy, které zcela jistě disponovaly obránce k obzvláštnímu vzrušení: dne 24. května došlo k tříhodinovému zatmění Měsíce, o dva dny později zahalila město neproniknutelná mlha, v této době naprosto výjimečná, atd. Jako poslední pokus dovolat se ochrany Matky Boží byla nesena ulicemi Cařihradu nejposvátnější ikona, paládium říše, omezené teď už jen hradbami obklíčeného města. Každý, kdo nebyl nevyhnutelně potřebný na hradbách, se připojil k procesí navzdory mlze, vichřici, krupobití a průtrži mračen, která zaplavila ulice a v přívalech vod dokonce odnášela malé děti. Když se pak mlha zvedla, uzzřeli všichni obyvatelé i obléhatelé zvláštní světlo, vznášející se nad klenbou katedrály Boží moudrosti, a zároveň početná světla planoucí daleko za tureckým táborem, kde žádné ohně být neměly a nemohly. Sám Mehmed II. byl poděšen a musel být uklidňován svými rádci, a křesťané se (alespoň několik hodin) radovali, že snad vidí táborové ohně pomocných sborů Jana Hunyadyho, přicházejícího rozbit turecké obklíčení. Starý vezír Halil, vůdce opozice a zastávce odchodu od Cařihradu, využil světla k dalšímu přemlouvání sultána, aby zanechal obléhání... Světla, nesporně pozorovaná a zaznamenaná kronikáři obou táborů, nebyla nikdy uspokojivě zdůvodněna.

Za zmínku - vzhledem k možnému vysvětlení - stojí, že Cařihrad byl tehdy (z hlediska obrany v nejnevhodnější možné době) přímo zachvácen masovým působením mystické sekty hesychastů (z řeckého hesychis - klid), která praktikovala koncentrační cvičení spojená s tzv. omfalo-skopii čili upřeným zíráním na vlastní pupek, což se velmi podobá praktikám indické hathajógy; pozorování pupku se věnoval v pravém smyslu slova kdekdo, od příslušníků vládnoucího rodu až k cařihradské chudíně.

Takřka stejná situace se opakovala o sedmdesát let později roku 1521, kdy po epopeji hrdinství, zrady, patetické víry a krutých surovostí oblehl Cortés hlavní město Aztéků Tenochtitlán a navzdory urputnému odporu obhájců je posléze dobyl.

Z původních pramenů jsou nejspolehlivější záznamy lidového vyprávění jednou z mála světlych postav působících těsně po skončení konkvyty v Mexiku, františkánem Bernardinem de Sahagún (1499 nebo 1500-1590), který od svého příchodu do Koleje sv. Kříže v Tlatelolku až do konce dlouhého života plných šedesát let sbíral materiál pro rozsáhlé a dodnes imponující encyklopedické dílo o Aztécích. V jeho zápisech vyprávění o slávě a pádu Tenochtitlánu nalezneme pod hlavou XII 39. kapitolu, v níž se vypráví, jak se Mexikánům, když je tiskli ke zdem, "ukázal krvavý oheň, jakoby vycházející z nebe, a zjevil se jako veliký ohnivý květ". Ocitujme doslova počátek vyprávění v překladu I. Slavíka:

A když nastala noc, mžilo,
mžilo mlhou hustou jak popel,
když zavládla noc, zjevil se oheň.
Tak se ukázal, tak se zjevil, jako by vyšel z nebe.
Točil se jako větrný vír,
vířil v obrovských kolech.
Rozkvetl jako ohnivý květ,
blesky a déšť jisker vylétaly z kalichu jeho.
Šlehal ohromný, choulil se malý,
pak žíni jen jako jiskra
a praskal a sténal jak měděná trubice v ohni.
Oblétl jezerní hráz a vznášel se chvilku

nad Kojonakaskem, U vlčích uší.
Pak vzplál zase uprostřed jezera.
Zhroutil se a zhasl.
Nikdo se neozval. Ani hlásek neporušil ticho.

Toto se dozvídáme z podání aztéckých pamětníků strašného dne, o nichž víme, že v den předcházející světelným jevům nad Tenochtitlánem vyzvali boha Huitzilopochtliho, aby jim sdělil svou vůli. Světla pak považovali za špatné znamení, za proroctví zkázy a zpečetění osudu skvělého Tenochtitlánu. (Názvosloví upraveno dle F. Katze.)

Navzdory mlze "husté jako popel" - i v tomto detailu se poslední hodiny Tenochtitlánu shodují s posledními hodinami Cañihradu - pozorovali tento jev i Španělé. Referuje o tom například dávno již klasické dílo amerického historika Williama Hicklinga Prescottta (1796-1859), vydané pod názvem Dějiny dobytí Mexika poprvé roku 1845. V osmé kapitole 6. knihy píše o aztéckých obráncích města (překlad Libuše Vokrové-Ambrosové):

"...Bohové je opustili. Místo nich spatřovali jen znamení hněvu z nebes, která jim předpovídala příchod dalších a ještě větších strastí. Když skončilo obléhání, prohlašovali mnozí, že mezi jinými nadpřirozenými zjevy spatřili také světelný pruh krvavě červené barvy, který se blížil ze severu od Tepejacacu s šumotem připomínajícím větrnou smršť, obkroužil čtvrt Tlatelolco rozsévaje jiskry a ohnivé odštěpky a zapadl daleko doprostřed jezera!..."

Jak se zdá, nebyli Španělé o nic méně nakloněni nadpřirozené interpretaci i ryze meteorologických jevů - po kapitulaci města se rozpoutala mimořádně prudká bouře, kterou si dobyvatelé vykládali jako doprovodné efekty odchodu několika set bohů a bůžků, uctívaných v Tenochtitlánu, z pokořeného města. I o tom se zmiňují dobové prameny a z nich čerpající W. H. Prescott.

Postačí přečíst si Prescottovu stať Strašné utrpení obléhaných, abychom pochopili, že obhájci, oddaní víře tak cizí a nepochopitelné nejen tehdejšímu dobyvatelům, ale i nám, víře magicky strukturalizující vesmír, víře působící na člověka tak, že stoicky snášel hekatomby krutých a ponižujících obětí, byli před pádem města ve stavu vrcholného vzrušení a žili chiliastickými náladami. Město sužoval krutý hlad a epidemie neštovic. "Kam člověk šlápl, šlápl na mrtvolu Indiána," prohlásil sám Cortés. A indiánští spojenci Španělů, smrtelně nenávidící ještě včera všemocné Aztéky, nešetřili ani ženy a děti, nedbajíc ani rozkazů, ani nabádání a proseb. Těžko si představit jinou situaci, která by víc než tento smrtelný zápas navozovala stavy vzrušení a hromadné psychózy, tím spíše, že podle všeho kněží v posledních zoufalých hodinách města rozdali halucinogenní a jiné psychodysleptické drogy, dovolené jinak pod trestem smrti pouze při obřadech, aby povzbudili vyčerpané a hladové bojovníky. Skutečně se zdá, že k něčemu takovému došlo. Cortésovy, Alvaradovy a Sandovalovy pozemní oddíly a brigantiny, podporující palbou z děl pěšáky, se setkaly s divokým odporem mužů, žen i dětí, ačkoli, jak píše Prescott, "jejich střely byly vysílány rukama, které už tolik zeslábly, že nemohly nijak zvlášť škodit". Navzdory tomu Tenochtitlán odolával až do konce, kdy jeho ulice a náměstí pokrylo sto dvacet tisíc nebo - zprávy se velmi liší - dvě stě čtyřicet tisíc mrtvých Aztéků...

Avšak abychom nezůstali jen u obléhání měst vzdálených a exotických: v Husitské kronice Vavřince z Březové (asi 1370 - po roce 1437) čteme o obléhání Žatce křižáky roku 1421: "Nebo druhého dne října božským řízením způsobeni jsou zápalové, že na mnohých místech vojsko hořelo. Neb ukázal se nějaký sloup modrý nad stany, přestupuje z jednoho stanu nad druhý. A kdež stál ten sloup, tu stanové hoří a všichni utíkajíce, opustivše tu všechny věci, sotva mohli život zachovat. Ten pak divný skutek od Boha Žatečtí vidouce, v několika tisících je honili a mnoho jich zbili a mnohé živé zjímavše do města přivedli." (Staročeský překlad z latiny, upraven podle vydání J. Golla z roku 1893.)

Žatec byl v husitských válkách přední středisko revolučního měšťanstva a pro Žižku představoval jednak materiální a proviantní základnu (v saských kronikách se Žatecko pro úrodnost a žírnost nazývalo "Egypt"), jednak lidský rezervoár - v té době to bylo po Praze druhé nejlidnatější město Čech - a konečně mocný stabilizační činitel husitského hnutí. O Žatec se Žižka opíral při neustálém politickém manévrování mezi krajnostmi tábořského chiliasmu a pražské ochoty ke kompromisům. Domnívám se, že teprve příští historická zkoumání husitského hnutí zařadí Žatec a žatecké v porovnání s Tábořem a tábority na místo, které jim náleží. Přes jistou umírněnost nelze pochybovat, že v době smrtelného ohrožení města křižáky zde byla atmosféra mimořádně nábožensky vzrušená a vypjatá. Při jevu samém - Vavřinec z Březové je přes výhrady vůči Janu Želivskému a tábořským radikálům velmi spolehlivý informátor, nejlepší světský spisovatel husitské doby a hlavní pramen Palackého i dalších historiků husitství - sotva šlo o oheň, ačkoli ani ten nemůžeme vyloučit. Časté požáry v polních leženích si totiž vynutily bezpečnostní vzdálenosti mezi jednotlivými stany. Podle barvy a tvaru ("sloup modrý") to mohl být spíše nápadný jev světelný.

Tolik o pozorování podivných světél v obležených městech, odsouzených ke zkáze, jejichž obyvatelé tuto zkázu najisto předvíдали a tušili, že pro ně nebude milosti - vždyť Mehmed zastrašoval názornými příklady hromadných poprav narážení na kůl před očima obránců, jestliže se posádky předsunutých křesťanských pevností bez odporu nevzdaly. A o charakteru pomsty svých věrejších poddaných, takřka otroků Tlaxcalanů si aztéčtí obyvatelé Tenochtitlánu rozhodně nedělali žádné iluze. I obráncům Žatce bylo pochopitelně zcela jasné, co mohou očekávat od křižácké soldatesky po pádu města - hlavní motivací účasti námezdných vojáků z celé Evropy byla perspektiva beztravného a neomezeného drancování...

Když ataman Jermak Timofejevič překročil roku 1581 temný Ural, aby pro Stroganovy solivárníky zabral Sibiř, udělenou jim již roku 1574 carskou listinou jako léno, hnál se před jeho nevelkým, sotva osm set mužů čítajícím vojskem spojenec strach. Ataman dovedl užívat hrůzy, kterou šířily kozácké pušky (děla neměl), a dovedně rozšiřoval značně přehnané pověsti o možnostech této zázračné zbraně i o bojových kvalitách kozáků, takže k jeho protivníkovi chánu Kučumovi, potomku Čingischána a veliteli obrovského vojska, docházelo mnoho poplašných zpráv. Když vytřídíme obvyklá "zjevení" (velký bílý medvěd bojoval s malým černým, kterého zabil, atd.), jež lze přičíst na konto proměnlivosti oblaků a eidetických vloh přírodních národů, zbývá nám zajímavé pozorování, které učinili a Kučumovi

sdělili především mullahové, islámští bohoslovci doprovázející vojsko kočovníků, ale i šamani dosud Alláhovi nepoddaných spojenců: Na severním břehu řeky Pelymu, odkud se blížilo kozácké vojsko, zářil poslední noc před bitvou ohnivý sloup až k nebi. Kozácké vojsko postupovalo za ustavičných šarváték a přestřelek, vypalovalo pochopitelně i tatarské vesnice, kterými prošlo, ale kronikáři nikde nemluví o záři nebo odlesku požáru, nýbrž o podivném a nevídaném ohnivém sloupu...

Objasnění podobných pozorování a na nich založených mýtů či báchovek může mít za jistých okolností i kulturní a historickou cenu. Tak například exodus Židů z Egypta, ve skutečnosti útěk podrobeného kmene bez povolení úřadů, umožněný rozháranými poměry, byl podle židovských pramenů, jak známo, doprovázen velmi spektakulárními efekty: "Hospodin šel před nimi ve dne v sloupu oblakovém, a tak je cestou vedl, v noci ve sloupu ohnivém, a tak jim svítil, že mohli jít ve dne i v noci. Sloup oblakový se nevzdálil od lidu ve dne, ani sloup ohnivý v noci." (Ex 13, 21-22)... "Za jítího bdění vyhlédl Hospodin ze sloupu ohnivého a oblakového na egyptský tábor a vyvolal v egyptském táboře zmatek." (Ex 14, 24; citace podle ekumenického vydání z r. 1985.)

Jev je potvrzen, jak se zdá, Ipeverovým papyrem (Leydenský papýris c. 344, též Epuverův), nazvaný podle zachovalé části, kde mluví jakýsi Ipev, snad jeden z vůdců opozice, v každém případě však skvělý řečník a jasnozřivý politik, který komentuje a kárá zmatek v zemi. V části 7, 1 píše autor doslova: "Hle, oheň vstoupil na hory. Jeho plameny jdou před nepřáteli země."

Je pochopitelné, že tyto efekty, sice nápadné, ale zdaleka méně odporující přírodním zákonům než např. zastavení slunce nad Gibeónem (Joz. 10, 12), byly židovskými autory Exodu, tedy osobami neznalými podrobného zeměpisu egyptské říše, připsány vulkanismu, který na laskavý pokyn Hospodinův vypukl právě včas. Vyplyvá to z biblického textu. Ipev byl ovšem lépe informován - jako velmož, jímž nepochybně byl, věděl, že v oblasti, kterou uprchlý kmen postupoval, sopky neexistují, a proto se mu zdá být jev přinejmenším nepřírodním.

Leydenský papýrus č. 344, nazývaný Lexou Epuverova líčení zkázy Staré říše a sirem Alanem H. Gardinerem Napomenutí egyptského mudrce, se ovšem choval jen v poměrně nových opisech (z 19. dynastie, asi 1310-1200 př. n. l. a mladších) a jeho stáří není dosud určeno. Mohl vzniknout v tzv. prvním (asi 2270-2070) nebo druhém přechodném období (asi 1790-1580), tedy mezi Starou a Střední nebo Střední a Novou říší, kdy byla situace podobná (Zamarovský klade vznik Napomenutí na konec 12. dynastie). Právě tak ani exodus není dosud přesně datován (pronikání izraelských kmenů do Palestiny, snad Jozue, kolem 1200 př. n. l.) - egyptské prameny se o tomto pro říši bezvýznamném a epizodickém ději jmenovitě nezmiňují - spojení Ipeverova papýru s exodem je tedy toliko hypotetické.

Tím větší zájem projeví o racionální vysvětlení epizod Starého zákona přírodovědci, věnující se kromě pověstí o zkáze Sodomy a Gomory (snad pokles v oblasti poloostrova El Lisan v Mrtvém moři, spojený s výrony zemního plynu) a o událostech kolem předání Desatera na hoře Sinaji (nalezišti tzv. písmenkové žuly, pegmatitu: křemen vytváří na štěpné živcové ploše velmi sugestivní nápodobu orientálního či klínového písma) také rekonstrukci cesty, kudy Židé z Egypta prchali. Všeobecně se předpokládá, že tato cesta vedla Sinajským poloostrovem, počínaje setkáním na hoře Chorébu, kde se Mojžíšovi zjevil Jahve v hořícím keři, a skrze poušť Sin opět až k Refidimu, kde úderem do skály vyvedl Mojžíš vydatný pramen vody žíznivému lidu. Zde sídlili i Midjanité, jímž podle pověsti vládl Mojžíšův tchán Jitro, tedy spojenci prchajících. Někteří badatelé (E. Hoffmeister aj.) dokládají nutnost cesty přes Sinajský poloostrov i jinými důvody strategickými a politickými.

A teď nastávají obtíže. Pohoří Sinaj je sice mohutný a krásný masiv, složený převážně z ruly, žuly a syenitu, prostoupený žilami dioritu a krystaly porfyru, všechny výzkumy (C. Andrew, 1937 ad.) však shodně prokázaly, že nejmladšími místními horninami na Sinajském poloostrově vůbec jsou třetihorní čediče z rozhraní eocénu a miocénu a že se zde tedy člověk, Homo sapiens sapiens, s vulkanickou činností nesetkal a setkat nemohl. Pokusy vysvětlit uvedené a další v Bibli popsané jevy zemětřesením, které je zde poměrně časté (Duncker), nebo bouřemi (Ebers), jež pod horou Djebel Serbal nejsou vzácné, byly většinou badatelů odmítnuty.

Biblisté se ocitli v úzkých a zvolili úhybný manévř: Wellhausen (podle jiných autorů Ch. Becke) jako první navrhl přenést biblický starozákonní Sinaj do západní Arábie a poté do řady dalších míst (do krajiny kolem Kadeše, na severovýchod od Mediny, na východ od Akaby). Jedním ze zastánců této hypotézy byl i náš cestovatel Alois Musil, soudící, že západoarabský Al Badr nad rovinou Al Gaw mohl sopotit ještě v biblických dobách - později však od svého mínění ustoupil a vulkanickou interpretaci biblického doprovodu exodu zavrhl, právě tak jako naprostá většina badatelů ostatních. Cesta Židů Sinajským poloostrovem je totiž jediné logická, dobře doložená (Mojžíšovy knihy dokonce pomohly izraelským prospektorům nalézt ložiska významných surovin) a pravděpodobně nesporná. Vulkanické jevy se tedy dění nezúčastnily. A přece, jak se zdá, cosi vydávalo světlo v blízkosti zoufale prchajícího zástupu, ustavičně se ohlížejícího, zda se z prachu pouště neblíží smrt v podobě trestné expedice, který byl navzdory dobré organizaci hladový, žíznivý a vyčerpaný. Není to zajímavé?

Podobných pozorování bylo učiněno mnoho - vyjmenujme ještě alespoň stručně několik z těch, o nichž podávají zprávu spolehliví a v mezích našich znalostí důvěryhodní autoři:

Jeden z nejvýznamnějších antických historiků Josephus Flavius sděluje ve svém nejzávažnějším díle Válka židovská (6., XVII.), že těsně před vypuknutím tragického protiřímského povstání roku 66 n. l., když byl vzrušený a mesiášskými náladami opojený lid shromážděn 8. dubna v devět hodin večer v jeruzalémském chrámu, "...velké světlo oblilo chrám i oltář, že to vyhlíželo, jako by byl jasný den, kterýžto zjev potrvál půl hodiny. To bylo od nezkušených vykládáno za dobré znamení, ale zákoníci soudili, že je to předzvěstí toho, co potom skutečně nastalo." Josephus Flavius čerpal z vlastní zkušenosti, z obsáhlé korespondence i ze studia pramenů. Intervencím nadpřirozena se ve svých dílech vyhýbal a v líčení mimořádných jevů tohoto druhu si nijak neliboval...

Podobný zážitek líčí ve své slavné autobiografii (18. kap.) i proslulý renesanční všeučitel Benvenuto Cellini - sice chorobně ješitný a příšerně vychloubačný, s touto výhradou však poměrně spolehlivý zdroj informací. Roku 1537 se

vracel s přítelem do Říma:

... "Byla již tma, když jsme vjeli na jakýsi pohorek a tu, pohlédnuvše směrem k Florencii, oba jsme vykřikli velkým úžasem: „Pane na nebi, jaký to zvláštní úkaz nad Florencií?“ Vypadalo to jako velký ohnivý sloup, z něhož sršely jiskry a vycházela jasná zář. Privil jsem Felicemu: Jistě zítra uslyšíme, že se ve Florencii stalo něco významného. '... Druhá dne pozdě odpoledne přišla do Říma zpráva o zavraždění vévody Alessandra..."

Víme dnes, že zavraždění Alessandra (5. ledna 1537), kruté a zhýralého levobočka Lorenza Mediciho Nádherného, dosazeného Giuliem Medicim - papežem Klementem VII. do Florencie, znamenalo restauraci vlády přímé větve rodu Mediciů (započaté bankérem Cosimem Medicim, 1434-1464, a vrcholící r. 1569 prohlášením Cosima I. Mediciho velkovévodou toskánským) a způsobilo ve městě obrovský rozruch hraničící s hysterií.

Neznámější a patrně nejspektakulárnější světelný jev, doprovázející hromadnou extázi, se však pravděpodobně odehrál 13. října 1917 v portugalské Fatimě. 13. května téhož roku se zde, v chudé a zaostalé Estremaduře, zjevila třem dětem (desítileté Lucii, devítiletému Francescovi a sedmileté Giacintě) Panna Maria - "zjevení" téměř do detailu shodně opakované na mnoha místech: La Salette (1846), Obermauerbach (1848), Montessé (1848), Poggen-dorff (1849), Céret (1853), Lourdes (1858), Francoules (1860), Anglet (1862), Filipov v Čechách, okres Děčín (1866), Locherboden (1871) a dalších - neviditelné ovšem dospělým, kteří prý spatřovali jen prohnuté větve stromů, na nichž podle dětského líčení Maria seděla, zjevně zachovávajíc pozemskou hmotnost. Jako ve většině ostatních případů se událost rozkřikla a do Fatimy proudily k potěšení místních občanů davy poutníků a zvědavců, a to především každého třináctého dne v měsíci, kdy k opakování docházelo. V říjnu se tu shromáždil dav 70 000 lidí (dolní odhad, úřední zprávy a nevrle policejní referáty - shromáždění takových davů bylo totiž nežádoucí a bylo mu rozličně bráněno - mluví o 80 000) očekávajících zázrak, modlících se, věřících v uzdravení a pochopitelně upadajících jednotlivě i ve skupinách v extatické a halucinační stavy. Zázrak se dostavil, ne sice v osobě Panny Marie, ale o to velkorysejší: navzdory lijáku se mraky roztrhly a všichni přítomní pozorovali, že se slunce pohybuje doprava a doleva, až se konečně začíná jako ohnivě, avšak neoslňující kolo otáčet, přičemž vystřeluje kaskády rudého, modrého a fialového světla skrápějícího krajinu nezemskými tóny. Celkem se slunce roztočilo třikrát. Celý jev trval dvanáct minut a byl pozorován nejen bezprostředními účastníky shromáždění, ale i nahodilými svědky v okruhu čtyřiceti kilometrů. Díky této podívané se Fatima stala jedním z nejvýznamnějších poutních míst.

Efekt byl sice okázalý, ale pro skromný cíl, který svěťice dětem sdělila, až zbytečný: dožadovala se prý jen postavení kapličky. Teprve později, když obě mladší děti rychle za sebou do dvou let zemřely a nejstarší Lucia zmizela za branou kláštera, bylo oznámeno, že Panna Maria dětem svěčila poselství, které však smělo být zveřejněno až roku 1960; do té doby bylo uloženo ve vatikánských tajných archívech. Papež Jan XXIII. proroctví v určeném roce rozpečtil, ale jeho obsah si ponechal pro sebe. Snad aby ušetřil církev blamáže. O tři roky později přes prudký odpor vatikánských "jestřábů" Ottavianiho a dalších dokonce vydal encykliku *Pacem in terris*, v níž se - v souvislosti s fatimským poselstvím - pokusil nalézt *modus vivendi* mezi církví a "zlými bolševiky a odboráři"... To už ovšem k naší při nenáleží.

Jisto je, že 13. října 1917 zůstalo Slunce na svém místě a nedopustilo se žádných výstředností - potvrdily to dokonce i dotázané (!) hvězdárny; neopakoval se tedy zázrak zastavení slunce nad Gibeónem, nejsem si však docela jistý, zda šlo opravdu jen o "zcela jasnou masovou sugesci" následovanou deformovanými a vědomě nebo podvědomě nepravdivými výpověďmi dalších osob, které se extatického jamboree nezúčastnily a tudíž sugesci podlehly. Velmi podrobné protokoly o celé události, k níž církev zprvu zaujala značně rezervovaný postoj, se mi zdají naznačovat možnost jakéhosi reálného optického fenoménu, nápadně podobného například zlaté kouli popisované na jiném místě této knihy J. H. Nealem. Světelné efekty ve dne vypadají jinak než v noci nebo alespoň v šeru a předpokládaná emise zviditelněné biologické plazmy - připustíme-li jí - desítkami tisíců lidí, podléhajících nebo vystavených masové náboženské hysterii, by byla po mém soudu sama o sobě schopna jev uspokojivě vysvětlit. Berme ji tedy alespoň jako pracovní hypotézu, vyžadující ovšem, to je samozřejmé, bližší zdůvodnění a experimentální verifikaci.

Velmi podobné světelné fenomény byly však pozorovány i bez účasti hromadných emocí. Koncem září roku 1977 vydala sovětská agentura TASS, rozhodně nenakloněná spekulacím jakéhokoli druhu, tuto oficiální zprávu: "Obyvatelé hlavního města Karelské ASSR byli 20. září 1977 svědky pozoruhodného přírodního úkazu. Asi ve čtyři hodiny ráno na temné obloze znenadání vzplanula obrovská hvězda, která vysílala na zemi proudy světla.

Přítom se pomalu pohybovala k Petrozavodsku, rozprostřela se nad městem ve tvaru medúzy a doslova je zasypala takovým množstvím paprsků, že vznikl dojem hustého lijáku. Po chvíli udělala medúza na obloze půlkruh a zamířila k Oněžskému jezeru zahalenému do šedých mraků. V této cloně se pak vytvořila půlkruhová, zářivě červená proláklina s bílým okrajem. Podle očitých svědků trval tento úkaz 10-12 minut. Ředitel petrozavodské Hydrometeorologické observatoře J. Gromov řekl zpravodaji TASS, že se pracovníci observatoře s podobným jevem dosud neseťkali. Zůstává záhadou, co tento jev způsobilo, protože v předešlých čtyřiašedesáti hodinách nebyly v atmosféře zaznamenány žádné výraznější odchylky a nebyly prováděny ani žádné technické experimenty. Jasně ohnivou kouli, která se pohybovala na obloze od jihu na sever nad leningradskou a karelskou oblastí, pozorovali také astronomové Pulkovské observatoře nedaleko Leningradu. Vědci zatím uvažují o tom, že úkaz mohl způsobit meteorit velkých rozměrů. Ještě se však nepodařilo zjistit, kam dopadl."

Potud zpráva TASS. Dodejme, že v okamžiku objevení se podivné světelné "medúzy" bylo Slunce klidné, takže výskyt polární záře je nepravděpodobný, a že meteor (lépe meteoroid), letící rychlostí desítek kilometrů za sekundu by za deset či dvanáct minut urazil dráhu mnoha tisíc (nejméně) kilometrů, nikoli několika pouhých desítek, jak tomu podle pozorování bylo. Také zanikání umělého kosmického tělesa by asi nebylo tak spektakulární. Velmi nápadná je ovšem analogie této sovětské zprávy se Sahagúnovým mexickým referátem...

Je zřejmé, že všechny tyto jevy a jejich vnímání byly podmíněny (ať už je považujeme za fiktivní nebo reálné) jistými

zvláštnosti chování jednotlivců v takových sociálních situacích, jimiž se zabýval především Gustave Le Bon (1841-1931), který svou knihou Psychologie davu zásadně přispěl k ustavení sociální psychologie jako samostatného vědního oboru. Podstatou jeho stanoviska bylo tvrzení o existenci "skupinové duše". Moderní psychologie soudí, že se u každého jednotlivce, je-li součástí většího davu, projeví zvýšená citovost a sugestibilita. Nezúčastníme se však dozvuků "bitvy o skupinovou duši", odehrávající se v psychologii před první světovou válkou, poznamenejme jen, že N. Triplatt, W. Moede, F. H. Allport, V. Bechtěrev a mnoho dalších prokázalo při kooperativním myšlení zvýšení výkonu i prahu bolesti a její snesitelnosti v kolektivu, zrychlení tempa individuální výkonnosti za účasti spolupracovníků atd. Tyto poznatky korespondují s dialektickým zákonem proměny kvantity v novou kvalitu a základní myšlenkou každé demokracie, že se totiž skupinová diskuse přes jisté potíže zdá být přesnější a v závěrech kvalitnější než rozhodování individuální, a v důsledcích konečně i s představou psychotroniku (V. Puškin aj.), že při spolu působení většího množství disponovaných osob dochází k zesílení efektu.

Zemětřesení a zjevení

Když nastal den letnic, byli všichni shromážděni na jednom místě. Náhle se strhl hukot z nebe, jako když se žene prudký víchř, a naplnil celý dům, kde byli. A ukázaly se jim jakoby ohnivé jazyky, rozdělily se a na každém z nich spočinul jeden; všichni byli naplněni Duchem svatým a začali ve vytržení mluvit jinými jazyky, jak jim Duch dával promlouvat.

SKUTKY APOŠTOLŮ 2, 1-4

Příroda se i bez lidských válečných zábav a vzájemného vnitrodruhového hubení postarala o modelaci, která se sociálně a psychologicky velmi podobá emocionálnímu klimatu obleženého a ke zkáze odsouzeného města. Jde o zemětřesení, přírodní katastrofu, proti níž se můžeme až dosud bránit jen pasivně. Nejsme schopni intervenovat v místě jeho vzniku, deset, šedesát, ale i 750 km pod povrchem Země, naše energetika se dosud nemůže měřit s energií největších zemětřesení, dosahujících asi 270 miliard kilowatthodin, tedy více než šestinásobek celkové roční výroby elektrické energie v Československu. Navrhované preventivní "odlehčovací" jaderné výbuchy v místech tektonických vrás jsou zatím ve fázi předběžného studia a podle všeho nepřinesou žádoucí řešení.

Naše země leží naštěstí mimo tektonicky aktivní pásmo a silnější, ničivá zemětřesení jsou tu vzácná. Víme vlastně jen o třech: z roku 1348, kdy prý bylo v Čechách poškozeno čtyřicet hradů, z roku 1662, kdy se Slavkovský štít v Tatrách zřícením snížil o 300 metrů, a z roku 1763, kdy bylo v Komárně usmrceno 63 osob a pobořeno 280 domů a sedm kostelů (Z. Michalec). Jsou ovšem oblasti, kde tento nežádáný experiment probíhá velmi často, takřka ustavičně. Jedním z negativních jevů soudobé vědy je podceňování výzkumů, prováděných bez složitého zařízení nebo dokonce pouhým přímým pozorováním. Odvažují se tvrdit, že tímto způsobem uniká naší pozornosti celá řada jevů, jejichž vysvětlení by bylo nejen zajímavé, ale v některých případech snad i klíčové.

Mezi nepochybně zajímavé jevy patří světelné efekty popisované při zemětřeseních od nejstarších dob až po současnost. Je příznačné, že jedinou soubornou zprávu o těchto jevech podal, pokud vím, I. Galii již v průběhu první světové války - od té doby nalézáme v seismologických dílech jen kusá konstatování, např. německého badatele Sieberga, který tyto fenomény zařadil mezi "nejasné kapitoly dnešní seismologie". Japonec Musya, o němž bude ještě řeč, je světlou výjimkou.

Od roku 89 př. n. l., kdy byly při zemětřesení zmíněny poprvé, bylo do počátku 20. století objeveno více než sto padesát zpráv, v nichž jsou popsány světelné efekty doprovázející zemětřesení, které lze rozdělit do čtyř skupin:

1. Záblesky světla jako při svítání, světelné skvrny a pruhy.
2. Ohnivé koule a paprsky.
3. Jevy podobné šlehajícím plamenům, mračnům jisker a světélkujícím parám.
4. Světlo rozptýlené ve vzduchu a světélkující mraky.

Světla všech uvedených forem se objevují nejčastěji těsně před otřesy a při nich, vzácněji i po zemětřesení. Nejintenzivnější bývá světlo v epicentru a jeho blízkém okolí, většinou za otřesů. Ve vzdálenějším okolí se světla objevují častěji před zemětřesením. Bylo tomu tak i při dobře popsaném zemětřesení, které 17. prosince 1896 v 5 hodin 32 minut místního času zpusťošilo anglické město Hereford.

Velmi podrobný materiál shromáždil již zmíněný seismolog Musya, vědecký pracovník japonského Ústavu pro výzkum zemětřesení, který byl se svým kolegou Teradou svědkem jednoho z ničivých zemětřesení, jež v listopadu 1930 postihlo Japonsko. Začalo ve 4 hodiny 30 minut na severním konci poloostrova Izu-Hantó a šířilo se odtud na jih podél západního břehu zátoky Sagami-Nada s epicentrem u Hakone-Mati. Na základě vlastních pozorování a rozsáhlé dotazníkové akce, které se zúčastnilo 1 500 respondentů, došel Musya k pozoruhodným závěrům.

Především v plném rozsahu potvrdil všechny kategorie světelných jevů, které shromáždil Galii. Obloha byla osvětlována jako při blyškání, záblesky však byly delší. Po obloze se šířily paprsky a světelné pruhy podobné světlometným kuželům, byly spatřeny osvětlené mraky a rudá záře, i světlo, šířící se po obzoru nad tokijským zálivem. Blízko epicentra se objevovala a mizela řada záblesků, při vyvrcholení zemětřesení se pak na jihozápadě rozsvítila řada kulovitých světél - někteří pozorovatelé je popisovali jako bílá a namodralá, jiní jako načervenalá a oranžová. Jejich

světlo bylo značně intenzivní: v Tokiu bylo dobře vidět i v místnostech, ačkoli byla ještě hluboká noc; ve vzdálenosti asi 50 km od epicentra bylo větší světlo než při úplňku Měsíce. Světelné jevy byly patrné 80 km na východ, 130 km na severovýchod a 65 km na západ od epicentra, kde se projevovaly nejnápadněji. Popis těchto světél se velmi podobá zprávám z obleženého Cařihradu a Tenochtitlánu...

Musya a Terada pátrali i po jiných možných zdrojích světla - bylo zjištěno, že nad postiženým územím nebyly bouře, nebyla pozorována polární záře, oblačná obloha nepřipouštěla vliv zodiakálního světla. Krajem neprocházelo vedení o vysokém napětí a odborná zpráva vylučovala možnost význačnějšího jiskření normálních elektrických rozvodů. Nedošlo k rozsáhlejšímu požárům a v činnosti nebyly ani světlomety, ani artilerie (někteří vojensky zkušení respondenti popisovali záblesky jako výšlehy z děl).

Zajímavé výsledky dotazníkové akce vedly Musyu a Teradu k obdobnému studiu čtyř jiných japonských zemětřesení, která jim k malé radosti postižených poskytla příroda v nejbližších dvou letech. Vždy byly pozorovány světelné jevy před zemětřesením, při něm i po něm, opět se potvrdila zjištění od Hakone-Mati. Nejnápadnější bylo světlo vycházející jakoby od obzoru. Ani tentokrát nebyly zjištěny v okolí požáry, bouře či jiné světelné zdroje, které by připouštěly snadné a nerozporné vysvětlení. Zajímavým detailem je, že pouhých několik vteřin před zemětřesením byly nepochybně pozorovány jasné létavice - zářící bolid přece prolétl i těsně před prvními otřesy země nad Herefordem...

Pozorovatelé nemusí být vždy spolehliví, lépe řečeno, obvykle jsou velmi nespolehliví. Nejen světelné úkazy, ale i samo zemětřesení může být jen subjektivní iluzí, jak jsem to popsal v chronologické studii o datu Kristovy smrti: při úplném zatmění Slunce přebíhají po terénu světelné pásy, takže vzniká velmi sugestivní dojem vlnění země.

Že ani odborníci nejsou vůči omylům imunní, prokázal pokus či kanadský žertík zorganizovaný W. H. Georgem na zasedání psychologického kongresu v Göttingenu: do přednáškového sálu se vřítel muž pronásledovaný druhým s revolverem v ruce. Po krátké šarvátce uprostřed místnosti zazněl výstřel a asi po dvaceti vteřinách oba opět vyběhli ven. Teprve pak se psychologové dozvěděli, že událost byla zinscenována a nafilmována, a dali se do vyplňování dotazníků, jež jim byly předloženy. Ačkoli byl děj kratičký, upoutávající pozornost všech a zcela přehledný, ačkoli pozorovateli a respondenty dotazníkové akce byli vědci, zvyklí všimnout si fakt a kriticky je hodnotit, a ačkoli se "drama" žádného z diváků osobně netýkalo, byly výsledky hodnocení čtyřiceti dotazníků katastrofálně mizerné. Jen v jedné jediné odpovědi bylo méně než 20 % chyb, ve čtrnácti jich bylo 20-40 %. Většina dotazníků obsahovala 10 i více procent naprosto vymyšlených podrobností, které se neudaly - a to se otázky týkaly jen nejdůležitějších a zcela zjevných okolností sehraného příběhu...! Je tedy třeba značné opatrnosti a velmi kritického přístupu k ústnímu líčení i k písemným pramenům - jejich shoda je však taková, že se můžeme bez obav připojit k závěru obou japonských seismologů, kteří konstatují velmi pravděpodobnou souvislost světelných jevů se zemětřesením, aniž se odvažují formulovat vysvětlující hypotézu.

Světelné jevy popisuje i Flammarion po ničivém španělském zemětřesení 22.-28. prosince 1884. Shrnu (za pomoci jím založené Flammarionovy vědecké společnosti) celou řadu zpráv o různých zemětřeseních i jiných jevech, které pak uveřejňoval v časopise Revue l'Astronomie Populaire. V tomto případě očití svědkové hlásili "křížení četných blesků na nebi bez mráčku".

Světelné jevy jsou pozorovány při náboženských a jiných hromadných exaltacích dodnes. Některá pozorování sebral neúnavný a nepoučitelý von Däniken do své knihy Zjevení (Ehrscheinungen, Econ Verlag 1974) a pochopitelně je vysvětluje v okruhu své utkvělé myšlenky o návštěvách nepozemšťanů interpretovaných pozorovateli podle jim vlastního naturelu a náboženství. Nehodlám s jeho vývody polemizovat - sebral jsem však materiál, který von Däniken zřejmě nezná (ačkoli popisuje nedávná "zázračná zjevení", k nimž mělo dojít i v Československu, o nichž kupodivu nic nevědí ani místní obyvatelé) a kterým uvádím hypotézu o nepozemšťanech, vydávajících se za pámbičky, ve značnou pochybnost.

Dušičky "nekřtěňátek" a foo-fighters

"Opravdu?" řekla Beatrice.

"Víte, co jsem řekla, že to je, když jsem to uviděla?" řekla slečna Wileyová.

"Ne -" řekla Beatrice, "co jste řekla, že to je?"

"Radši to jen zašeptám," řekla šelmovsky slečna Wileyová, "aby mě náhodou nestrčili do cvokárny." Přiložila si dlaň k ústům a nasměrovala svůj hlasitý šepot k Beatrice.

"Létající talíř," řekla.

Kurt Vonnegut, Jr.,
SIRÉNY Z TITANU

Celým světem prolétla roku 1968 novinářská zpráva o "zázračném zjevování Panny Marie" nad koptským kostelem v Káhiře. Zprávu z pochopitelných důvodů spěchal potvrdit i patriarcha koptské ortodoxní církve Kyrilos. Měl jsem možnost podrobně hovořit s očitým svědkem, významným českým varhaníkem, mužem rozvázným a skeptickým, který tehdy vyučoval v Káhiře na konzervatoři, a prostudovat jeho vlastní i žurnalistické fotografie. Panna Marie se

inpersona nezjevovala, a pokud byla spatřena, pak pouze labilními jedinci se sklonem ke smyslovým klamům. Nesporně se však nad věží kostela objevoval na fotografiích zachycený trpyt doprovázený po několik nocí jakýmsi světélkujícím obláčkem.

"Zázrak" byl s podnikavostí místnímu obyvatelstvu vlastní řádně využit a komerčně vytěžen: kolem kostela se objevily nespočetné židle a lavice, pronajímané za hříšné peníze. Nestačily - a psychická epidemie dosáhla takového stupně, že jedné noci bylo ušlapáno patnáct lidí, z toho šest dětí. Odehrávaly se tu scény hodící se spíše ke středověkým flagelantským procesím.

Jestliže tedy někde existovaly podmínky pro koncentraci jakési psychické energie a její projekci do jednoho místa (věž kostela), pak to bylo právě zde - pokud ovšem nešlo o malý propagační trik se skrytým reflektorem, čemuž ve své naivní důvěře v lidskou slušnost a po prostudování snímků nevěřím...

Roku 1933 byla Bretaň vzrušena "zázrakem" - světelnou koulí, která se objevila, několik minut setrvala a byla mnoha svědky spatřena nad větším shromážděním modlících se žen. Podotýkám, že Bretaň je jednou z kulturně nejzaostalejších oblastí Francie. Náboženství je tu dosud velmi živé, a nejen ono, ale i víra v uřknutí, čarodějníky a kouzelnické praktiky. Živná půda dostatečně vydatného vzrušení by tedy byla i zde.

Co bylo řečeno o Bretani, platí snad ještě více o Walesu, jednom z posledních útočišť tajných čarodějních spolků (nejstarší z nich se jmenuje Tyldwyddtek) a zaslíbené zemi moderních černokněžníků, jejichž poutavé obřady s mocným sexuálníím akcentem se v Anglii velmi rozšířily zejména mezi high-society. Wales se nezpronevěřil své pověsti: v zimě 1904-1905 byl pozorován hromadný výskyt "světelek" pohybujeících se nad hlavami zpívajících poutníků. Obláčky světla zaznamenali a vyfotografovali reportéři listů Daily Mirror a Times, byly spatřeny i nad kaplí a jedna bludička (smíme-li tak fenomén nazvat) doprovázela kočár patrně obzvláště disponované paní Jonesové, která vedla procesí. Je zajímavé, že tato zima přinesla i řadu nevysvětlených požárů (zmiňených v Tušení stínu), náboženských exaltací, sebevražd a hromadných psychóz. Náboženští fanatici předčítali na ulicích evangelia, procesí stíhalo procesí - zkrátka: scéna byla připravena a bludičky se mohly začít rojit.

Roku 1935 přinesly téměř všechny francouzské listy zprávu o podivném světle, objevujícím se na hrobce komtesy Bois de Vaux v Lousanne. Světelné efekty fungovaly zejména tehdy, když byl hrob obklopen vzrušeným davem věncích. Na jaře 1954 pozorovaly stovky věřících a ovšem i žurnalisté a fotoreportéři mnoho zvláštních světél uvnitř a kolem chrámu sv. Josefa v Jersey City. Světla měnila barvu od žluté k červené, jejich jasnost kolísala. Pobožnost byla toho dne obzvláště extatická - šlo o chrám poněkud výstřední sekty. Fotografie jsou zajímavé a naznačují, že snad opravdu v zájmu povzbuzení víry nedošlo k využití osvětlovací techniky.

Alespoň tolik o světelných jevech, doprovázejících zcela zřejmě prudká hnutí myslí většího počtu zúčastněných osob.

Existují však stejně nevysvětlená světla, kde účast většího množství lidí v labilizovaném psychickém stavu nelze prokázat. Některá z nich mají dokonce jakýsi svůj "jízdni řád". O bludičkách a o nepřijatelnosti jejich vysvětlování samovznícením bahenního plynu jsem psal již v Tušení stínu. Jsou ovšem i další světelní bubáči.

Velmi pozoruhodná zpráva o podivných světlech, blížících se svým charakterem klasickým "bludičkám", pochází od proslulého znalce indické zvěře a lovce, eponyma Národního parku Jima Corbetta (dříve Haileyův národní park) v podhůří Kumaonského Himaláje v indickém státě Uttar Pradesh. Podotýkám, že Corbett, autor celé řady knih, je neobyčejně spolehlivým a pravdomluvným zdrojem informací - jeho poznatky o etologii zvěře džungle jsou přejímány i nejsvědomitějšími autory.

5. dubna 1929 se Corbett se svými průvodci ocitl na břehu asi 150 metrů široké řeky nedaleko Tanakpuru, v místě zvaném Punágiri. Byl klidný, tichý večer, vanul jen mírný větřík profukující údolím. V úplné tmě spatřil Corbett na protějším břehu (jehož konfiguraci neznal) nejprve tři a záhy celou řadu zvláštních kruhových světél o průměru asi 60 cm, pohybujeících se všemi směry z místa na místo, avšak zjevně bez ovlivnění vanoucím větrem. Všechna byla stejného tvaru a stejně veliká. Záře, kterou světelné kotouče vydávaly, byla stálá, nekolísající, nezdálo se, že by světla plápolala nebo čadila. Corbett a jeho lovečtí průvodci byli udiveni, rozhodně nešlo o ohně, ani o lucerny mužů, kteří by snad v temnotě cosi hledali. Teprve po rozbřesku dostal večerní údiv patřičnou faktickou potravu: na protějším břehu řeky byla totiž v místech, kde se předtím světla pohybovala, kolmá skalní stěna, naprosto neschůdná a přístupná toliko po laně spuštěném ze strmé stezky vysoko nad řekou.

Corbett se vyptával na podivné noční vidění opata chrámu v Tanakpuru. Ten světla dobře znal, ačkoli je sám neviděl, objevovala se jen zřídka, vždy na stejném místě a ve stejné podobě. Corbett byl - pokud velebněz věděl - prvním Evropanem, který je spatřil. Kaňon Punágiri měl jejich vinou velmi špatnou pověst, lidé se těm místům vyhýbali, především v noci - ostatně stezka byla nebezpečná i za dne a mnoho poutníků se z ní zřítilo a zahynulo, než byla rozšířena a opatřena zábradlím. Podle místní pověsti tam strašil jakýsi sadhu, který musel rozžít světla na počest bohyně Bhagavatí, protože kdysi dávno proti její vůli vylezl v soutěsce Punágiri na skalní věž a byl vymrštěn na druhou stranu řeky. Bohyně dovoluje tato světla vidět jen těm, které obdařila svou přízní...

Velmi podobné pozorování učinil James H. Neal, dlouholetý britský koloniální úředník, naposledy (od roku 1952 do roku 1962) zaměstnaný jako hlavní kriminální komisař v ghanské Akkře. Také on je spíše skeptik, v soudech opatrný a rezervovaný.

Jednoho dne byl povolán hlavním inženýrem okresu Keta při hranici s Togem, aby vyšetřil krádeže ve vládních skladech. Okres je střediskem kmene Ewů, vášnivých čarodějníků a zakladatelů magických spolků.

Večer ulehl J. H. Neal před devátou hodinou při světle úplňku. V půl čtvrté ráno byl probuzen hlasy psů, slepic a ptáků. Nad mořem vycházela další obrovská koule, asi třikrát větší než Měsíc, zvolna putovala po obloze, až se zastavila nad palmou poblíže Nealova bungalovu. Lehce se pohupovala a od jejích okrajů vyšlehovaly různobarevné paprsky. Jev pozorovalo i domorodé služebnictvo, hlavní inženýr A. Cunningham a hlavní kontrolor Úřadu měř a vah

nigerijské vlády. Druhý den se světelný úkaz přesně v též čas a v téže podobě opakoval, což zlomilo pachatele krádeží a navzdory jistotě dlouholetého žaláře se dobrovolně přiznali - jev v těchto krajích rozhodně výjimečný. Světelnou kouli považovali za velmi mocné džu-džu, jehož třetí návštěva je neodvolatelně smrtící. Toto džu-džu je prý vysíláno mocným zaklínačem. Třetí návštěva se nekonala. Přesně za měsíc se "zlatý svit", jak jej J. H. Neal nazývá, objevil znovu, tentokrát nad jeho vlastním bungalovem nedaleko Akkry. Byl vzburzen svým poděšeným sluhou - také zvířata reagovala stejným způsobem jako v Ketě a projevovala svrchovanou úzkost a neklid. Příští noci se ukázal jev počtvrté a naposledy.

Neal probral celou záležitost s jedním z pozorovatelů, jejichž síť zřídil magazín Flying Saucer Review takřka po celém světě. Dopisovatel, komodor RAF ve výslužbě, dostal již o "zlatém svitu" řadu na sobě nezávislých hlášení a sám pátral po jeho podstatě. Bezvýsledně. "Koluji tu všemožné protichůdné pověsti," řekl. "Ale nic konkrétního. V této chvíli prostě neexistuje žádné vysvětlení."

Alespoň tolik ke světlům či lépe řečeno světelným koulím, jejichž možným zdrojem by mohlo být čarodějnictví, objevujícím se neočekávaně a nepravidelně. Ne vždy je tomu tak.

Obzvláště přesný jízdní řád mají světélka, která zaplanou každoročně v noci z 31. července na 1. srpna na japonském ostrově Kyúshú (Kjúšú). Úkaz je dávno znám a diváky očekáván. Světla, pohybující se po hladině, se podobají plaménkům - někdy se mezi nimi objeví větší zářící objekt měnící barvu, a v závislosti na něm se mění i barva světélek. Úkaz se odehrává v poměrně úzkém zálivu - při pozorování z kteréhokoli břehu se zdá, že světélka jsou u břehu protějšího. Při přiblížení loďky nebo člunu "prchají", z letadla nejsou pozorovatelná.

Nemohu tento úkaz potvrdit vlastní zkušeností, v dané době se mi nepodařilo Japonsko navštívit, ale obyvatelé Kyúshú úkaz dobře znají a hovoří o něm celkem shodně a bez valného vzrušení.

Celá řada světél byla pozorována periodicky. Značná část jich "straší" v USA. Nevyklučuji v tomto případě určitý vliv novinářské senzacechtivosti nebo pochopitelné snahy o povzbuzení turistického ruchu, v zájmu pravdy však musím uvést, že většína z nich byla popsána dávno před vypuknutím horečky kolem UFO.

V severní Nevadě (Oregon Canyon Ranch) jsou na suché náhorní planině 1100 m nad mořem spatřována červenavá nebo žlutavá světla, vznášející se několik stop nad zemí a občas sledující jezdce. Nebojácni kovbojové na koních se je mnohokrát pokusili pronásledovat do vzdálenosti několika kilometrů. Marně. Podařilo se jim přiblížit se nejvýš na osm až deset metrů. Na podivné bludičky reagují psi a koně, jde tedy o objektivní fenomén. Podobná světla nahlásili obyvatelé Brown Mountains, Hornet (Missouri), Panhandle (Oklahoma), Beaver County a Forgan (jižní Kansas). Vzhledem k suché a větrné krajině není vyloučeno dosud neobjasněné působení elektřiny.

Podivné bludičky však nalézáme takřka po celém světě. Vysoko na náhorních planinách And se objevují "do luz del dineio", penízová světla, zelená a bílá, prchající zde i v Kordillerách za úsvitu před slunečními paprsky. Svě jméno dostaly podle víry domorodců, že ukazují místa, kde jsou zakopány poklady, což je velmi oblíbený námět zábavy a kupodivu i usilovné činnosti celé Střední a Jižní Ameriky. V Austrálii jsou zas pravidelně pozorována světla, nazývaná v řeči původních domorodých obyvatel "min-min", na ploše 11 000 čtverečních mil v oblasti Alexandria Station.

Jsou-li "pravé" bludičky podle svědectví celé řady pozorovatelů i autorů pohádek plaché a vyhýbají-li se úhybnými manévry intimnějšímu styku s člověkem, pak některé jejich sestřence se chovají vysloveně rozverně, dopouštějice se dokonce deliktu znevažování důstojnosti policie. Za celou řadu případů uveďme alespoň zážitek policejního důstojníka R. W. Benkharda a jemu podřízeného seržanta v noci na 16. 7. 1952 na jedné z dálnic v USA: Před jejich služebním vozem se objevilo žluté světlo, prudce se blížilo, zčervenalo a zůstalo stát nad vozovkou asi deset metrů před automobilem. Benhardt se jal světlo pronásledovat - marně. Bez obtíží udržovalo stále stejný odstup a posléze velmi rychle zmizelo. Příští noc se komedie na témže místě a s týmiž aktéry opakovala - byli však přítomni dva další svědkové, aby potvrdili, že policisté jsou střízliví a duševně nenarušení. Za daných okolností bylo možné naprosto vyloučit například zadní světla motocyklu - šlo opravdu jen o svítící terčík pohybující se nad silnicí.

Na podobné žertíky si mnohokrát stěžovali automobilisté projíždějící severně od kanadského Toronta kolem jezera Simcoe (Brechtin). Červená světélka předstírají, že jsou výstražným semaforem, a když motoristé zastaví, odlétnou směrem nad jezero. Na "dušičky nektěňátek" jsou to šprýmy vskutku kanadské.

I Ozark v Missouri má turistickou atrakci, tzv. "Hornet lights" - automobilisté tam na dvanáct mil dlouhém úseku dálnice 43 takřka pravidelně pozorují žlutá, růžová a zlatá světla měnící velikost od jablka až po basketbalový míč, couvající a obletující automobily. S dalekohledem a často i bez něho lze rozeznat, že mají dvě nebo tři vzájemně velmi blízké složky. Fenomén nemá patrně nic společného s motorismem (vyjma motorizovaných pozorovatelů) - popisují jej totiž už staré místní indiánské legendy. Podobná světla se objevují v Jižní Karolíně na Sheep Island Road nebo u Ringgoldu ve státě Washington.

Přesný jízdní řád, určený Měsícem, mají světla plující pět až šest stop nad náhorní planinou v samém srdci Havaje u Waimea. Objevují se výhradně 2-3 noci před novem, a to těsně před půlnocí, a ztrácejí se na nepřístupných svazích hory Mauna Kea. Souvislost s fází Měsíce je zajímavá potud, že podobné biologické rytmy mají i některá zvířata žijící právě v této oblasti, například zoologům i gurmánům dobře známý červ palolo (Eunice viridis). Podle některých svědků tato světla pulzují, ba dokonce i vydávají jakési zvuky.

Pozorování akustických fenoménů souvisejících se světly, především se světly podoby zářících koulí, není ojedinělé. V polovině ledna 1955 odklízeli dělníci Manuel Ericsson a Barney Thompson sněžným pluhem sniž z dálnice 204 u Weston Elginu v Oregonu. Náhle se několik set yardů před nimi nad zcela nesjízdnou vozovkou objevilo modré světlo (asi 60 cm v průměru) a blížilo se. Když pluh zabrzdil, zastavilo se. Asi za půl minuty se světlo počalo pohybovat, stranou a s dobře slyšitelným bzučením zmizelo za stromy nad závěsemi. Navlas stejnou příhodu zažil téže noci řidič jiného sněžného pluhu Robert Bakus a řada automobilistů, sledujících pluhu. Podobná světla se vyskytla i v Nevadě.

Do kategorie světelných koulí patří patrně i tzv. "foo-fighters", které se objevily roku 1944 především nad

tichomořskými bojišti. Tyto svítící objekty doprovázely několik minut nebo i hodin svazy spojeneckých i japonských letadel, byly bez výjimky neagresivní, nikdy se nepokusily o těsné přiblížení a v případě náletu ochranných stíhaček mimořádnými rychlostmi mizely. Letci je zprvu považovali za tajnou zbraň nebo pozorovací prostředek nepřítele (později si jich přestali všimnout) a odeslali o nich množství hlášení, shromažďujících se u generála francouzské proti-vzdušné obrany L. Chasina a tehdejšího velitele RAF maršála Dowdinga. Oba vysocí důstojníci později, patrně pod vlivem kampaně ufologů, prohlásili foo-fighters za "reálné předměty, přicházející z kosmu".

Sám název foo-fighters, "fů-stíhačky", je vypůjčen z populárního kosmického kresleného seriálu té doby Smoke Stover, kde se často opakovala lehce slabomyslná fráze "where there's foo, there's fire", tedy - kde je fů, tam je oheň.

Zajímavé je, že k pozorování foo-fighters (i německými piloty, kapitánem E. Schulerem z 415. noční eskadrony v říjnu 1944, majorem Leetem v prosinci téhož roku, první hlášení z května), začalo docházet teprve po víceméně všeobecné instalaci radarů do spojeneckých a německých nočních letadel. Nelze vyloučit souvislost.

Světelné koule se objevují i v blízkém vesmíru, dnes již dostupném pozemským astronautům, a zdá se, že tu a tam sledují nějakou kosmickou loď. Takové objekty pozorovali a fotografovali 24. května 1962 M. S. Carpenter a 4. června 1965 J. A. McDivitt, ale i F. Borman, který však své pozorování oznámil teprve později. Pokusy o vysvětlení těchto jevů miráží (vzdušným zrcadlením) nebo tzv. night airglow (nočním vzdušným zářením vznikajícím na hranici atmosféry především za novoluní) nevedly k cíli. Noční vzdušné záření a kousky, které tropí (např. zrcadlení hvězd pod obzorem nebo vytváření neurčitých hnědočervených čokovitých pásem), pozorovali, popsali a proměřili Carpenter, W. M. Schirra a L. G. Cooper. McDivitt však za letu Gemini 4 ohlásil na základnu jednak válcovitý předmět s protuberancí, jednak světlo pohybující se výše než jeho kabina v přibližně stejném směru. Nevylučoval, že válcovitý objekt, podobný druhému stupni rakety Titan, má vysunuté antény, ale nebyl si tím jist. Předpokládalo se, že šlo o nějaký pozemský satelit - jenže podle pečlivých a stále doplňovaných záznamů velitelství letecké obrany NORAD byl přibližně podobný satelit Pegasus B vzdálen v okamžiku pozorování, když se loď právě vznášela nad Čínou, 1900 km, blíže se nacházel už jen zlomek označený číslem 514, jenž byl 427 km daleko. McDivitt však trval na vzdálenosti nejvýše šestnáct kilometrů. Fyzik Edward U. Condon, pověřený v roce 1966 velitelstvím U. S. Air Force vedením výzkumu tzv. UFO, ač sám skeptik, zařazuje tyto případy (a asi třicet dalších) mezi "skutečné" blíže neurčené létající předměty.

Tolik tedy k pozorování zajímavých jevů, jejichž společným jmenovatelem je výrazná světelná emise. Obraťme teď pozornost k možným vysvětlením a k biologickým či fyzikálním a chemickým pochodům, schopným rozličné záře - "bludičky", ohnivé koule, ód, auru, mořské svítící loukotě atd. - vytvářet.

Živé "bludičky"

Probudilo ho nějaké světlo a nejdřív si řekl, že to bude měsíc. V domě byla tma, nafialovělá zář svítila jen ve dveřích a v okně. Začal horečně uvažovat, jak může měsíční světlo dopadat do otevřených dveří a zároveň do protějšího okna, ale pak mu došlo, že je v lese a že tady o žádném skutečném měsíčním světle nemůže být ani řeči.

Arkadij a Boris Strugačtí,

LES, 1964

Začneme živočišným a rostlinným světélkováním, bioluminiscencí, která usedá v tomto procesu na lavici obžalovaných nejčastěji.

Snaha vysvětlit sám mechanismus světélkování se od samého počátku setkávala se značnými obtížemi a jeho poznávání pokračovalo jen krůček za krůčkem. Roku 1723 zjistil proslulý francouzský fyzik, chemik a přírodovědec René-Antoine F. de Réaumur (1683-1757), že světélkování nastává jen ve vodném prostředí. Po něm to potvrdil L. Spallanzani. Nezbytnou účast kyslíku prokázal již anglický chemik a fyzik R. Boyle (1627-1691), zkoumající světélkující látky pod recipientem vývěvy - teprve nedávno bylo určeno, že ke světélkování postačí kyslík v poměru 1 ku 3 700 000 000, rozpuštěný ve vodě. Podstata světélkování však zůstala záhadou až do výzkumů Duboisových, jenž rozlišil (podle tepelné odolnosti) vlastní svítící luciferin a enzym katalyzující luminiscenci za přítomnosti kyslíku - luciferázu.

U nás byly pokusy s bioluminiscencí prováděny teprve od roku 1934 profesorem J. Komárkem, a to s dešťovkou žijící v Karpatech pod kůrou padlých stromů. Její světélkování bylo zjištěno poměrně pozdě, ačkoli byla již roku 1875 popsána a zařazena významným českým zoologem Františkem Vejdovským (1849-1939). Výzkumy v zoologickém ústavu Karlovy univerzity prokázaly spolu s výsledky Brookse a Doudoroffa závažnost riboflavinu (vitamínu B2) pro luminiscenci. Nasvědčuje tomu i vlnová délka 540 nm, objevující se ve spektrech světélkování nejrůznějších živočichů i rostlin a charakteristická jako hlavní nebo alespoň vedlejší maximum právě pro fluorescenci riboflavinu.

Světélkují někteří prvoci, láčkovci, měkkýši, hmyz i hlubinné ryby. Je zajímavé, že zatímco nižší živočichové projevují bioluminiscenci buď "vypůjčenou" od bakterií nebo jaksi mimochodem, bez zvláštních orgánů a bez zřejmých (rozumí se člověkem pochopených) výhod tohoto jevu pro zachování jedince či druhu, u vyšších živočichů dochází ke značnému rozvinutí a zdokonalení "světelné techniky".

Nejvýše stojí v tomto ohledu asi hlubinné ryby, vytvářející zvláštními vrstvami buněk odrážejících světlo právě reflektory. Světlotvorné orgány rostlin jsou ovšem daleko jednodušší.

Radovan Krátký, známý bubákolog, sebral pěknou řádku pohádek, vyprávěnek a pověstí o ohnivácích, bludičkách a

dalších ozdobách našich luhů a hájů. Ačkoli jsem s jeho interpretací několikrát polemizoval, jisto je, že značnou část těchto strašidelných jevů mají opravdu na svědomí svítící rostliny.

Bylo jich zatím objeveno asi padesát druhů, a to převážně rostlin bez listové zeleně. (Svítící řasy, bičíkovci a obrněnky se dnes spíše zařazují do říše živočišné, světélkující mech *Schistostega Osmundacea* pouze odráží paprsky světla asi jako kočičí oči - sice velmi působivě a podivuhodně, takže se patrně zasloužil o pověsti o tajuplné záři nad skrytými poklady, ale nic víc.) Svítícími rostlinami v pravém slova smyslu jsou tedy především některé bakterie a houby.

Světélkující bakterie můžeme získat velmi snadno - ostatně pokus vždy doporučuji. Molisch, který se jim věnoval snad nejvíce, navrhuje položit kousek hověžního masa na misku s 3 % roztokem kuchyňské soli a vše ponechat v teplotě asi 8 °C, která potlačuje hnilobné bakterie, ale docela prospívá bakteriím fotogenním. Když maso pěkně světélkuje, přeočkujeme bakterie nátěrem na plátky brambor, které jsme povařili rovněž v 3 % roztoku soli. A můžeme se kochat - neposvítíme si však. Abychom pomoci světélkujících bakterií dosáhli výkonu jedné jediné svíčky, museli bychom jimi pokrýt živnou půdu (kromě plátků brambor se znamenitě množí i v rybím bujónu nebo na oslazeném rosolu připraveném z živočišných bílkovin) o rozměru 2 000 m², což by bylo dosti nepohodlné. (V roce 1935 však byl takovými lampami osvětlen sál pařížského Oceánografického ústavu - v každé baňce bylo namnoženo 500 bilionů mikroorganismů.) Z pokusu vyplývají dva závěry:

1. I neobyčejně slabé světélkování může působit za jistých okolností sugestivně.
2. Světélkující bakterie mají rády chlad a slané prostředí.

Vzhledem k bodu 2 tedy není divu, že se vyskytují především v oceánu, nejčastěji *Bacterium Phosphoreum* (Cohn) Molisch - též *Micrococcus Phosphoreus* Cohn, a *Bacterium Phosphorescens* Fischer - též *Capsulatus Phosphorescens*. (Názevů několika desítek dalších druhů čtenáře ušetřím.) Způsobují světélkování mrtvolných živočichů, s jejichž masem byly zavlečeny asi i na souš a vedou si zde jako doma. Zejména v ledničkách řežníků, kde podle starších výzkumů (Molisch, povoláním profesor pražské německé univerzity) světélkovalo 89 % (!) zkoumaných mas. Spěchám ujistit čtenáře, že tím maso nijak neutrpělo, naopak, světélkování je do jisté míry známkou správného uložení v chladu. A současný stav pro jistotu nezkuším.

Bakterie, usazené na mrtvých nebo i živých živočiších (někteří mořští korýši, komáři *Chironomus*, cvrčci, motýlí kukly) způsobují tzv. nepravé světélkování.

Pro klid své duše a pro případné čtenáře odborníky podotýkám, že dodnes normativní *Bergey's Manual of Determinative Bacteriology* (1957) uznává jen čtyři druhy rodu *Photobacterium*, a to *Phosphoreum* (mrtvé ryby, mořská voda), *Pierantonii* (vzácná), *Fischeri* (maso, ryby, rány) a *Harveyi* (mořská voda) - do taxonomických sporů se však nebudeme vměšovat.

Menší počet světélkujících druhů vykazují stopkovýtrusé houby. J. A. Herink, který se touto problematikou zabýval a z jehož materiálů čerpám, zjistil, že světélkování trouchu popsal již Plinius a že podle záznamů švédského historika a kartografa Oloase Magna (1652) sloužily kusy světélkujícího dubového dřeva a kůry jako lucerny pro místní flamendry a jako bezpečnostní svítlny na sýpkách a v senících. Pan biskup v tomto případě asi poněkud přeháněl (ne poprvé a ne naposledy).

Buď jak buď, úctyhodně stará znalost byla poměrně pozdě, až koncem 19. století, doplněna zásadním poznatkem: nesvětélkuje dřevo ani kůra, ale jimi prorůstající podhoubí houby václavky (*Armillaria Mellea*/Wahl/Fr.). U jiných vyšších hub světélkují plodnice - u chorošů důlní formy trstnatce sírového a troudnatce kořenového, i otvůrky spodiny klobouku australského choroše *Polyporus Emericii*. Světélkují i lupenaté houby, většinou z rodu hlíva (*Pleurotus*), nejkrásněji hlíva olivová (*Pleurotus Olearius*), rostoucí, jak je zjevné z názvu, především na olivách, ale i na jiných listnatých stromech a zasahující díky tomu až na naše území - byla dokonce již roku 1938 zjištěna v Divoké Šárce u Prahy. Pro úplnost dodejme, že v tropických lesích se v noci rozsvěcují přírodní "lampiony" některých hub hadovkovitých a závojnatek. Na svítící rostliny si budeme muset rozhodně dát při interpretaci našich světelných fenoménů pozor.

Podstatou všeho světélkování rostlin i živočichů je, jak již bylo řečeno, interakce složité a v různých druzích zjevně proměnlivé látky luciferinu, přičemž k oxidaci dochází za přítomnosti enzymu luciferázy a kyslíku. Jde tedy pouze o zvláštní případ chemoluminiscence, přeměny chemické energie ve světelnou. A to - račte smeknout - přeměny mimořádně ekonomické. Světluška využije k přeměně na světlo 80-96 % vynaložené energie, zatímco účinnost klasické žárovky je 3-4 %.

Patrně nejlépe je prozkoumáno světélkování hmyzu, především brouků z čeledi světlušek (*Lampyridae*), z jiných skupin je to např. malá muška bedlobytka *Ceroplatus Testaceus*, nebo někteří příslušníci jihoamerického rodu *Pyrophorus* (*Cucuyo*) z čeledi kovařkovitých, *Elateridae* (domorodý název "kukujo" nezaměňovat s názvem jiné čeledi *Cucujidae*). Světlo, vycházející z bělavé skvrny na bázi štítu, je "neobyčejně ostré, nepřerušované, oslnivě bílé" (J. Obenberger). Navzdory tomuto zdání jde o světlo slabé - svítivost jedné svíčky má teprve třicet sedm brouků kukujo*2 a 6400 plně svítících samic naší světlušky *Lampyris Noctiluca*. Není tedy příliš pravděpodobné, že by světlušky imitovaly některý z popsaných mimořádných světelných jevů - nejsou společenským hmyzem a nelétají "s oblibou jako hejna komárů", jak jsem se kdesi dočetl. Občas se seskupují jen jejich larvy, rovněž světélkující, třeba kolem skladovaného ovoce.

Jiná situace je ovšem v tropech, kde se večer co večer rozsvěcují "světla pralesa", na nichž se mimo jiné podílejí i světlušky rodů *Photinus*, *Macrolampis* a *Photuris*. Obenberger popisuje tyto scény se sobě vlastní sugestivitou: "...Jasně a jiskřivě žijoucí bludičky poletují nad horkým bahnem, září a svítí jako svatojánské mušky, ale nejen studeným bílým světlem našich světlušek, nýbrž oslnivou zelení, červení, žlutí a skvělým bílým jasmem, který opravdu osvětluje i okolí! Některý takový brouček svítí dokonce i dvěma barvami... Nejsou to jen malé a drobné jiskřičky, jaké

nás naplňují úžasem v červnové noci kdesi na letní louce, nýbrž velká a ohnivá, skvělá světla, létající i vysoko v korunách, zářící a zhasínající a najednou se objevující na dosah ruky jako ohnivé, rudé, bílé či červené zářící koule... , svítící brouci brazilských tropů..." (Kapitolky o broucích, 1959).*3

Tropičtí brouci schopní bioluminiscence by za jistých okolností mohli imitovat popisované světelné jevy, pochybují však, že by je zaměnili místní obyvatelé, kteří jsou s nimi dobře obeznámeni, ba používají je k primitivnímu osvětlování (Flammarion si v koši vodíkem plněných balónů svítil na ciferníky přístrojů rovněž světluškami, nemaje jiný bezpečný zdroj světla) a přivydělávají si jejich sběrem pro entomology.

Častější bude patrně záměna "bludiček" s hmyzem světélkujícím sekundárně. Popsal jsem v Tušení stínu vlastní zkušenost s chvostoskoky (patrně rodu Achorutidae), "napasenými" světélkujícím podhoubím hub a dosti zdařile napodobujícími světélko nad bažinou. Mnozí entomologové ostatně vysvětlují sekundární luminiscenci, způsobovanou symbiotickými světélkujícími bakteriemi, veškeré světélkování v říši hmyzu. Světelné orgány brouků i mušek považují tedy za jakési specializované mycetomy. Jejich spor se zastánci dvojspřeží luciferin-luciferáza není dosud definitivně rozhodnut.

Velmi bohatý je obraz světélkujících orgánů (fotoforů) mořských živočichů, jichž je pouze u ryb až dosud známo dvanáct typů - dalšími disponuje plankton (až 60 % druhů) a bezobratlí živočichové. Světélkování je někdy značně intenzivní. Za druhé světové války patřili k tropickému vybavení japonských důstojníků sušení korýši rodu Cypri-dinae. Po navlhčení světélkovali natolik jasně, že umožňovali např. přečtení zprávy nebo orientaci na mapě i tam, kde by bylo rozsvícení nápadnějšího světla velmi nebezpečné.

Bizarních svítících orgánů mořských živočichů je celá řada, ať už mají úkol návnady ("lampička" před tlamou ryby Gigantactis Macronema nebo dokonce umístěná přímo v ústní dutině ryby Galatheathauma Axeli za hřebenem špičatých zubů) nebo reflektoru oslňujícího a vyhledávajícího kořist (např. u rodu Bathophilus a Chrostomias). Nelze si však dost dobře představit jejich záměnu se svítícími koulemi, loukotěmi nebo jinými popisovanými jevy, což platí i pro ostatní živočichy. Výjimkou by snad mohli být rozličné polypy, medúzy a žebernatky (zvláště Pentatulidae), jejichž účast na světélkování moře je zjištěna. Stěží se jako možné vysvětlení otazníků našich úvah zúčastní hvězdice, někteří kroužkatí červi, korýši, stonožky, mži, plži a pláštěnci, u nichž jsou svítící druhy ostatně vzácné a ojedinělé.

Nelze však vyloučit, že hlubiny oceánu skrývají světélkující živočichy vědě dosud neznámé. Snad se s některými z nich setkal Thor Heyerdahl se svými druhy při plavbě slavného voru Kon-Tiki, neboť popisuje podivná a obrovská svítící, případně rytmicky se rozsvěčující a opět zhasínající tělesa, která vor míjel.

Nebyl by to první případ. V časopise Literary Gazette z 31. ledna 1818 (tedy z doby, kdy se novinářské řemeslo vyhýbalo příliš křiklavým kachnám) se čtenáři dočetli zajímavou zprávu o kalabrijských rybářích, kteří ve spěchu vypluli na moře domnívající se, že nedaleko pobřeží byla nějaká loď zachvácená ohněm. Když se přiblížili, shledali, že to, co považovali za záři požáru, je světlo vycházející z těla obrovského zvířete, jež se nad nimi vysoko vztyčilo a pak, vyzdvihnuvši obrovskou vlnu, která málem čluny potopila či převrátila, opět zmizelo v moři. Obyvatelé rybářské vesničky, odkud ochotní zachránci pocházeli, shodně potvrdili, že té noci bylo moře naprosto hladké a nezvlněné - přesto se však čluny vrátily zpola naplněné vodou, veslaři promočení a pokrytí mořskou pěnou a řasami. Posádky člunů vypovídaly shodně - nebyly však schopné zvíře přesněji popsat. Jevilo se jim jako světélkující nebo lépe řečeno svítící hora.

Pro úplnost se zmíníme i o svítících látkách anorganických, přičemž opomineme tzv. teplotní záření vydávané tělesy zahřátými nad 525 °C, což je počátek červeného žáru, a to (na podrobnosti není místo a pro jejich uvádění ani důvod) pouze o luminiscenci anorganických látek, tedy o přeměně jiných energií v energii světelnou za nižších teplot, než jaké vyvolávají teplotní záření.

Elektroluminiscence vzniká průchodem elektrického proudu např. zářivkou, chemoluminiscence vzniká chemickými pochody, především oxidací - např. bílého fosforu (také světélkování organických látek je chemoluminiscenci). Krystaloluminiscence vzniká při krystalizaci některých nasycených roztoků, patrně jako zvláštní případ triboluminiscence při zlomení právě vytvořených krystalků. Triboluminiscence vzniká obvykle při doteku, tření, drcení nebo lámání některých krystalů. Radioluminiscence je buzena dopadem radioaktivního záření, termoluminiscence zahřátím na teplotu nedosahující zmíněných 525 °C - pod teplotou 100 °C světélkuje např. diamant nebo topaz, nad touto teplotou některé vápence a křemičitany. Žádný z těchto druhů světelného záření se určitě na popisovaných jevech nepodílí.

Mimo podezření je i záření nejzajímavější, fotoluminiscence vybuzená dopadem světla jiné vlnové délky buď pouze po dobu ozařování - fluorescence (poprvé pozorovaná na fluoritu, kazivci), nebo dodatečná - fosforescence. Z přirozených nerostů jeví fosforescenci diamant, méně vápence, stroncianit a některé sádrovce. Za normálních okolností ovšem jejich světélkování nepozorujeme, je třeba vytvořit optimální podmínky. Rada dalších světélkujících látek byla připravena uměle a v přírodě se nevyskytuje. Jejich prvním reprezentantem byl "sluneční kámen" čili "boloňský světloň", vzniklý v tyglíku boloňského ševče Vincenza Casciarola roku 1603 nebo 1604, neboť mistr obuvnický se spíše než verpánku a dratvi věnoval tehdy módním alchymickým laboracím. Není pochyby, že bludičky a jiná svítící strašidélka už řádila dávno před tímto datem. Ostatně Lenardovy a Schleedeovy fosfory, Sidotova blejna i další uměle připravené svítící látky se sice hojně užívají v průmyslu, reklamě, vojenství a spojovací technice, avšak bez spojitosti s jevy, které jsme popsali, ba i v divadelnictví, kde od nich naopak očekáváme, že vytvoří patřičně tajuplnou atmosféru, neboť člověk miluje mírnou dávku strachu, pochopitelně s vědomím, že mu žádné nebezpečí nehrozí...

Světla pod vodou i v povětří

Nyní se nad námi vznášela zasmušilá temnota, - ale z mléčných hlubin oceánu vyrážela jasná záře a stoupala kolem boků našeho člunu.

E. A. Poe,

DOBRODRUŽSTVÍ A. G. PYMA

Od rozličných druhů luminiscence přejdeme nyní ke kosmickým, planetárním, atmosférickým a geologickým procesům, doprovázeným výronem světla, pokud existuje alespoň nepatrná možnost nalézt tu zdroj a příčinu našich svítících strašidělek.

Zodiakální (zvířetníkové) světlo bylo známo už starým Egypťanům, je o něm zmínka v islámských zákonodárných spisech, znali je Aztékové a středověcí astronomové. Jsem přesvědčen, že je 99 % čtenářů této knížky nikdy nespatrilo: podmínkou jeho pozorování, poskytujícího nezapomenutelný zážitek, je bezmračná a bezměsíčná noc, průzračnost atmosféry a v každém případě nepřítomnost umělých světél v okolí. V tropech jsou všeobecně celoroční podmínky k jeho pozorování příznivější než u nás, kde na jaře spatříme zvířetníkové světlo nejnázatelněji po západu slunce, na podzim před jeho východem. Oko musí být dokonale přizpůsobeno temnotě.

Zvířetníkové světlo se rozžihá po západu Slunce nad místem, kde právě zapadlo, ve tvaru pyramidy, přibližně (s odchylkou 1-2 "směrem k severu") rovnoběžně s ekliptikou. Se vzdalováním Slunce pod obzorem intenzita světla i zdánlivá velikost svítící plochy rostou a dosahují maxima asi dvě nebo tři hodiny po západu. V obráceném pořádku se jeví zodiakální světlo před východem Slunce.

Starověk nenalezl pro zvířetníkové světlo žádné vysvětlení. Cassini je na sklonku 17. století označil za kosmický úkaz, o dvě století později je S. Arrhenius a J. Evershed připisovali prашnému chvostu vlečenému zemí. Dnes je přijímán názor Seeligerův a Fesenkovův, že jde o odraz slunečních paprsků na částicích plynného nebo prachového disku obklopujícího Slunce. (Spíše prachového, protože, jak se zdá, způsobuje soustavné změny oběžné doby Enckovy komety, přibližující se periodicky ke Slunci.)

Na Merkuru a na Venuši bude zodiakální světlo nádherným jevem, patrně tak jasným, že tam nikdy nedochází k úplnému setmění. My, pozemšťané, je však pozorujeme pouze výjimečně, neboť v blízkosti lidských sídlišť - ať už jsou osvětlena loučemi nebo zářivkami - je pozorování takřka nemožné. Zdá se, že zodiakální světlo můžeme z našich úvah vypustit.

Ani daleko jasnější polární záři nelze obviňovat z většiny uváděných světelných jevů, zejména jde-li o fenomény projevující se na územích ležících hluboko v mírném pásmu (Cařihrad) nebo dokonce v tropech (Tenochtitlán).

Jisté sice je, že polární záře je jev poměrně častý i v naší zeměpisné šířce (a leckdy dobře viditelný: 25. leden 1938, léto 1946) a že se v obdobích sluneční aktivity její pozorování hromadí (podle našich kronikářů např. 26. února, 11. května, 14., 15. a 16. října 1138 a 1. března 1139 -některá pozorování byla popisována jako "červená znamení a sloupy"), stěžejší však může být zaměněna s fenoménem zjevně pozemským a dobře ohraničeným. Snad jen v období ufomaniacké horečky lze připustit, že někteří nadšenci, ochotní spatřovat své vytoužené objekty ve všem, co se pohybuje vzduchem, odfiltrovali z povědomí tuto přirozenou příčinu např. při popisování "záhadné záře" nad horskými hřebeny Aljašky kolem roku 1950.

Výskyt polární záře v okolí zemských magnetických pólů je dán její fyzikální podstatou - je vyvolávána zvýšenou ionizací a dalšími procesy, způsobovanými většinou elektrony o energiích řádu několika tisíc elektronvoltů, které odklání magnetické pole Země podél siločar magnetosféry k polárním oblastem. Příčinou tohoto jevu jsou sluneční chromosférické erupce, které rozpoutávají v okolí Země magnetické bouře. Síla erupcí je názorně nepředstavitelná - při jedné jediné z nich, zasahující jen nepatrnou část slunečního povrchu, se za hodinu uvolní řádově ekvivalent energie jedné miliardy vodíkových bomb nejtěžší ráže.

Přes sugestivnost polárních září, vedoucí např. 25. ledna 1938 v celých Čechách k domněnce, že Praha byla postižena nenadálým leteckým útokem a že hoří, což vyústilo v mobilizaci všech hasičských sborů, nelze předpokládat, že by mohlo dojít k záměně s některým z popsáných světelných fenoménů.

V úvahu musíme vzít rozhodně i kulové blesky, fyzikálně absurdní, ale nepochybně objektivně existující útvary, které se svou podobou poněkud blíží popsáným světelným koulím. Rozdíl je ovšem v barvě. Sovětští fyzikové Vorobjev a Stekolnikov (cit. Patrovský), kteří se problematikou kulových blesků teoreticky i prakticky zabývali, je líčí jako objekty obvykle růžové, obklopené fialovou aureolou. Kromě nich existují jiné, na pohled podstatně menší a zřejmě bohatěji energií obdařené kulové blesky, oslnivě bílé nebo jasně modré, o průměru deset až třicet centimetrů, které často explodují a tropí značné škody. Ve skutečnosti je sférické energetické pole těchto útvarů podstatně rozměrnější, jak dokázaly šťastnou shodou okolností pořízené snímky C. J. Jensena - dosahuje neočekávaného průměru až třináct metrů (podle jiných pozorování až 25 metrů). Tyto periferní vrstvy září v ultrafialové části spektra, emitují tedy paprsky lidskému oku sice neviditelné, zato fotochemicky mimořádně účinné. Emise je tak značná, že dostatečné množství ultrafialových paprsků projde i sklem objektivu, obvykle pohlcujícím (není-li zhotoven z taveného křemene) krátkovlnné paprsky téměř úplně.

U nás se výzkumem kulových blesků zabývá především Hydrometeorologický ústav v Praze a Výzkumný ústav energetický v Brně, na světě celá řada institucí i jednotlivých badatelů. V posledních letech přešel ovšem kulový blesk většinou do kompetence plazmových fyziků - např. Ústavu fyziky plazmatu v Praze, ačkoli dosud nebyla vypracována nerozporná teorie kulového blesku jako plazmatického útvaru, vzniklého a po dobu své existence udržovaného

působením elektrických polí a proudů. Nepodařilo se ani kulový blesk uměle vyrobit v laboratoři a většina odborníků, kteří se jím zabývají (u nás např. ing. Petřílka), ho ani na vlastní oči neviděla. I to je svědectvím mimořádnosti a jisté bizarnosti tohoto jevu.

Jde o vzrušující bádání, protože kulové blesky mají vskutku "Janusovu tvář", jak upozornil ve své monografii anglický fyzik Brand. Tiše vyhasínají nebo s hromovým rachotem explodují, pohybují se zřejmě pod vlivem větru, ale i napříč nebo proti němu, podobají se ostře ohraničeným koulím nebo elipsoidům, i plamenům s nejasnými konturami, trvají zlomek vteřiny nebo několik minut, pohybují se vodorovně nad zemí, padají jako tělesa podrobená zákonům volného pádu nebo se naopak vznášejí vzhůru, pohybují se plynule i bizarními skoky, vloudí se do místnosti komínem či pootevřenými dveřmi nebo si nevybíravě prorazí cestu zdí či okenní tabulí, zachovávají stálou velikost, tvar i svítivost, nebo zřetelně pulzují, překážkám se zjevně vyhýbají nebo k nim naopak přiskakují, zažertují s člověkem, aniž mu sebemeně ublíží, nebo ho těžce popálí, ba usmrtí. Zahynul tak roku 1753 přítel M. V. Lomonosova, profesor G. W. Richmann. První alternativa "chování" vůči člověku obdařila kulové blesky ne zcela zasluženou pověstí jakýchsi klaunů mezi (patrně) elektrickými jevy.

Že jsou kulové blesky známe odedávna, dokazuje i Plinius Starší ve svém díle *Naturalis historia* (II, 51): "...Třetí druh (blesků), který bývá jmenován jasným, má velmi podivuhodné vlastnosti: vyčerpává sudy do dna bez otevření víka a bez zanechané stopy. Roztavuje zlato, stříbro a měď uvnitř, aniž propálí měšce neb poruší voskovou pečeť. Marcia, zasažená takovým bleskem, porodila mrtvé dítě, ač sama zůstala bez úhony."

K jejich oblíbeným žertíkům a zároveň naprostým fyzikálním absurditám, pokud se opravdu jedná o jevy čistě elektrický, skutečně patří Pliniem popsané zahřívání vody v nádobách až k bodu varu a pak pokračování v cestě, jako by se nic nestalo. Dokládá to už římský básník a filosof Titus Lucretius Carus (97-55 př. n. l.), když v šesté knize díla *De rerum natura* (česky *O podstatě světa*, 1945, další vydání pak 1948 a 1971 pod názvem *O přírodě*) píše o "nezdolném blesku" čili o "letícím ohni", který "bronz i zlato roztaví v mžiknutí oka, ba aniž ublíží amfoře, vypudí víno". V tomto případě šlo asi o kulový blesk-alkoholika. Abstinentně se zachoval kulový blesk pozorovaný B. L. Goodletem roku 1936 v Londýně: vrhl se od okna rovnou do plechové nádoby s osmnácti litry vody, kterou uvedl do varu, vyklouzl ven a stejnou cestou zmizel. Takové mimořádné příhody jsou pro vědu velmi cenné, umožňují totiž vypočítat nebo alespoň odhadnout kalorickou energii kulových blesků.

Zajímavé případy u nás i v zahraničí sebral ing. Ivan Štoll v knize *Tajemství kulového blesku*. Počínaje osmnáctým stoletím máme už několik set záznamů, z nichž některé vskutku jako by popisovaly klauniády nebo cílené, záměrné chování.

Slavný italský přírodovědec Lazzaro Spallanzani vyličil případ z obce Girepreto u Pavie z 29. 8. 1791. Ohnivá koule velikosti pěsti se po pouti nad pastvinou přitulila k nohám děvčátka, proklouzla mu pod šaty a vznesla se k nebi. Kromě pochopitelného šoku se dívence nepříhodilo nic zlého.

Ve francouzské obci Salagnac (departement Creuse) provedl kulový blesk inspekci celého domu i jeho obyvatel, nikomu neublížil, ale pak zamířil nejkratší cestou k chlívku, kde zabil - čunika.

1. 7. 1891 vnikl kulový blesk do chalupy v obci Bergau Schlichenu, kde spali rodiče se třemi dětmi, rozštípal nábytek, chvíli zůstal viset nad kolébkou, pak prorazil zeď a zmizel. Nikdo nebyl zraněn, jako ostatně v naprosté většině případů. G. W. Richmann, výjimka z pravidla, si smrt zavinil neopatrností. Stál za bouře těsně u svého "hromového stroje", jímž sváděl atmosférickou elektřinu. Ohnivě klubko velikosti pěsti se vzneslo od svodiče rovnou k čelu pana profesora, který klesl jako podřátý...

U nás byl pozorován kulový blesk např. roku 1897 ve Sliacích a téhož roku v Turnově, v červnu 1912 v Litoměřicích a 1966 ve Vrbici na Prachaticku. Případy nebyly bohužel podrobněji zkoumány.

V diskusi sovětského časopisu *Priroda*, otevřená v roce 1966 (citováno P. Chobotským a kol.), se sešel cenný materiál. Vzácnou možnost pozorování si nenechal uniknout M. T. Dmitrijevi - po podrobném pozorování kulového blesku nad hladinou řeky Oněgy zjistil ve vzorcích vzduchu, kterým blesk prošel, oxidy dusíku a značný podíl ozónu; teplotu propočítal na cca 14 000 K, celkovou zásobu energie na 530 joulů a možný výkon na 700 000 koní (515 000 kW). Jiná pozorování ovšem vedla co do odhadu energie k podstatně skromnějším výsledkům, energeticky přirovnatelným nejspíše k čerstvě nabitě autobaterii.

Také teplota blesku zřejmě nebude u všech ohnivých klaunů stejná: někdy dochází k roztavení ba i odpaření kovů, na nichž se blesk usadil, což předpokládá teplotu ne menší než 4000-5000 K (Dmitrijevem odhadovaných 14 000 K se zdá být příliš mnoho - hodnota je zřejmě odvozena ze zjištěného podílu oxidu dusičného, nikoli z pozorování ožehu apod.) - jindy se blesk při tulí k pokožce málo nadšené osoby, u níž se mu zalíbilo, a putuje po ní, aniž dojde k popáleninám.

Velmi zajímavé byly zvukové efekty doprovázející kulové blesky - pískání, syčení nebo šumění. Nejdůležitější ovšem je zcela nepochybné a definitivní zjištění, že kulové blesky opravdu existují (a že nejsou např. sovami, na jejichž peří se nachytala světélkující trouchnivina z dutin starých stromů - ačkoli i to se ve vědeckém světě proslechlo). Vyskytují se obvykle na závěr bouře. O jejich podstatě není jasno. Račte si vybrat:

1. Efekt vyvolávaný centimetrovými vysokofrekvenčními vlnami vznikajícími za bouře; zjištěno podle nedostatečně energetické bilance těchto vln za spoluúčasti neznámých faktorů, naměřeno r. 1966 (akad. Kapica).

2. Výsledek chemické reakce přímého okysličování dusíku.

3. Interakce antihmoty, přilétající z vesmíru, s hmotou "pozemského modelu".

4. Výsledek elektromagnetické emise oblaků.

5. Spalování chemického nebo dokonce jaderného paliva.

6. Bahenní plyn (metan) zapálený výbojem čárového blesku.

7. Miniaturní bouřkový mrak vzniklý seskupením částic kouře, prachu, páry a molekul vzduchu poblíž kanálu čárového blesku (A. Hill).

8. Plazmatický útvar, závislý na elektrických polích a proudech.

9. Jiná forma létajících talířů nepozemšťanů (Benedict a mnozí další).

Někdy se kulový blesk chová kupodivu zdánlivě "inteligentně": opouští totiž místnost stejnou cestou, kterou do ní vnikl, i když je možností více. Méně romantickým vysvětlením je ovšem navedení vodivým ionizovaným kanálem, vzniklým při vstupu. Předvýboje i hlavní výboj normálního čárového blesku se chovají právě tak.

Kulový blesk není všední podívanou, pravděpodobně ale ani tak vzácnou, jak jsme se ještě nedávno domnívali, i když odpočítáme přeludy, které mohou při pohledu na výboj čárového blesku na sítnici oka imitovat vjem blesku kulového. Na Zemi probíhá v každém okamžiku asi 6000 bouřek a bije 100-300 blesků za vteřinu; za rok to znamená na jednom čtverečním kilometru 27 bouřek a deset úderů blesků. Asi jeden z tisíce nebo dvou tisíců blesků je podle mínění meteorologů kulový. Nelze tedy odmítnout názor, že některá pozorování světelných koulí musíme připsat na konto kulových blesků, blesků-klaunů a otazníků soudobé fyziky. A - což je tak trochu kacířství, i naopak. Některé tzv. kulové blesky byly spíše, soudě podle chování, tím, čemu z nedostatku termínů říkáme "ohnivé koule".

Frekvence možných záměn by podstatně vzrostla, kdyby byly alespoň zčásti potvrzeny domněnky amerického fyzika J. Randa McNallyho, který podle výsledků rozsáhlé dotazníkové akce, zahrnující 16 000 zaměstnanců Národní laboratoře v Oak Ridge, tedy respondentů relativně objektivních a se snahou pomoci v bádání, došel k pozoruhodným závěrům. Domnívá se, že kulové blesky jsou přibližně stejně časté jako "obyčejné" blesky čárové, jejichž přímý zásah na vlastní oči vidělo právě tolik pozorovatelů, jako blesk kulový. Kulový blesk je ovšem těžce handicapován: zatímco jeho čárový bratr může být pozorován z mnoha-kilometrové vzdálenosti jako podívaná okázalá a nepřehlédnutelná, je kulový blesk jevem úzce místním a leckdy se celá jeho existence odbude v místnosti nebo dokonce v prasečím chlívku. Podle McNallyho obrovská většina kulových blesků ujde pozornosti již proto, že za bouře jsou lidé obvykle schováni. Denně se jich však na povrchu země vybijí průměrně deset milionů.

Mezi kulovými blesky a obvykle popisovanými světelnými koulemi jsou ovšem i na první pohled postřehnutelné rozdíly. Světelné koule, jejichž některá pozorování jsme uvedli, neexplodují, neobjevují se v souvislosti s bouřkami a jejich barva je nejčastěji zelená nebo červená, případně se obě barvy střídají (což vedlo k občasně záměně těchto objektů s dopravními signály). Rozdílná je i velikost. Ačkoli je velmi těžké podle tzv. úhlové velikosti objektu, vzdálenějšího než devět metrů, zjistit jeho velikost skutečnou, vše nasvědčuje tomu, že "ohnivé koule" jsou podstatně větší než většina kulových blesků.

Mimochodem poznamenejme, že zelená barva zářících koulí, které se objevily roku 1946 nad Skandinávií, 1951 nad Arizonou, ale i nad Českým lesem a Šumavou, a které se později "rojily" nad řadou států USA, Střední Amerikou i karibskou oblastí, dala podnět k bedlivému průzkumu ovzduší; bylo zjištěno, že se nad oblastmi těchto jevů od roku 1948 zvýšilo znečištění vzduchu mědi - a chloridy mědi zbarvují plamen zeleně (Patrovský). Je zde snad souvislost? Rudé a oranžové koule zase často zjevně pulzují - ani to se nepodobá chování kulových blesků.

A ještě maličkost pro pořádek: nedávno bylo zjištěno, že se i barva slabších meteorů mění v zelenou. Na semináři meteorické sekce Československé astronomické společnosti roku 1974 o tom referoval J. Raichl, který došel k závěru, že před meteorickou částicí dochází k vytváření komplexů molekul oxidu dusíku dvojitými i trojitými srážkami molekul stlačených plynů. Tato fyzikální oblast není dosud dostatečně prozkoumána - registrovaný jev však přece jen naznačuje jeden z možných důvodů proměny barvy laškujících světla a snad i jejich přibuznost s kulovými blesky.

Jiné a prostší vysvětlení zářících koulí, jímž určitě nebudou nadšeni příznivci UFO, nabídl profesor psychologie F. S. Cotton z univerzity v Sydney již na samém počátku "talířové" horečky roku 1947. Požádal studenty, aby se vypravili do přírody a v klidu a uvolnění upřeli zrak na nějaký úsek oblohy, např. mrak. Část studentů pak pozorovala rychle se pohybující zářící kotouče, většinou červené. Profesor Cotton poté prohlásil: "Viděli, co jsem očekával. Tyto jevy jsou vyvolávány červenými krevními tělisky pohybujícími se před oční sítnicí." Vysvětlení prof. Cottona je poněkud nejasné (erythrocyty jsou tak drobné, že se nemohou na sítnici promítat), ale má nepochybně pravdu, že mnohé světelné jevy, pozorované proti jasné obloze, mají ryze fyziologický původ. Tím spíše, jestliže pozorovatelem byl příslušník některé společnosti věřící v mimozemský původ UFO, např. Cosmic Brotherhood Association, který oblohu nejen upřeně pozoroval, ale dokonce kosmické návštěvníky soustředěním vůle "přivolával". Spíše než projekcí červených krvinek mohou být takové ryze subjektivní zrakové klamy způsobovány přetrvávajícím podrážděním sítnice (jakýmisi "dosvitem", jímž se záměrně vyznačují i televizní obrazovky), signalizujícím např. po pohledu do rudého kotouče zapadajícího Slunce mozgovým zrakovým centrem vjem kotouče v doplňkové modrofialové barvě i při odvrácení zraku nebo při zavřených víčkách. Tento fyziologický jev popsala řada badatelů, u nás např. J. E. Purkyně ve své doktorské dizertaci o subjektivních zrakových jevech (1818).

Teosofové a okultisté nad vzrušením kolem ohnivých koulí, jejichž boom nastal v období UFO horečky, jenom pokrčili rameny. Oni přece tyhle nadpřirozené bytosti (neboť o nic jiného nejde) dávno znají, ba dokonce je odborně roztříbili. Ohnivé a světelné koule nejsou ničím jiným, než čeledí elementálů, obsahující rody salamandrů, čili duchů ohně, vil čili duchů vzduchu, undin čili duchů vodních a konečně gnómů, duchů země. Ani toto vysvětlení se nám nezdá být právě přijatelné.

Velmi blízko elementálům všeho druhu jsou ohnivé, podle modernější terminologie "plazmatické" bytosti, jejichž existenci předpokládal už slavný astronom Nicolas Camille Flammarion (1842-1925) a po něm celá řada rozličných autorů, odborníků i fantastů a snilků. Všichni předpokládají zásadní možnost existence života zcela a kvalitativně odlišného od pozemského modelu - v knize Tušení stínu jsem se o této možnosti vyjádřil skepticky a navíc podotkl, že bychom s takovým "životem" my, tvorové bílkovinné a spíše nudně hmotné než bujaře energetické podstaty, patrně nedokázali komunikovat. V zájmu poctivosti jsem však povinen uvést, že kupříkladu světově známý astronom Carl Sagan z Harvardské univerzity připoustí existenci "stabilních plynových koulí", zvláštních organismů plovoucích v různých vrstvách atmosféry a lovcích menší plyné, respektive plazmatické bytosti "jako velryby plankton" - ovšem

na Jupiteru. I jinak velmi rezervovaný J. S. Šklovskij uvažuje o možnosti "velmi svérázných živých organismů, radikálně se lišících od pozemských" - ale rovněž na Jupiteru. Plazmatické bytosti v pozemské atmosféře jsou trochu silný tabák, mají však přece jen své zastánce.

Biolog z Wright-Patterson Air Base, který v zájmu své vědecké pověsti zůstal skryt za pseudonymem, se domnívá, že plazmatické bytosti existují a že jsou vyvrhovány do vyšších vrstev turbulencemi atmosféry, erupcemi, výbuchy a bouřemi. Jeho domněnku rozpracovala a ve švýcarském časopise *Inconnus* roku 1955 uveřejnila Zoe Wassilko.

Přihlásil se i neúnavný I. T. Sanderson s tvrzením, že živá hmota může existovat ve formě takřka zcela čisté energie. Na něho navázal John P. Bessor, soudící, že matečnou či mateřskou látkou těchto bytostí je plazma polárních září nebo Van Allenových pásů, která "utuhne" - jak k tomuto podivuhodnému fyzikálnímu ději dochází, bohužel, nevysvětlil.

Stejně za vlasy přitaženými nápady oplývá poměrně známý vědec John H. Cage, vlastník celé řady patentů především v oboru aplikace ultrazvuku. Soudí, že celý vesmír je prostoupen energií (s tím lze souhlasit: od elektromagnetického vlnění nejrozličnějších frekvencí až k Diracově představě kompaktní energetické hladiny, jejíž místní "výpadky" registrujeme jako elementární částice - přinejmenším takové mínění nelze voluntaristicky zavrhnout) vytvářející elektrostatické pole kolem každého objektu. Dál už se však ocitá v nebezpečné blízkosti gnómů a undin: Toto elektrostatické pole se prý může zhušťovat a vytvářet např. to, čemu říkáme UFO, a hlavně, je částečně inteligentní, protože reaguje na podněty... Experimentálně se tyto teorie pokusil dokázat Trevor James, který v kalifornské poušti pořídil řadu fotografií a natočil tisíce metrů filmu exponovaného infračervenými paprsky. Fotografoval a filmoval za dne i za jasných nocí a našel tímto způsobem řadu objektů, jevících pohyb i tvarové změny v čase. Domnívá se, že jde o živé, patrně "elektrické" bytosti. Pokud vím, nebyly jeho výsledky potvrzeny ani vážně diskutovány.

Ke kulovým bleskům a ohnivým koulím můžeme přidat - spíše v zájmu úplnosti než pro podezření, že by mohly být pachatelem pozorovaných světelných jevů - tzv. "perlový blesk" a Eliášův oheň, případně tichý hrotový výboj, který se tak jmenuje patrně proto, že není vůbec tichý, ale naopak šumí, syčí, praská a ruší příjem rozhlasu i televize. Perlový blesk je ještě daleko vzácnější než kulový a je patrně tvořen koncentrací elektrického náboje v několika místech ionizovaného kanálu čarového blesku. "Perly" mají průměr několika decimetrů až metrů.

Vzácnou možnost pozorovat tento i všechny ostatní druhy blesků měl dlouholetý ředitel chilské meteorologické služby W. Knoche při cestě parníkem po řece Paraguay, konané roku 1927. Míhal se nespočet čarových, ale rudých blesků, blesky perlové, "podivné, rychle se pohybující a oranžově zbarvené výboje, podobné válcovým útvarům ze zářícího skla, dále blesky otáčející se jako setrvačnický...", zkratka pravá pastva pro odborníka, jímž Knoche nepochybně byl.

Eliášův oheň i tichý hrotový výboj se objevují během ještě nízké, avšak rychle stoupající intenzity elektrostatického pole, tedy před bouřemi. Náboj na hrotech věží, stožárů, na vrcholcích stromů, vzácně i ve vlasech nebo na koncích prstů se hromadí tak dalece, že je možno za tmy spatřit slabou nařítelovou zář. Mohla by vést k záměně nejspíše s bludičkami... a snad se to stalo i v případě napoleonského pluku husarů plukovníka Marbota za ruského tažení, kdy zděšeným vojákům posedaly fialové ohničky na pláště a na zbraně. Bouře se však nedostavila.

Podobný problém jako s kulovými blesky na jedné a světelnými koulemi na druhé straně je patrně i s bludičkami. Navrhujeme vrátit se k pěkné hypotéze o duších nekřtěňátek, pokud nebude nalezena přijatelnější domněnka než samovznícení bahenního plynu. Kromě zmíněných nekřtěňátek však jsou mnohé fenomény, pozorovateli označené za bludičky, zjevně jiného původu než, řekněme, bludičky obecné. Různorodost jevu je téměř taková, s jakou jsme se setkali u kulových blesků: bludičky bývají pozorovány v hejnech po stech i tisících (zmíněný zážitek pluku Marcellina de Marbota nebo opakovaná pozorování ve Finsku roku 1938), jindy svítí jen ojedinělý plamének. Někdy byly pozorovány ohně značně veliké (přírodovědec Filopanti pozoroval nedaleko Boloně velký pohybující se plamen vysoký asi pět metrů), jindy měří sotva několik centimetrů. Někdy jsou horké - Filopanti o tu svoji maxi-bludičku zapálil koudel, jindy studené - fyzik Knorr držel mosazí okovanou hůl přímo v obzvláště trpělivé a krotké bludičce, aniž se hůl sebeméně zahřála. Někdy - ale vzácně - připustí přiblížení, jindy zcela podle pohádkových ličení (a proč by nemohla být odkazem empirie?) ustupují před pozorovatelem, prchají a hbitě poskakují třeba značný kus cesty, zachovávající podobně jako zvířata bezpečnou vzdálenost, odhadovanou celkem shodně na několik set metrů, nebo při přiblížení zhasínají. Hoří tiše a klidně nebo naopak vydávají slyšitelný praskot a zápach...

Bludičky jsou zkrátka ledasčím, snad i nepravděpodobným rojem světlušek, světélkováním trouchu a bakterií či jimi "napasených" chvostoskoků, kulovými blesky, naprosto výjimečně možná i hořícími výrony bahenního nebo zemního plynu - a zřejmě ještě něčím jiným.

I na zemní plyn totiž musíme myslet - teprve počátkem druhé světové války uhasly tzv. přiborské ohničky, zimní útočiště tuláků a žebráků. Vznikly nedaleko Příbora (na trati ze Studénky do Štramberka v okrese Nový Jičín) roku 1928 zprvu jako malé plaménky, které se roku 1933 spojily v poměrně mocný plamen, používaný místním zahradníkem s nevelkým úspěchem a jen krátce k vytápění skleníku. Počátkem války byly plameny vzhledem k nucenému zatemnění uhašeny zakrytím ústí trhliny, odkud plyn unikal, betonovou deskou. Snad bylo vyvěrání zemního plynu výsledkem pokusného vrtu, který byl v tomto místě zahájen 12. července 1916 a dosáhl hloubky 827 metrů. Rozhodně nešlo o projev vulkanismu, ačkoli jsou místní obyvatelé dodnes svatosvatě přesvědčeni, že blízká Hončova hůrka, známé naleziště pěkných polodrahokamů, byla ještě v nedávné době činnou sopkou a že přiborské ohničky jsou její labutí písní.

Podobných spontánních výronů zemního plynu je z minulosti známo více (vzpomeňme na posvátné ohně Pársů, hořící nepřetržitě od 10. století), a snad se i v méně okázalých rozměrech mohly na legendách o bludičkách podílet.

Tato strašidélka jsou ostatně kosmopolitní: v 9. kapitole III. svazku posvátné knihy *Popol Vuh*, *Knihy rad*, což je patrně volná replika maysko-quicheského kodexu, která vznikla asi v polovině 16. století n. l. v jazyce quiché (kičé) s paralelním španělským překladem (dochovaný přepis pochází ze začátku 18. stol.), se vypráví o adoraci zvláštního

Slunce - "které určitě nebylo Sluncem, jaké vidíme dnes" - a o neblahém vlivu, který toto nebeské těleso mělo na "božské bytosti": pumu, jaguára, chřestýše, zmiji - a jako jediného nezoologického reprezentanta vyšší moci i na "bílé strašidlo". Zaqui-coxol (Saki košól) byl strašidelný svítící skřítek toulající se po horách, jehož jméno jeden z hlavních iniciátorů mayologických studií a vynikající znalec problematiky Charles Édenne Bresseur překládá ve svém dodnes ceněném překladu Popol Vuh z roku 1861, jistě ne lehkomyšlně, jako "bludičku".

Tolik k přirozeným a vědou i zkušeností poznaným zdrojům světla. Nemyslím, že by poskytovaly uspokojivé vysvětlení všech zmíněných jevů, a jen velmi málo z nich jsou schopny objasnit nerozporně a s dostatečnou dávkou pravděpodobnosti. Zbývá ještě rozsáhlá oblast, kde se nejpříjemnějším zdá působení jakéhosi "faktoru X", emitovaného biologickými organismy především v mezích stavech, navozených rozličným způsobem. Navozující signály mohou být natolik diskrétní (a pro vědomé vnímání příliš slabé až podprahové) nebo natolik odlišné od obvyklých souborů zpráv, jimiž nás ustavičně zásobuje zevní i vnitřní prostředí, že nejsou vědomě registrovány. Přesto však spouštějí složitý mechanismus, řízený asi fylogeneticky velmi starobylými mozkovými centry. Dobrým příkladem mohou být světelné jevy předcházející a doprovázející tektonické děje.

Hledání "předzvěsti" zemětřesení je ostatně velmi důležitou součástí geofyzikálního průzkumu a je dnes prováděno řadou pracovišť, sledujících různé druhy předzvěstí, vyhodnocujících je a snažících se eliminovat přeceňování falešných náznaků.

Zmíňme se jen o výsledcích Dr. F. T. Wu ze státní univerzity v Binghamtonu (stát New York), publikovaných v odborném tisku roku 1975. Wu studoval silné zemětřesení, které postihlo 18. ledna 1964 ostrov Tchajwan, jehož epicentrum leželo nedaleko vrtných polí zemního plynu Niusan a Šutuši. Zjistil, že již několik let před zemětřesením počal tlak zemního plynu zvolna klesat (což se následně odrazilo v jeho produkci), deset dní před zemětřesením však prudce stoupal a v době, kdy zemětřesení vypuklo, dosáhl původních hodnot. Soudí, že zemětřesení ovlivňuje strukturu plynonosných hornin zvětšováním pórů a trhlin vlivem narůstání tlaku; po uvolnění zemětřesením se tlak plynu v zemské kůře opět normalizuje.

Je pochopitelné, že takový geofyzikální jev, sledovatelný nejen prostými manometry, ale koneckonců i obchodními výsledky důlní společnosti, je schopen vyvolávat celou řadu vedlejších příznaků, registrovatelných i biologickými aparaturami živočichů.

Za varování, jichž se jim dostává, vděčí zvířata jemnějším nebo kvalitativně odlišným schopnostem vnímání, než jaké jsou dopřány nám. Více než 90 % všech zemětřesení jsou tzv. zemětřesení tektonická, způsobená pozvolným hromaděním a pak náhlým uvolněním napětí v zemské kůře a v části pláště až do hloubek 750 km. Předzvěsti katastrofy jsou nepochybně doprovázeny fyzikálně zjistitelnými jevy, jemnými záchvěvy, místními změnami síly a směru magnetického pole, atd. Zvířata jsou schopna tyto změny registrovat a jejich druhová paměť je varuje: Pozor, hrozí smrt!

Smysly zvířat by bylo pošetilé podceňovat - ostatně byl vytvořen celý nový vědní obor, bionika (pojmenovaný tak roku 1960), zkoumající principy a metody příjmu a zpracování informací živými organismy s cílem realizace takových soustav, jejichž charakteristiky by se alespoň blížily jejich dokonalosti. Některé ryby a některé druhy hmyzu reagují již na jedinou molekulu páchnoucí látky, chřestýš zjistí uje rozdíl teploty o 0,001 °C (což nedokáže žádná soudobá technická soustava), ultrazvukový radiolokační aparát netopýrů má lepší charakteristiky než nejmodernější radiolokátory a pracuje se signálem o 35 decibelů slabším, než je úroveň šumu. Orientace lososů, úhořů a mořských želv je dosud otázkou, intenzivně studovaným zejména výzkumnými ústavy ozbrojených sil. Ostatně i člověk mohl podobné schopnosti mít, neví však už o nich a nedovede je používat.

Zdá se tedy být dostatečně prokázáno, že před vypuknutím zemětřesení, při něm a pochopitelně i nějaký čas po něm je všechno živé excitováno a podle schopnosti registrovat výstražné signály více či méně uvedeno do biologického stavu zvýšené pohotovosti. Záměrně píšeme všechno živé - jestliže některé rostliny reagují prudkou změnou bioproudů na "smrtelný výkřik" krevety, vhozené v téže místnosti do vroucí vody (ovšem kreveta nevydává zvuk a kanál této takřka neuvěřitelné, ale bezpečně prokázané informace není zatím fyzikálně objasněn), budou asi tím spíše reagovat na hrozbu daleko větší katastrofy, ať už ji nějakým způsobem zjišťují samy (a proč ne?), nebo zprostředkované díky živočichům. Jestliže připustíme, že emise jakési biologické plazmy (podle manželů Kirlianových) nebo fyzikálního pole, jež může být za určitých okolností zviditelněno, jsou podstatně zvyšovány mocnou bouří v ústředním nervovém systému, která vede až k vybičování záchranných reflexů, pak není existence světelných jevů při zemětřesení nevysvětlitelnou seismologickou záhadou. V oblasti otřesů je obvykle dosti bohatá flóra i fauna (s výjimkou Antarktidy, kde však dosud nebylo tektonické zemětřesení zaznamenáno), aby "spojenými silami" došlo i k takovým efektům.

Totéž platí v poněkud jiné poloze o světelných fenoménech provázejících kritické okamžiky obléhaných měst, extatického vzrušení apod. Zde by mohl být zdrojem biologické plazmy (pole) pouze člověk - ovšem příčinou primární. O případných sekundárních zdrojích jsme zatím neuvažovali - ale proč vlastně ne? Vždyť krysy opouštějí loď, tedy lidské dílo, i před záhubou způsobenou lidskou nedokonalostí nebo chybou. Piští v lidmi vybudovaných tunelech, jestliže se zaviněním lidí hrouť. Pes okamžitě vycítí náladu svého pána (to ovšem může být způsobeno variacemi v takřka nekonečné paletě možností momentálního obsahu jednotlivých složek potu), dravec v kleci pozná, zda má krotitel strach a neváhá ho v okamžiku napadnout... Nejsou tedy vyloučeny ani druhotné, indukované zdroje posilující vzrušení davu, tím spíše, že chemické komunikativní látky, feromony, se zdají být dosti nespecifické a mohou patrně přenášet podráždění a paniku i mezidruhově. Doposud jich byla zjištěna již celá řada. Opatrně obecnější závěry umožňují soudit, že to jsou látky s poměrně nízkou molekulární vahou 150 až 300, obsahující obvykle 10-17 atomů uhlíku, přičemž poplašné látky mají nižší molekulovou váhu než atraktanty (sexuální lákadla). Jejich účinnost je téměř neuvěřitelná: aktivní prostor rozšíření motýlího atraktantu v prahové a nadprahové koncentraci vytváří při rychlosti větru 1 m.s-1 prostorový elipsoid s delší osou kolem 5 km a šířkou asi 200 m (J. Pradáč).

Celkem bez obtíží lze vysvětlit světélkování moře při podmořských otřesech, a to i před mořetřesným příbojem. Je rovněž několikero druhů: svítí hřebeny vln, hladina se podle četných pozorování nápadně leskne a mělčiny (obnažené obvyklým ústupem moře, předcházejícím ničivé vlně) namodrale světélkují. Přinejmenším značnou část těchto fenoménů mají zcela jistě na svědomí drobné až drobnohledné organismy, především svítilky (*Noctiluca Scintillans*, *Noctiluca Milliaris* a další), reagující na podráždění zvýšenou emisí světla právě tak jako v brázdě parníků, kde byly excitovány otřesy vybuzenými lodním šroubem nebo ještě spíše zvýšením obsahu kyslíku ve zvířené vodě.

Bylo však zjištěno i předvídaní zemětřesení různými zvířaty, a to krátkodobě i dlouhodobě. Dosud se nepodařilo zkonstruovat dostatečně jemné přístroje, které by detekovaly nepochybné změny elektrického i magnetického pole předcházející zemětřesení a s dostatečným předstihem několika dnů signalizovaly nebezpečí, a to pokud možno bezchybně - zbytečná evakuace sídliště a závodů představuje obrovské hospodářské ztráty. Rozporná jsou i mínění o ceně speciálního magnetografu, jehož prototyp byl již ve dvacátých letech našeho století sestrojen v Chile, jež je postihováno, ostatně jako řada států na samém okraji pevninských ker, největším počtem zemětřesení hned po Japonsku, a který je ustavičně zdokonalován. Procento omylů je dosud příliš značné, někdy se ohlášené zemětřesení nekoná, jindy se naopak dostaví bez předchozích varovných signálů.

Ač je to kuriózní a připomíná nám to anekdoty o rosničce nebo o spolehlivých revmaticích v meteorologickém ústavu, dosud nejlepším dlouhodobým prorokem zemětřesení jsou zřejmě akvarijní rybky. Vnímavost signálů měničích se pole je nejvíce vyvinutá u drobné, nijak zvlášť hezké ryby *Parasilurus Asolus*, milované a hýčkané takřka v každém japonském domě. Obvykle není příliš pohyblivá, zdržuje se při dně. Pět až šest dní před zemětřesením však prudce vyrazí k hladině a několik minut divoce rejdí po celém akváriu. Zemětřesení se po této předpovědi, ověřené stejným chováním rybek ve všech akváriích celé oblasti, dostavuje pravidelně a určitě.

Je obecně známo, že zvířata mají schopnost v předstihu vycítit události, které člověk zjišťuje teprve v okamžiku, kdy nastanou - což bývá pozdě. Dostatečně populární jsou již zmíněné krysy opouštějící loď odsouzenou ke zkáze. Nejsem námořníkem - a buhduík ani trosečníkem - a nemohu tuto zkušenost potvrdit. Vím však, že tuneláři bedlivě pozorují chování krys v tunelech a že mezi naprosto kategorická pravidla chování na pracovišti baníků patří zákaz pohvizdování a pískání. Mohlo by být totiž zaměněno s pištěním krys, které signalizuje nebezpečí, obvykle posun nadloží. Stejně pozorně sledovali od nepaměti horníci chování důlních zvířat, koňů, psů, koček a drobných ptáků, a to nejen z obecně známé příčiny větší vnímavosti těchto zvířat k šířícím se explozivním nebo dusivým důlním plynům. Neklid zvířat byl předzvěstí hroziícího závalu. Také všechna mořská zvířata opouštějí mělčiny, blíží-li se k pobřeží ještě celé stovky i tisíce kilometrů vzdálená vlna tsunami, o které dosud nemají seismologické stanice ani ponětí, a stejně si počínají zvířata žijící poblíže břehů - prchají do vnitrozemí. Rovněž vulkanologové tento jev dobře znají.

Přímo klasickou formou prekognice přírodní katastrofy je chování zvířat před zemětřesením. Celá hejna ptáků (čápi v Řecku, 1953) opouštějí krajinu, čtvernožci panicky prchají dlouho před prvními zjištěnými otřesy. Před ničivým zemětřesením, které postihlo roku 1906 San Francisco, se pouliční doprava téměř zastavila, protože nebylo možné zvládnout plašící se koně. Podobná pozorování byla učiněna 1. září 1923 při velkém japonském zemětřesení (200 000 mrtvých a tři čtvrtě miliónu zničených domů), v Jižní Americe i při ničivém zemětřesení ve Skoplji 26. července 1963. Rovněž lidé "jaksi" vnímají nebezpečí, avšak až v okamžicích těsně otřesy předcházejících, kdy dosud diskrétní signály se stávají zřejmými i našim smyslům.

Chování zvířat před zemětřesením si všímali již v antice Anaximenes Milétský a Pythagorův učitel Ferekydos. První varoval Sparty před ničivým zemětřesením, které obrátilo město v trosky a proměnilo tvar pohoří Taygetu, druhý prý usoudil na blížící se zemětřesení z chuti studniční vody (Plinius St., II, 79).

Na výzkum chování ryb, které předchází zemětřesení, se specializoval již před řadou let biolog Tokijské univerzity Jasuro Suehira, jenž s nimi experimentuje, sbírá legendy i historické záznamy a shromažďuje výpovědi svědků. Domnívá se, že signály blížícího se nebezpečí vnímají především a jako první ryby hlubinné, které se pak chovají zcela neobvykle.

Jedním z případů, které zaznamenal, je podivný a naprosto unikátní nález ryze hlubinné ryby zvané "vousatá treska" na pláži Hajám nedaleko Tokia. Rybu objevil v létě 1923 belgický amatérský ichtyolog; dva dny poté zasáhlo Tokio obrovské zemětřesení, které usmrtilo 143 tisíc lidí. V roce 1933 přinesl jakýsi rybář Suehirovi úhoře z oblasti Odawary, s jehož zařazením si nevěděl rady. Suehira poznal druh žijící výhradně v hloubce několika tisíc metrů pod hladinou. Téhož dne bylo tichomořské pobřeží Japonska postiženo mohutným otřesem. Bilance: 3 000 mrtvých.

11. listopadu 1963 ulovili obyvatelé ostrova Nii-Jima jižně od Tokia obrovskou rybu dlouhou šest metrů, podle popisu jednu z hlubinných ryb. Rozhlasová a televizní reportéři požádali Suehira, aby přiletěl vrtulníkem a úlovek posluchačům a divákům komentoval. Suehira pro zaneprázdnění odmítl - žertem prohlásil, že soudě podle úlovku je na obzoru zemětřesení. O dva dny později byla oblast Nii-Jima podzemními otřesy krutě zničena. Profesor Suehira šel do sebe a požádal ihned nato světovou veřejnost, aby mu podávala zprávy o podobných úlovcích, umožňujících vědecký výzkum a statistické hodnocení jevu.

Poruchy nepochybně vnímají i ptáci odlétající v celých hejnech z ohroženého území - vznik tohoto dědičného reflexu je dost záhadný, ptákům totiž přímé nebezpečí nehrozí a hnízda do bezpečí odnést nemohou (avšak při zemětřesení hynou v klecích...?). Mohou však vnímat paniku, kterou projevují savci. U lidí je shodně popisován nedefinovatelný neklid a nervozita těsně před prvními otřesy. Máme tedy dost důvodů předpokládat, že zdroj světelných jevů, doprovázejících zemětřesení, není jen fyzikální (respektive geologický a geotektonický), nýbrž že je ekvivalentní zdroji, který působí v okamžicích mimořádného citového vypětí většího množství lidí, ať už jsou postiženi mystickou či tragickou (válečnou) událostí.

Předpokládáme-li tedy, že lidské tělo (a patrně i těla jiných živočichů) může být zdrojem dosud přesně nepopsané energie, jejíž emise se za jistých okolností, determinovaných především psychicky, může podstatně zvýšit a při větším

množství jedinců sčítat, docházíme k fyzikálnímu ději, na nějž se budou bezpochyby vztahovat obecné fyzikální zákony. Mám na mysli zejména zákonitosti šíření tzv. fyzikálních polí, jejichž hranice působnosti jsou vymezeny jistou minimální hodnotou vzruchu, slábnoucího obvykle s třetí mocninou vzdálenosti od epicentra.

V praxi to znamená, že v blízkosti epicentra je pole nejsilnější, pak rychle slábne, avšak tyto nízké hodnoty můžeme detekovat do značné vzdálenosti. Toto obecné konstatování je v dobré shodě např. se světelnými jevy zjištěnými při zemětřesení a není v rozporu ani s jinými, námi popisovanými fenomény.

Teď jde o to zjistit, jakým způsobem je toto pole za výjimečných a mimolaboratorních podmínek "zviditelňováno", aby mohlo být pozorováno v podobě rozličných světél. Fyzika dnes využívá např. změny indexu lomu, vznik dvojlomu či stáčení polarizační roviny světla působením magnetického pole na emisi (Faradayův objev z roku 1845, předpovězený J. Herschelem o čtvrt století dříve) atd. Vývoj, jak se domnívá J. Sequens, z jehož souborného materiálu čerpám část podkladů, vede k novým elektroluminiscenčním organickým látkám, které umožní sledovat i pomalu se měnící elektrostatičká pole. Tato technika byla použita nejprve se sulfidem zinečnatým, světélkujícím v elektrickém poli. Slouží moderní elektrotechnice vysokých napětí, v atomových reaktorech, ke sledování provozu v elektrických strojích a transformátorech i v dalších zařízeních, a to jak modelově, tak prakticky.

Nechci být špatným prorokem, ale domnívám se, že někde v této oblasti se protínají budoucí cesty zkoumání pozoruhodných jevů, které jsme popsali, s cestami soudobé fyziky a techniky, kvalifikované a oprávněně podat vysvětlení a vyčerpávající rozbor. Bylo by dobré, kdyby k tomuto setkání došlo co nejdříve.

Než se tak stane, bude bezpochyby nutné zcela nerozporně prokázat existenci biologického energetického pole existujícího v souvislosti s emisí biologické plazmy. Díky mimořádnému úsilí a důvtipu pracovníků řady laboratoří dnes již není pochyby, že se v okamžicích psychického vzrušení nebo podráždění v okolí zkoumaného organismu něco fyzikálně měřitelného děje. Myslím, že by měl být i v tomto případě zachován klasický gnoseologický postup, pronikající např. dílo Galilea Galileiho, a že by základní otázkou mělo být co se děje, a po jejím přesném zodpovězení jak se to děje.

Poněkud na obtíž našemu zkoumání je fakt, že se zabýváme jevy víceméně výjimečnými, které obvykle nelze libovolně a za stejných podmínek opakovat a ověřovat, jako je tomu v exaktních vědách. Tím spíše jsou však tyto jevy hodné pozornosti, lépe řečeno právě proto. Mohou být signálem - a signál sám je svou podstatou mimořádný. Jinak by nebyl registrován a zanikl by v "šumu pozadí".

Přijmeme-li tedy zprávy o existenci podivných světél jako možný signál, zavazujeme se tím současně k pokusu o objasnění jeho zdroje a smyslu. Věrní předsevzetí, které se snažíme důsledně dodržovat, se o to pokusíme bez předsudků a bez vyhýbání se souvislostem, které by mohly posunout řešení k další etapě řady odpovědí na otázky zda, co a jak.

Tajemství zuhelnatělých mrtvol

Ale on má něco s nohama, to je to.

Už nebyly teplé. Byly horké.

Eddie Delgado pohlédl dolů a vykřikl: "Bože všemohoucí!"

Boty mu hořely.

Stephen King,
FIRESTARTER

Sama skutečnost, že se světelné jevy (i ostatní fenomény zkoumané psychotronikou) objevují nejčastěji v přítomnosti osob vzrušených, pohnutých, nacházejících se ve stavu stressu či strachu atp., není překvapující a zcela určitě nemá nic společného s čarodějnictvím. Není totiž vyloučeno, že jednou z podmínek vzniku živočišné plazmy či aury a všech jevů, které může svou interakcí s mimotělními objekty vyvolávat, je - pot. Tvrdí to (podle V. Patrovského) i známý elektronik Andrea Puharič, opírající se mimo jiné o celou řadu výsledků takřka zapomenutých badatelů.

Již roku 1926 bylo známo, že čistá voda, rozprašovaná nebo jakýmkoli způsobem rozptylovaná do vzduchu, nejeví elektrický náboj - stačí však nepatrná stopa nějakého odorantu (zkoušen byl např. kafir, heliotropin - krystalický aldehyd používaný ve voňavkářském průmyslu, také citral, který je hlavní složkou citrónové silice), aby se kapénky rázem zelektrizovaly. Obzvláště účinné jsou sloučeniny s dvojnými vazbami, poskytující hojnost volných elektronů, mezi něž je nutné počítat i nenasycené mastné kyseliny potu. Z jednoduchých experimentů se zdá, že pot je dokonce jednou z nejučinnějších látek, umožňujících manifestace elektrostatičkých jevů - nylonová košile, stahovaná ze zapoceného těla, efektně praská a vydává pěkné jiskry (což vědí anesteziologové narkotizující mj. výbušnými éterovými parami, kteří vykážali nylon a jemu podobné tkaniny z operačních sálů), ačkoli na tření libovolnou látkou nereaguje. Stejně je tomu s elektrizováním rotujícího PVC kotoučku: pokožkou (avšak také rtutí, neboť i ona oplývá přebytkem elektronů) to jde znamenitě - jinými předměty a látkami vůbec ne nebo jen velmi těžko.

Prosím čtenáře, aby si v této souvislosti vzpomněli na husté mlhy nad obleženým Cañihradem i Tenochtitlánem, na vlhké pláň rozprostírající se kolem stavení katedrály v Chartres..., na "citlivce", s nimiž experimentoval Reichenbach..., na bludičky nad bažinami...

V souladu s badateli, zabývajícími se jednotlivými projevy interakcí zkoumaných psychotronikou, byly zjištěny daleko výraznější světelné efekty v případech, kdy se shromáždilo větší množství zcela určitým způsobem vzrušených lidí. V těchto případech bylo zviditelnění energetického pole (které předpokládáme) uskutečněno i bez obtížně splnitelných podmínek nutných pro pozorování Reichenbachova ódu, ba světelné jevy byly nápadné a nepřehlédnutelné.

Umýslně píšou o zcela určitém způsobu vzrušení - kdyby totiž každá bouře, postihující lidský centrální nervový a zprostředkovaně i vegetativní systém (a s dalšími zprostředkovanými mechanismy i systém hormonální, enzymatický, imunitní atd.), vedla při dostatečné početnosti zúčastněné lidské množiny k světelným efektům, zaskvěla by se nad fotbalovým stadionem při nařazení penalty proti domácímu klubu pokaždé záře jasnější než tisíc sluncí - abychom použili výrazu ze VII. knihy Mahábháraty. Není-li tomu tak, je to jen dalším důkazem, že procesy, k jejichž objasnění nebo alespoň popisu se snaží tato kniha skromně přispět, se odehrávají - což se dalo očekávat - na stejně složitém hřišti celého organismu a za stejně složitých pravidel hry jako např. stressy, imunologické reakce nebo všem organismům vlastní usilování o homeostázu čili o zachování stability vnitřního prostředí i při změnách prostředí zevního. Zjednodušení na jeden jediný prostý fyzický proces by bylo zjevně hrubou vulgarizací.

Elektrizované vodivé prostředí může tedy jakýmsi ionizačními kanály vytvářet podmínky pro uplatnění nevšedních jevů. Je to vysvětlení, které rozhodně nemá s nadpřirozenými silami nic společného a koneckonců je překvapivě jednoduché, ale tak už tomu bývá.

Když tiskem proskočily první zprávy (tuším z Indie), že růst rostlin může být zřetelně urychlen vhodnou hudbou, když paní Retalacková na základě pečlivých pokusů rázně ze svého skleníku vykázala rock a dosvědčila vynikající stimulační účinky hudby J. S. Bacha, ba i country music, a když pan Roberts z Anglie zaslal na výstavu své hudbou stimulované dvouklonové maxirajče, bylo šprýmů tak právě dost i pro okurkovou sezónu, bulvární listy a nepřiliš hloubavé čtenáře.

Jenomže - ono to funguje!

Již roku 1929 zjistil Schmitt, že působením ultrazvuku vzniká ve vodě peroxid vodíku. Roku 1936 objevil Flossdorf, že totéž činí i zvuky slyšitelného kmitočtu, je-li amplituda dostatečná. Americký patent 2 006 967 z 2. 7. 1935 (autor Sparks) doporučuje zalévat rostliny, aby bujně a překotně rostly, roztokem peroxidu vodíku. Zdá se, že v tom je jádro pudla "elektrizované", "magnetizované" (i magnetické pole totiž vytváří peroxidy) nebo čaromocně "dotýkané" vody. Vztah obsahu peroxidu vodíku a některých hydrátů v závlahové vodě k tvaru a průběhu vegetační křivky rostlin je dnes zkoumán na celém světě. Necht' tedy paní Ratalacková pouští svým květinám fugy a country music i nadále. Je to vzhledem k výsledku patrně zbytečně složité, ale ne nesmyslné.

Jsem přesvědčen, že stejně prosté vysvětlení bude nabídnuto dříve nebo později i pro kategorii dosud kauzálně neobjasněných světelných jevů a ohnivých koulí. Hypotéza o ionizaci, respektive nabytí elektrostatického náboje díky odorantům obsaženým v potu, jako o jednom z článků celého poměrně složitého děje, končícího světelnými fenomény, je tím pravděpodobnější, že moderní věda identifikuje tzv. hadí sílu, kundaliní šakti, nejmocnější nástroj navozování mystických (kontemplativních) stavů se všemi důsledky, s vegetativním nervovým systémem. Z poměrně rozsáhlé literatury citujeme jen stručně z pojednání V. Miltnera v Časopise lékařů českých (1974, č. 49): "Probuzení hadí síly je výsledkem tělesného i duševního úsilí, jímž jednotlivec ovládne svůj vegetativní nervový systém. Tak lze přirozeně vysvětlit všechny tzv. divy a kouzla indických jogínů."

Nemám o divech a kouzlech jogínů valné mínění a jejich úspěchy připisuji spíše lehkověrnosti diváků, před níž nechrání ani dlouhé a okázalé akademické tituly - spíš naopak. Vím však, že např. sekta hesychastů svou omfaloskopii hadí síly volky nevolky "budila" a do vegetativního nervstva intervenovala - mají-li indické spisy alespoň trochu racionální jádro - značně razantně a nebezpečně. K podobným bouřím, zasahujícím přímo i zprostředkovaně nervus vagus, mohou vést rozličné extatické a stressové stavy. A parasympatikotonie, převaha parasympatického podílu ve vegetativní nervové soustavě (nebo dočasné potlačení), vede k vylučování potu s kvantitativním poměrem chemických složek, jehož klíč nám dosud uniká. Náš pes, žijící ve svém zvláštním psím světě vytvářeném sférou vůní a pachů a poznávající na první čichnutí i jemné nuance pánovy nálady, by nám pravděpodobně o tom mohl říci více...

V jednom se všechny indické prameny, zabývající se zvláště hadí silou, dokonale shodují: její probuzení je nezbytnou podmínkou nejen "duchovního prozření", ale i jakýchkoli dalších zdařilých akcí, zahrnovaných evropskou vědou pod souborný název psychotronika. V Džagannátha-tantra například čteme: "Své vědomí využíváš jenom z jedné devítiny, avšak podvědomí, hlupče, nevyužíváš už vůbec. Proto svatí mužové, kteří probudili hadí sílu, jsou sto osmkrát mocnější než ti, kteří hníjí v bludu." (Džagannáth je jednou z Kršnových podob Pána vesmíru; Kršna je původní jméno Nejvyššího Pána ve své pravé a původní podobě; datování tanter je neurčitě, jejich skutečné počátky mohou pocházet z nejzazšího dávnověku, tato Písma, náležející k ágomové čili nevědecké literatuře, pojednávají o Velké matce Párvatí, manželce Sivově, která vystupovala v mnoha podobách, např. jako mnohoruká a krvežíznivá Kálí nebo při ztotožnění s všemocným ženským principem jako Šaktí, Síla.) Druhou, stejně shodně přijímanou devízou indických praktických mystiků, je mimořádná síla a moc probuzené kundaliní šakti. Svámí Vívékananda (1863 - 1902), kompilátor hathajógových ásan a jeden z čelných představitelů náboženství nové Indie, považovaný věřícími za boží vtělení, srovnával hadí sílu s elektřinou o vysokém napětí, nesmírně působivou a mocnou, ale pro nepřipravené a neznalé stejně nebezpečnou. Vzpomeneme-li opět cañhradských hesychastů, jejichž duchovní otec, opat Simeon z kláštera na Athosů, tvrdil, že po dostatečné době soustředění a omfaloskopie pocítí rozjímající nevyslovitelnou radost a uvidí pravé, božské světlo, můžeme srovnávat, neboť probuzení hadí síly je doprovázeno stejnými subjektivními efekty, drážděna však je perifernější část vegetativního nervstva a proces je postupný. Osobně považuji omfaloskopii za počinání zdravotně výrazně škodlivé, nicméně však za jistých okolností vedoucí k výsledkům, které se odrazí v lidském organismu - jsou-li tak mocné, jak se předpokládá, vysvětlilo by to možná světelné jevy, spatřené Corbettem a Nealem,

i některé další.

Jedním z fenoménů, který si v souvislosti s možnou emisí biologické (a v jejím rámci i fyzikální) plazmy zaslouží pozornost, je bezesporu samovznícení lidského těla, pozorované tak často a za takových podmínek, že o tomto pozoruhodném jevu není nejmenších pochyb. Mechanismus smrti samovznícením a shořením vitálně důležitých částí lidského těla je až dosud naprostou fyziologickou záhadou tím spíše, že se všechno naše biologické vědění a fyzikální poznání zpěčuje něco takového vůbec připustit - není však vyhnouti. Již roku 1833 byla o celé řadě těchto případů vydána souhrnná akademická zpráva. Charles Dickens podrobně prostudoval třicet případů uvedených v soudních, policejních a lékařských záznamech, než se pustil do novely Bleak House (Pustý dům), kde takovou smrt popisuje. Dixon Mann v učebnici soudního lékařství z roku 1922 uvádí samovznícení lidského těla jako možnou příčinu úmrtí a dokázal ji dobře dokumentovaným případem. Frank Russel zaznamenal jen za rok 1918 devatenáct prokázaných případů...

Většina nebožáků, kteří se záhadným způsobem a - jak uvidíme - často za pozoruhodných okolností změnili v hromádky popela, byla kvalifikována jako notoričtí pijáci, doslova "prosáklí alkoholem". Jacques Bergier, ač sám chemik, k tomu nepřilíhivě uvádá, že "takové případy jsou pochopitelně snadno vysvětlitelné". Nejsou. Ani nejsnaživější notorik nepřivede hladinu alkoholu (přesněji řečeno: hladinu produktů metabolických přeměn) v krevní plazmě výše než na několik málo promile, což snižuje zjevnou nehořlavost lidského těla, složeného většinou z vody (kolem 70 %-80 % podle druhu tkáně) zcela opominutelně a nepatrně. Ani zapálení par čistého alkoholu bezprostředně po pořádném doušku nenatropí více škod než celkem povrchní popáleniny sliznic úst a hltanu.

Nelze tedy - abychom ocitovali alespoň jednu z mnoha desítek novinových zpráv, přijmout úvahy autora článku, jenž do českého časopisu Hyllos dne 23. května 1821 napsal: "...V Paříži pila jistá paní tři léta kořalku a skrze ten čas žádného jiného nápoje nepožívala. Tím dostalo tělo její tak velkou zápalčivost, že v noci, když na slaměném lůžku ležela, tělo její samo od sebe chytilo a až na popel spáleno bylo. Jen lebka a zčernalé naběhlé kousky prstů byly toho ukrutného osudu ušetřeny..."

Alkohol tedy jednohlasně zbavujeme viny, i když se anamnesticky vyskytuje v nápadně vysokém procentu případů. Zcela určitě však působí jiným fyziologickým mechanismem než prostým hořením; je např. známo, že lehká otrava subjektů alkoholem nebo nikotinem zvyšuje statistické úspěchy psychotronických experimentů...

Podívejme se na několik "ohnivých chorobopisů", respektive úmrtních protokolů. Mají jistý počet společných znaků: ve většině případů se staly obětmi nepochopitelné tragédie osoby starší, osamělé, především ženy, a to často osoby z toho či onoho důvodu nepřilíhivě čistotné (vzpomeňme na odoranty potu, umožňující vodním kapénkám získání elektrického náboje a tím snad i vytvoření ionizovaného kanálu), případně propadlé alkoholu. Styk s mladými prepubertálními či pubertálními osobami, pravidelně uváděnými v souvislost s telekinetickými jevy, nebyl prokázán. V dobře dokumentovaných případech byl vyloučen i zevní zdroj tepelné energie - všechno nasvědčuje tomu, že termický proces byl zahájen nitrotělně. Podle H. Duvergiera, který se těmito jevy podrobně zabýval a sebral mnoho svědectví, zachvacuje modrý plamen většinou najednou celé tělo. Nelze jej uhasit vodou. Uvolňují se tukové látky, šíří se zápach podobný spálené rohovině. Někdy se vyvíjí i kouř. Zajímavé je, že okolní předměty, byť i hořlavé, obvykle nevzplanou. Zdá se, jako by měl oheň předem vymezené hranice, v nichž se šíří, podobně jako "divoký" oheň zmíněný v Tušení stínu. Tragédii prý pravidelně předchází poruchy duševní rovnováhy a deprese, nebo naopak horečná, avšak necílená aktivita.

Proces "autokremace" končí obvykle smrtí - jen málo obětí se zachránilo. Jednou z nich byl pan H., profesor matematiky (Nashville, Tennessee): 5. ledna 1835 ucítil pálení v levé noze a při pohledu na ni spatřil malý modravý plamének, který nebylo možné rukou uhasit. Zhasl teprve po zamezení přístupu vzduchu příkrývkou, pocity tepla a bolesti však trvaly. Noha jevila hluboké popálení bez porušení kontinuity pokožky - epidermis byla suchá a bez puchýřů. Prádlo nebylo propálené, až na nepatrnou díрку v místě, kde profesor H. spatřil plamen, jen zhnědlé žárem. Rána se hojila tři měsíce... Není třeba podotýkat, že profesor H. byl nekuřák a v okamžiku příhody byl vzdálen otevřeného ohně.

Další případy dopadly hůře. 24. 12. 1885 (tedy na Štědrý den, kdy snad vzhledem k emocionální labilitě dochází dosti často k podivným událostem) zuhelnatěli na farmě Seneca (Illinois) manželé Rooneyovi. Jejich šaty nebyly zcela zničené, lůžkoviny byly shledány jen lehce ožehnuté. Tento případ vyšetřoval soudní lékař Dixon Mann, jenž si vzal na pomoc skupinu fyziků. Podle roztavených kovových předmětů na tělech mrtvých (šperky, hodinky, kovové přezky apod.) bylo zjištěno, že žár hořících těl dosáhl asi 1800 °C, tedy hodnoty, při níž teče i platina, čehož lze dosáhnout nejspíše termitem nebo fosforovou bombou. Nebyl však doprovázen, navzdory hořlavému okolí, plameny.

Série případů, časově souhlasných s hromadným výskytem světel, požárů a sekundárních exaltací v Anglii a Walesu v zimě 1904-1905, byla zahájena 16. 12. 1904 nálezem zuhelnatělé mrtvoly paní Thomas Cochranové z Rosenhallu (Falkirk). O týden později následovala paní Elisabeth Clarková z Trinity Almhouse (Hull). Byla nalezena smrtelně popálená, avšak žijící a zcela dezorientovaná. Pokrývka jejího lůžka byla takřka nedotčená, v bytě nikde nevznikl oheň. Počátkem února téhož roku uhořeli v Londýně za navlas stejných okolností jedna žena a Ashon Clodd, pětasedmdesátník (výjimečně muž!). Zemřel na těžké popáleniny až IV. stupně (zuhelnatění) v South Hospital, aniž nabyl vědomí. 28. 2. 1905 se na uhel a popel proměnila na pohovce v nevytápěném pokoji sedmasedm-desátiletá Barbara Bellová.

Penzionovaná učitelka Wilhelmina Dewarová shořela ve Whitney Bay (Blyth, hrabství Northumberland) roku 1908. Šaty a pohovka zůstaly žárem takřka nedotčené. Svědkem smrti byla Wilhelminina sestra Margareta, která nemohla nijak pomoci...

Zajímavé byly zmíněné již případy z roku 1938, tedy roku mezinárodními událostmi a všeobecnou válečnou psychózou značně vzrušeného. 29. července byla na lodi, plující poblíže Norfolk Broad, zachváčena plameny žena,

kteřá navzdory okamžité a intenzivní pomoci shořela na uhel a ohořelé kosti. Stejně se vedlo staré dámě v anglickém Chelmsfordu 19. září - při sestupu po schodišti byla v mezipatře zachváčena mohutnými modřými plameny (London Daily Telegraph, 20. 9. 1938). Téhož roku 7. dubna byl nalezen v kormidelní kajutě britské lodi H.M.S. Ulrich zpopelněný námořník John Greeley, nekuřák a dokonce - navzdory dobrým tradicím námořnictva - abstinent. Přístroje, boty nebožtíka ba ani navoskovaná podlaha nebyly ohněm zasaženy. Koronerova porota uvažovala nejprve o účinku blesku, když však tuto příčinu spolehlivě vyloučila, konstatovala smrt z neznámých příčin. Případ se dostal na přetřes, když byl téhož dne nedaleko od místa, kde loď Ulrich plula, nalezen v troskách havarovaného auta zuhelnatělý George Turner. Ačkoli byl v nejvlastnějším smyslu slova zpopelněn, nevzplanul ani vůz (z jehož nádrže po havárii unikal benzín), ani plechovka oleje ležící na sedadle vedle mrtvoly. Snahy o uvedení obou případů ve vzájemnou souvislost (většinou značně fantastické) zcela selhaly.

Navlas stejně - v automobilu - zahynul v Jižní Karolině 1. března 1953 zdravý padesátník Waymon P. Wood, který ještě deset minut před tragédií mluvil s přáteli a jevil prý známky neklidu a rozčilení, ty se však až příliš lehce dodatečně konstruuji. Žár hořícího těla byl tak prudký, že roztavil a spekl blízké součástky z umělé hmoty a bublinkami narušil přední ochranné sklo, automobil sám však nevzplanul a benzínová nádrž nevybuchla.

Z paní Mary Reederové ze Saint Petersburgu (Florida) zbyla 1. července 1951 jen hromádka popela a netknutá levá noha až po koleno. Čtyřicet centimetrů od mrtvoly ležel nepoškozený svazek časopisů. FBI prozkoumala elektrické instalace, pátrala po napalmu, fosforu, hořčiku a dalších hořlavinách i po motivech vraždy či sebevraždy. Marně. Blesk byl dobrozdáním meteorologů rovněž vyloučen. Závěrečná policejní zpráva, podle níž paní Reederové upadla ve spánku na šaty cigareta, byla považována i soudními lékaři za směšnou a trapnou.

18. září 1952 uhořel v Algiers u New Orleansu Glen B. Denney, čtyřicetiletý alkoholik žijící v podnájmu. Ani v tomto případě nebyl nalezen žádný důvod a mechanismus smrti nebyl vysvětlen... Mohli bychom pokračovat výčtem dalších a dalších případů, ale i ty vyjmenované již naznačují jistou uniformitu obětí, okolností i výsledků.

Člověkem, který by nám patrně mohl prozradit o samovznícení lidského těla více, by byl Američan Peter Vesey, který se tímto problémem intenzivně zabýval teoreticky a patrně i prakticky řadu let. Své tajemství bohužel neprozradil, jednoho dne roku 1930 požádal manželku a syna, aby na několik hodin opustili byt, v němž chtěl provést jakýsi pokus. Po návratu ho našli zuhelnatělého. A jako obvykle: papíry, poházené kolem, nebyly ani ožehlé, ani očouzené.

Snad se podobný případ odehrál i u nás. Již zesnulý příslušník Sboru nápravné výchovy mně vyprávěl o konfidentovi gestapa odsouzenému roku 1945 k několikaletému vězení, který se v cele usilovně věnoval jogínským cvikům a jednoho dne roku 1946 byla nalezena jeho zuhelnatělá mrtvola. Nepamatuji si bohužel ani jméno, ani místo, a na základě tak kusých (a bizarních) údajů jsem se ani neodvážil požádat správu Sboru nápravné výchovy o spolupráci.

Zmíněné případy jsem rozvedl poněkud sřěji především proto, abych podpořil myšlenku, pronikající celou touto kapitolou: lidský - a snad nejen lidský - organismus je za jistých okolností schopen uvolňovat kromě energií již známých i energie dosud neznámé a netušené, "a to v překvapující míře", jak soudí astronom Gustav Stromberg, (časopis Franklinova ústavu sv. 239, 27-40).

Jako jeden z mnoha příkladů můžeme uvést zprávu pana Kusena Tjokrosentona, ředitele Informačního ústavu v indonéském Medanu. Vyprávěl polskému cestovateli a spisovateli Wojciechu Gielžskému (Až do najdalszych granic, Warszawa 1972) o jakési škole sebeobrany nazývané "bupi-sutsi". Procházeli jí domorodci kmene Menangkabau a Atjehenesové na Sumatře. Výsledkem je ochrana před železnými nebo ocelovými zbraněmi, např. dýkami či kopími, ale i před výstřelem z palné zbraně. Výrazným napětím vůle lze údajně ránu odrazit bez použití fyzické síly. Dýka jako by se odrazila od neviditelného štítu, kulka změnila směr, střelec padá jako bleskem sražený a svíjí se v bolestech na zemi. Bupi-sutsi působí pouze proti železu a oceli - nechrání např. před úderem kamenem, kyjem nebo bambusovou holí. Pan Tjokrosentono tvrdil, že sám nebyl svědkem podobných jevů, ale že o nich velmi často slyšel od naprosto hodnověrných lidí. Za povstání proti Holanďanům prý bupi-sutsi způsobovalo koloniálním jednotkám značné starosti - kulky ani bajonety na domorodce nepůsobily a Holanďané museli užívat zvláštních kulek odlévaných ze stříbra.

Podle tohoto vyprávění se Menangkabaům podařilo obklopit se jakýmsi psychickým energetickým polem značné účinnosti, bylo-li schopno odchýlit i kulku. O stříbrných kulkách již také ledacos víme - jsou, jak známo, spolehlivým prostředkem k hubení jinak neprůstřelných upírů (ačkoli na Stokerova hraběte Draculu kupodivu stačil obyčejný lovecký nůž). Rovněž kouzly chránění zbojníci a čarodějníci mohou být zabiti jen stříbrnou kulí. Zdá se tedy, že by bupi-sutsi mohlo mít cosi společného s magnetickým štítem, o němž uvažují nejen autoři vědeckofantastických románů, ale i konstruktéři projekčních týmů; působí však zřejmě pouze na látky magnetické. Pravděpodobnější než vytvoření fyzikálního ochranného poleje ovšem zasažení centrálního nervstva útočnicka a dočasné znemožnění přesného míření nebo rázného bodnutí. Takovou protiakci by patrně bylo možné provést s menším vynaložením energie.

Bupi-sutsi je značně silný tabák, i když zprávu o něm sděluje člověk důvěryhodný a skeptický a i když jsem měl možnost ověřit ji zkušenostmi švédského diplomata, který žil dlouhá léta v Indonésii. Také on o této a řadě jiných praktik, nazývaných např. "guna-guna", "djailanka" atp., často slyšel a byl nakloněn reálnému podkladu těchto pověstí věřit. Podotýkám, že nebylo-li mému informátorovi ze starého šlechtického rodu nic lidského cizí (především akvavit a punč), byl naopak kosmicky vzdálen všem úvahám o nadpřirozenu a čarodějnictví. Tím je jeho mínění zajímavější.

Buď jak buď, máme dost varovných signálů naznačujících, že by bylo nemoudré a především neoprávněné podceňovat energetické možnosti živých organismů a mezi nimi ovšem i člověka. Ač je to neuvěřitelné, produkuje člověk díky látkové výměně na 1 kg hmoty za den více tepla (asi 20 cal = 84 J) než Slunce, produkující na jeden kg a den sotva 7 kalorií (29,5 J).*4

Stejně nemoudré by bylo podceňovat dosud nepoznané možnosti centrálního nervového systému živočichů a

funkčně srovnatelných zařízení existujících v rostlinné říši, i když, řečeno slovy A. Saint-Déryho: "...V našem současném myšlení chybí zřejmě něco podstatného, nový pojem, bez něhož nelze tyto otázky úspěšně řešit."

Bylo již řečeno, že až půl minuty trvající výrony biologické plazmy mozkiem a srdcem (pokusný subjekt N. S. Kulaginová, měření prováděl kybernetik a neurofyziolog, zabývající se především analýzou přístrojových záznamů, G. A. Sergejev roku 1968) dosahují hustoty odpovídající koncentraci sluneční elektronové plazmy. Další srovnatelné souvislosti lidského mozku a sluneční plazmy přineslo zkoumání nestacionárních náhodných funkcí zavedením tzv. turbulentní funkce a koeficientu turbulence, umožňujících hodnotit stupeň nelineární modulace elektroencefalografického záznamu při působení nejrozličnějších (i tzv. mimosmyslových) podnětů a srovnávat jej s plazmovým stavem vnějších fyzikálních polí. Střední hodnoty koeficientu turbulence (KT) jsou podle G. A. Sergejeva tyto:

KT_{min.} KT_{max.}

novorozeně 3 5 člověk s narušenými psychickými funkcemi 3 7 normální člověk 2 60 králík 2 5 geomagnetické pole Země 3 11 sluneční fotosféra 3 11

Pro mozek člověka jsou tedy zjevně charakteristické velké změny turbulence v obou směrech. Horní hranice, omezená u dětí a zvířat, je do jisté míry i indikátorem intelektu. Nesporné je, že plazmové pole, zjištěné např. pomocí bezkontaktních čidel (a amplitudou signálu často podstatně převyšující úroveň potenciálů snímaných z povrchu hlavy kontaktně elektrodami elektroencefalografu), může být vhodným prostředím pro šíření signálů elektrické (nebo jiné) aktivity mozku, která vyvolává mimořádné jevy. Toto pole studené biologické plazmy, jehož zkoumání (ačkoli o něm hovořil již roku 1944 V. S. Griščenko) začalo vlastně teprve roku 1962 pokusy krasnodarských manželů Kirlianových, je za silného emocionálního vypětí schopné cílené orientace pohybu a svými elektrostatickými silami i poměrně vydatné fyzikální interakce nejrůznějšího druhu. Byly zjištěny souvislosti jeho výkyvů s aktivitou centrální nervové soustavy (registrovatelnou záznamem EEG), s emocemi i zdravotním stavem. Dále byly zjištěny zóny maximální i minimální emise, měnící se jak profesí, tak nadáním zkoumaného objektu - na koncích prstů výkonných hudebníků, malířů a sochařů planou za vhodných okolností právě pochodně studených plamenů biologické plazmy. Byly zkonstruovány důvtipné registrační aparatury, v podstatě jsme však příliš nepokročili od idylických dob Karla Reichenbacha.

Sjednocující teorie dosud chybí. Pokusil se o ni - podle mého názoru geniálně a s neuvěřitelnou dávkou intuice, která bývá dopřána jen duchům připraveným - sir William Crookes (1832-1919), slavný britský fyzik a chemik. Roku 1880 uveřejnil studii O čtvrtém skupenství hmoty (On a Fourth State of Matter), nazývaném podle jeho návrhu též "hmotou zářivou". Předpokládá v ní fyzikální souvislosti a společné znaky např. sluneční fotosféry, slunečního okolí, elektrického výboje v atmosféře i ve zředěných plynech (v tzv. Crookesových trubiciích), i Reichenbachova ódu a dalších mimořádných fenoménů, jejichž studiem se zabýval především ve spojitosti s fosforescencí a fluorescencí. Tvrdil, že toto čtvrté skupenství hmoty je od skupenství plynného stejně vzdáleno jako skupenství plynné od kapalného, předvídal elektrický náboj jeho částic a z něho vyplývající možnost ovlivnění elektrickým a magnetickým polem, z čehož dnes vyrostl samostatný obor magnetohydrodynamika. Řekl zkrátka výrazovými prostředky fyziky své doby v podstatě totéž, co roku 1929 definoval pozdější laureát Nobelovy ceny, americký fyzik Irving Langmuir: "Jde o soubor velkého počtu částic bez pevné vzájemné vazby, z nichž alespoň některé mají elektrický náboj, přičemž v dostatečně velkém objemu je součet elektrických nábojů kladných přibližně roven součtu nábojů záporných."

Crookesovo jméno se ve spojitosti se čtvrtým skupenstvím hmoty, uznaným dnes za nejrozmanitější, nejzajímavější a ve vesmíru zdaleka nejpočetněji zastoupené, nevyskytuje vůbec nebo jen vzácně. Ztratil svou vědeckou pověst obecně známým zájmem o spiritismus (napsal knihu *Researches of the Phenomena of Spiritualism*, 1874) a parapsychologické efekty, např. telekinezi a levitaci. Při studiu materiálů k této kapitole i čtení vlastních Crookesových prací jsem se však přesvědčil, že šlo spíše o snahu nalézt unitární vysvětlení jevů, jejichž společný podklad tušil, než o obvykle mu předhazovanou pošetilou důvěřivost, nesprávně cílenou zvědavost a posléze senilní demenci. Cesta, kterou navrhl, se zdá být dodnes nejschůdnější. Plazma plamene, elektrického výboje, řízené jaderné reakce, hvězd, blesku, polární záře, plazma v pevných látkách, plazma při teplotách tak vysokých, že vylučují existenci jakéhokoli jiného stavu hmoty, i při teplotách blízkých absolutní nule, plazma s hustotou jedné jediné nabitě částice v krychlovém metru i plazma s dokonalou ionizací (tedy bez neutrálních částic), plazma fyzikálních laboratoří i biologická plazma - "živý oheň", to vše má ještě velmi daleko k dokonalému poznání, na němž dnes pracují stovky specializovaných ústavů a tisíce laboratoří. Není bohužel možno ani rámcově vylicit proměnlivou tvář všech jejích forem, prosím však zároveň čtenáře, aby uvěřili, že tato záhadná tvář je pro vědce velmi nevídaným terénem, neboť oplývá takřka pralesní nepřehledností. Máme řadu dobrých důvodů domnívat se, že ve světelných fenoménech, které se ocitly mimo pozornost oficiální vědy, hraje právě plazma ve spojení se silovými poli hlavní roli a že odstraněním těchto bílých míst na mapě poznání opět učiníme krůček k vytvoření jednotného obrazu světa bez otazníků - a pochopitelně i bez strašidel.

Kniha, ubírající se po stopách bludiček, končí. Je do jisté míry ukázkou přístupu řízeného snahou o "příčné poznání" a podchycení analogií a možných styčných bodů v co nejširším měřítku. Během postupující a hrozivě se prohlubující (jakkoli vývojově nezbytné) specializace a superspecializace vědních oborů se vytratila rozlehlá hraniční území mezioborových oblastí, umožňujících ještě nedávno jakýsi rozhled po okolí a navržení širšího kontextu badatelských úkolů. Změnila se v pavučinovou síť, které se obyvatelé stále se zmenšujících políček jednotlivých vědních oborů vyhýbají, neboť se cítí být ohroženi pádem do propastí vědecké kritiky. Tento nezbytný úkol však čeká na lidi, kteří jsou ochotni riskovat omyl a nevyhnutelné střetnutí.

V těchto velmi širokých spojitostech tedy došlo i najevo zdánlivě tak okrajový, jako jsou světelní bubáci, kteří se

zabývají - podle lužického folklóru - především napravováním napravitelných opilců a likvidací zlosynů utopením v bažinách... Snad něco takového předvídal a tušil již před sto lety Camille Flammarion, když ve své studii Plameny Slunce napsal:

"I na zemi jsou plameny a plameny. Aniž bychom zneužili metafory, což nepozorujeme někdy i studené plameny? Což bludička, jež poletuje v noci nad hroby, zanítla někdy něco jiného než ducha omámeného pozorovatele, jenž se s ní setkal? A což purpurové světlo polární záře, není-li tak studené jako atmosféra pólu?"

Jaký to rozdíl mezi těmito nevinými plameny a mezi plameny tavné pece, rozlévající v ohnivých vlnách do písku žhavý kov v oslepujícím vění a naplňující huť dusivým vedrem! Jaká propast mezi sladkým a mlčenlivým plamenem, jenž se prchavě chvěje nad dohasínající svíčkou, a plamenem ohlašujícím se výbuchem prachu, jenž rozsévá na své cestě kartáčový náboj a smrt! Rozmanitost a různost chemických a fyzikálních jevů, vyjádřených tímto slovem, ospravedlňuje hojně jeho všeobecné používání..."

POZNÁMKA VYDAVATELE

"Nemohu tento úkaz potvrdit vlastní zkušeností," napsal v Bludičkách Ludvík Souček, "v dané době se mi nepodařilo Japonsko navštívit."

Je to důkaz, že v Japonsku opravdu (někdy jindy) byl? Nebo skvělá mystifikace? Nebo jen hříčka? V Tušení světla bychom se asi dozvěděli víc...

Rukopis knihy, kterou máte před sebou, opustil Ludvík Souček z neznámých důvodů v nehotové podobě, je však pravděpodobné, jak dokazuje František Novotný, že na něm dál pracoval a že Světlo skutečně dovedl až ke zdárnému konci. Určitě by to však byla jiná kniha.

Při podrobném zkoumání textu, jež si vyžádalo redakční zpracování, se potvrdil předpoklad, že tato první verze Bludiček zcela jistě vznikala popsaným způsobem - za pomoci nůžek a lepidla - a následně pak byla přepsána na stroji (některé hůře čitelné stránky strojopisu jsou nejméně třetí kopií) člověkem, který nerozuměl přinejmenším polovině z toho, co opisoval. Vzniklý polotovár však mohl spisovatel s klidným svědomím předložit svému nakladatelství k posouzení a připomínce - a tehdy se patrně stalo, že kapitola o Bludičkách byla z Tušení souvislosti vyřazena. Z tohoto hlediska lze většinu odkazů v závorkách (z nichž mnohé opatřil otazníkem) chápat jako upozornění autora adresovaná sobě samému. Jako typický příklad budiž použit Jan Nepomucký, neboť se nechce věřit, že by se Dr. Ludvík Souček spokojil s protiklerikální doktrínou a nepokusil se odhalit onu "zastíněnou" tvář historie, o níž mu šlo. Podobně viz námětový okruh "autokremace", kdy čtenáře okamžitě napadne, že se jedná se o tzv. "rychlou oxidaci", přičemž život sám je "spalováním" pomalým podobně jako rezavění železa... V tomto a mnoha dalších případech jako by chyběla značná část textu. Hypotézy jsou toliko naznačeny, mnohdy ani to ne.

Rovněž předpoklad, že Bludičky, vyňaté (či vyhozené) z Tušení souvislosti, měly být v tomto či podobném tvaru použity v Tušení světla (např. jako přemostění druhé a třetí knihy), nedává smysl, neboť táž regulace (či autoregulace) by musela opětovně zasáhnout - jakákoli zmínka na "palachovské" téma byla za doby normalizačních gosударů ovocem zapovězeným.

Co tedy kniha Po stopách bludiček? Rozhodně ne Tušení světla, dost možná materiál k němu. Dosud stojíme před dílem autora hledajícího, nikoli osvíceného". Proto se i vydavatel připojuje k přání, aby SVĚTLO bylo nalezeno.

AF 167, 1992

TUŠENÍ PODIVUHODNA

Na palubě však nebyl nikdo, loď byla naprosto neporušena, záchranné čluny byly na palubě, v jídelně bylo právě prostřeno. Co se stalo s lodí a posádkou...

... Kapitán učil svou dcerku plavat, a proto nechal lodního tesaře zhotovit na boku lodi lešení, ze kterého ji jako plavčík držel na tyči a na provaze. Námořníci s nadšením přihlíželi, jaké dcerka dělá pokroky, ale lešení tíhu nevydrželo a všichni spadli do moře a utopili se.

Zdeněk Kukul,

ZÁHADA BERMUDSKÉHO TROJÚHELNÍKU, 1985

CO LÉTALO NAD HLAVOU NAŠIM PŘEDKŮM? O ANDĚLSKÝCH PERUTÍCH ANI SLOVO

Uprostřed korábu je těžká kovová schránka, zdroj síly. Z této schránky jde síla do dvou silných hlavních trubíc, připevněných na zádi a na přídi korábu. Mimoto se tato síla rozvádí do osmi ramen, směřujících otvory dolů. Při vzletu se odkryjí clony osmi rour, směřujících dolů, a horní otvory jsou uzavřeny. Proud síly udeří do země, zdvihaje tím koráb vzhůru. Když je dost vysoko, jsou otvory zpola zakryty, aby právě visel ve vzduchu. Pak je větší část síly převedena do zadní roury, aby mohl koráb vyrazit vpřed...

Určitě poznáváte, odkud pochází tento úryvek. Jde o citaci sanskrtského rukopisu s názvem Vimanika Šastra, čili Věda o letectví, kterou Ludvík Souček přináší v jedné z kapitol Tušení stínu, v níž analyzuje fantastickou možnost, že starověké národy znaly něco, co se velice podobá létajícím strojům, o nichž staroindické purány hovoří jako o něčem zcela reálném - popisy těchto strojů jsou věcné a střízlivé, doprovázejí je návody pro taktické nasazení do bitev i návody na jejich zhotovování. Vimanika Šastra má osm kapitol s diagramy, vypočítává jedenatřicet podstatných částí letadel a šestnáct druhů kovů nebo slitin vhodných pro stavbu létajících strojů... Ludvík Souček k tomu svým svérázným způsobem ironicky poznamenává: "O andělských perutích tu není ani slovo."

V obsáhlých Tušeních věnoval Ludvík Souček létajícím strojům našich prapředků necelých sto dvacet řádků textu. A přesto byl právě za ně již nejméně jednou napadán. Zdeněk Kukal a Jaroslav Malina ho v knize Soumrak kouzelníků obviňují, že sám nikdy nepoznal úpornou vědeckou dřinu spojenou se zkoumáním starých rukopisů a že je proto nemístně velkorysý ve výkladu staroindických děl, ale také z toho, že cituje neexistující rukopis!

Pokusil jsem se - ještě s několika nadšenci - prostřednictvím velvyslanectví Indické republiky dopracovat k jakékoli informaci o textu Vimanika Šastra, který se má údajně nalézat v Mezinárodní akademii pro sanskrtská bádání v Maisúru, bezvýsledně. Nic o něm neví ani náš největší znalec staré Indie Dušan Zbavitel, jenže tato okolnost rovněž nemůže být důkazem, že nikdy neexistoval. Shromáždováním nejruznějších podkladů pro plánovanou trilogii Tušení se Ludvík Souček zabýval více než deset let (mimořadně s úporností, která je mnoha jeho odpůrcům značně vzdálená), a v obsáhlé pozůstalosti vlastně nikdo nikdy po jeho smrti po ničem nepátral. Třeba tam dodnes leží důkaz, že Vimanika Šastra skutečně...?

Oponenti Ludvíka Součka však přehlédli, že ke svým úvahám použil i výňatky z jiných sůter a eposů (Sama-rangana Sútradhara, Rámájana ad.), jež prokazatelně existují a z nichž podobně jako z nejnovějších výzkumů vyplývá, že přítomnost létajících strojů v minulosti lidstva není pouhopouhou fantasmagorií.

ŠRAPNEL PŘECE JEN VYBUCHL

Postoj oficiálních míst vůči odvážným teoriím MUDr. Ludvíka Součka, stejně jako k dílu jemu podobně smýšlejících autorů, byl v naší zemi během posledních dvaceti let různý, přesněji proměnlivý. Nicméně se dá říci, že zaznamenal určitý vývoj: Na začátku bylo mlčení. Tak se totiž dá výstižně hodnotit reakce na vydání obou Tušení a několika dalších knih z pera světových badatelů na poli archeoastronautiky či takzvaných hraničních jevů. Ono mlčení se projevovalo různě. Kolik jste si mohli přečíst recenzi na Tušení stínu či Tušení souvislostí? Kdo z nás se mohl dozvědět, že Dänikenovy Vzpomínky na budoucnost jsou pro tohoto autora již dávno minulostí a že už stačil napsat více než desítku dalších knížek, v nichž své původní hypotézy zpřesnil, poopravil a obsáhle zdůvodnil? Kdo si mohl přečíst práce Roberta Charrouxe, Louise Pauwelse, Jacquese Bergiera, knihy Immanuela Velikovského, Alexandra Gorbovského...? Myslím, že je zbytečné pokračovat. Vždyť - proč si to nepřiznat - tato jména nic neřeknou mnohému čtenáři ani dnes, a pokud ano, pak bude mít jen mlhavou představu o obsahu teorií a hypotéz zmíněných autorů.

Mlčení, či spíše záměrné zamlčování, však bylo brzy vystřídané bojovým pokřikem, k němuž přispěl i skon Ludvíka Součka v prosinci roku 1978, neboť do té doby němí kritici jeho myšlenek se už nemuseli bát veřejné polemiky a doslova se na jeho dílo vrhli způsobem - mírně řečeno - neurvalým, o to více však "vědeckým" a hlavně hlasným: Zdeněk Kukal, Renata a Jaroslav Malinovi, Marcel Grún a další. Různá kamenná nakladatelství, která doposud cudně přehlížela práci takzvaných "pseudovědeckých" autorů, jako na povel otevřela náruč komukoli, kdo je začal kritizovat, a to i přesto, že o úrovni a metodách této kritiky si musel každý soudný člověk pomyslet své. Nesla se však pod normalizačním praporem oficiální vědy a její obhajoby před pseudovědou, která si mnohdy vysloužila i oblíbené označení "buržoazní pavěda".

V knize Soumrak kouzelníků vyrazili autoři k frontálnímu útoku, "vědecky" pseudovědu definovali, roztřídili do kategorií a obsah podrobili nikoho a nic nešetřící kritice. A jejich argumenty? "V kapitalistické společnosti mají s pseudovědou ty nejhorší zkušenosti. Třeba archeologie není příliš silně dotována státem a závisí do značné míry na podpoře soukromníků. Co když si nějaký milionář přečte von Dänikena a místo solidního průzkumu středověkých pohřebišť bude financovat nesmyslnou výpravu za předměty starých kosmonautů?"

Podíváme-li se na další řádky, ocitáme se u jádra problému: "V naší společnosti sice takové nebezpečí nehrozí, ale je tu jiný kámen úrazu. Neovlivní podobné pseudovědecke pošetilosti renomé a postavení vědců? Nebudou prováděny nesmyslné experimenty s 'psychokinetickou' energií? Nebudou desítky amatérských astronomů vidět ve všem létající talíře, místo aby se věnovali serióznímu pozorování oblohy? Nebudou amatérští archeologové a geologové hledat stopy obrovské přírodní katastrofy, místo aby určovali artefakty, zkameněliny či nerosty? Nestoupne víra v amatérské léčitele? Nebudou desítky pošetilců běhat po polích a sledovat kovové pružiny? Nebudou pracně shánět informace o tajných tibetských učeních, místo aby se naučili jeden netajemný cizí jazyk? Nezneklidní pseudověda veřejnost očekáváním katastrof a vyhlídkou, že Země je šrapnel bloudící vesmírem? Není v tom všem docela konkrétní nebezpečí, které vyplývá z pseudovědecke spekulativní literatury i pro naši společnost? Domníváme se, že je. Nepodceňujeme proto nebezpečí této literatury a rozhodně ji nepokládáme za pouhou zábavu." - Už chápete, proč Ludvík Souček a jemu podobní badatelé neměli vyhlídku na úspěch?

Nicméně od roku 1987, kdy kniha Soumrak kouzelníků vyšla, došlo i u nás k převratným změnám. Milovníci záhad se konečně dočkali, v knihkupectvích se objevila reedice Součkových Nebeských detektivek, senzací a záhad, po dvaceti letech u nás vyšla další z knih Ericha von Dänikena Všichni jsme děti bohů, k maní je Seferjacija (Kniha stvoření) i Tibetská kniha mrtvých (co by za to Ludvík Souček, který musel podobné knihy pečlivě ukrývat, dal!), na pultech nalezneme Médium, Anovial, Regenu a další desítku časopisů zabývajících se vším záhadným. Jako houby po dešti

vznikají firmy, jejichž pracovníci "běhají po polích" a vyhledávají geopatogenní zóny, při ministerstvech zdravotnictví se formuje sdružení lidových léčitelů, v květnu 1990 je založena Československá archoastronautická asociace, která chce rozvíjet myšlenkový odkaz Ludvíka Součka a která také do naší republiky poprvé zve Ericha von Dänikena...

Vědecká předtucha "konkrétního nebezpečí" se stala skutečností - a představte si, nic se nestalo! Pravda, jeden "šrapnel" přec jen vybuchl: nazval bych ho touhou po poznání. Ovšem po poznání nesešňorovaném do přesně stanovených kolejí a mantinelů, po poznání nekonvenčním a všestranném. Právě po takovém, o jakém snil Ludvík Souček. A to je také důvod, proč bychom se k jeho dílu měli vracet. Minimálně proto, abychom napravili chyby minulosti a rehabilitovali jeho pověst před širokou veřejností. Zaslouží si to.

Je tu však ještě jeden závažný motiv: myšlenkový odkaz MUDr. Ludvíka Součka, i přes zdrcující kritiku, již byl podroben v předchozích letech, nám má stále co říci.

LETEM (NAD) SVĚTEM

S pověstmi, jejichž stáří si často ani netroufáme odhadnout a které líčí létající stroje či aparáty, se setkáváme téměř na celém světě. I když připustíme, že důvodem jejich vzniku mohla být odvěká touha člověka odpoutat se od zemského povrchu, musíme si položit otázku, zda jádrem všech těchto vyprávění nejsou přece jen určité reálné události. Vždyť v bájích a mýtech se to bohy i hrdiny, kteří se dokázali pohybovat vzduchem na "okřídlených vozech", doslova hemží, a svádět vše jen na lidskou fantazii by bylo příliš jednoduché.

Ve staroekelských pověstech se vypráví o létajících strojích, které měly jakési vnitřní mechanismy, jejichž pohon obstarávali kouzelní oři nikterak se však koním nepodobající - bývali pokryti železnou kůží, neměli kosti a nepotřebovali potravu. Jedna z těchto pověstí líčí vzdušný souboj hrdiny Kačulaina, kterému se podařilo vyhodit z protivníkovy vozu dva bílé předměty velké jako mlýnský kámen. Když byl vozík nepřítel zbařen těchto předmětů, zřítel se na zem za obrovského hřmění padajících součástí.

Čínské legendy zas hovoří o tom, že za panování císaře Čchen Tanga (18. století před našim letopočtem) zhotovil jistý Ki Kung-ši létací vůz, a když jej zkušel, vznesl se do vzduchu a byl větrem zanesen až do sousední provincie. Císař však objev nepřivítal s radostí a podle slov čínské kroniky "přikázal vůz zničit, aby se jeho tajemství nedozvěděl lid". Další zařízení vlastnil bájný mudrc Chang-ti. Jeho stroj se kovově leskl, měl křídla a před letem "nabíral" vodu. O jiném čínském létajícím stroji se praví, že byl opuštěn a "jeho hlava", která stále vyzařovala teplo, byla velmi opatrně zahrabána do země. Z místa, kde byla pohřbena, se zvedal obláček páry, jemuž se místní obyvatelé klaněli dlouhá léta...

Rovněž mýty Japonska obsahují údaje o létání: Host jménem Kapa přiletěl v ploché kulaté lodi, jež mohla přistávat jak na souši, tak i na vodě... V tibetské knize Dzyan zas nalezneme zmínku o "pánech s oslnivou tváří", kteří opustí Zemi, odnesou nečistým lidem jejich znalosti a setřou rozpadlé stopy po své cestě. Odlétají ve vozech poháněných světlem do své země "ze železa a kovu". Na jiném místě tato kronika hovoří o bytostech, které před mnoha tisíci lety přiletěly na naši planetu v kovových lodích. Nebešťané se usadili na Zemi, ale brzy mezi nimi vznikly spory, proto se rozdělili do několika skupin, z nichž jedna nasedla do svých člunů a odletěla... Jiné tibetské rukopisy píší o létajících strojích jako o "perlách nebe", další asijské legendy obsahují vyprávění o městě Sundarsoma, které se prý vznáší ve vzduchu a jehož vzhled se nápadně podobá současné orbitální stanici... Alexandr Gorbovský uvádí v knize Přísně tajné poznání indické prameny, podle nichž mohli pozemšťané pomocí létajících strojů vystoupit do vzduchu, zatímco obyvatelé nebeských těles jich používali, aby sestoupili na Zemi...

V eskymáckém folklóru se setkáváme s vyprávěním o kmenech, které byly přepraveny na daleký sever "na počátku časů" obrovskými "kovovými ptáky". Je to opravdu záhada, protože zhruba před 10 000 lety obývali Eskymáci Střední Asii, Cejlon a Mongolsko. Proč však vyměnili tropické prostředí Cejlonu za nehostinné Grónsko? A jak se tam dostali, nemají-li dodnes valnou představu o zeměpise ani o tom, že je Země kulatá? Jiní Seveřané, předkové obyvatel Čukotky, vyráběli před 2 000 lety z mrožích klů jakési podivné předměty, pro něž archeologové zatím nemají jednoznačný výklad. Vladimír Avinský, známý přívrženec dávnověkých návštěv mimozemšťanů, se pokusil o rekonstrukci těchto výtvarů - vyšel mu z toho okřídlený předmět, který nazval "návoletem". Domnívá se, že se jedná o napodobeniny strojů, které řezbáři viděli létat na nebi nad svými hlavami...

Autentickou, dokonce trojjazyčnou (persky, mēdsky a babylónsky) zprávu o obnovení perské říše obsahují reliéfy s takzvaným Behistúnským nápisem. Na skalní plastice je vytesán perský král Dárajavauš (Dáreios I.), před nímž se vznáší postava boha Ahura-mazdy, který sedí v jakési bedně a drží volant, pod bednou je něco, co připomíná výtok plynů z raketové trysky. V textu se říká, že bůh pomohl Dáreiovi stát se spravedlivým a poznat pravdu...

POHLED Z VÝŠKY

Řada indicií skutečně nasvědčuje tomu, že naši prapředkové nad Zemí buď opravdu létali, nebo alespoň věděli, jak z výšky vypadá. "První leteckou reportáž" si můžeme přečíst v sumerském eposu Etana o králi města Kiš ve střední Babylónii. Mýtus by mohl mít historické jádro a Etana by pak byl prvním pozdější tradicí doloženým sumerským panovníkem; o staletí mladší královský seznam jej klade na třinácté místo po potopě. Pečetítka s vyobrazením scény z tohoto mýtu, uložené ve sbírkách Před-asijského muzea v Berlíně, pochází z druhé poloviny 3. tisíciletí před našim letopočtem. Skladba je dochována ve větším počtu exemplářů, nejstarší je verze starobabylónská, o několik století mladší je středooasyrská z konce 2. tisíciletí, uprostřed je vložena novoasyrská verze z Ninive, která nás zajímá (Mýty staré Mezopotámie, sumerská, akkadská a chetitská literatura na klínopisných tabulkách, Praha 1977, do češtiny přeložila Jana Součková); všechny fragmenty se dochovaly pouze v akkadském jazyce:

Etanova krásná žena Mudam mu nemohla dát potomka, proto se král vydal hledat rostlinu zrození. Bůh slunce Samaš

(starobabylónsky Utu) ho odkázal na uvězněného orla, Etana ptáka osvobodil a vznesl se s ním do povětří...

... Když jej vynesl první míli, orel jemu, Etanovi, pravil:

"Podívej se, můj příteli, jak vypadá země,
pohlédni na moře, prozkoumej jeho břehy!"

"Země se zmenšila v horu, moře se změnilo ve vody..."

Když jej vynesl druhou míli, orel jemu, Etanovi, pravil:

"Podívej se, můj příteli, jak vypadá země!"

"Země..."

Když jej vynesl třetí míli, orel jemu, Etanovi říká:

"Podívej se, můj příteli, jak vypadá země!"

"Moře se proměnilo v zahradníkův příkop."

... (následuje velká mezera)

... Když jej vynesl první míli:

"Můj příteli, pohlédni, jak vypadá země!"

"Zemské... skryly... a širé moře je jako ohrada pro dobytek."

Když jej vynesl druhou míli:

"Můj příteli, pohlédni, jak vyhlíží země!"

"Země se proměnila v záhon... a širé moře je jak rybníček."

Když jej vynesl třetí míli:

"Můj příteli, pohlédni, jak vyhlíží země!"

"Země jsem uviděl jako... a širé moře nenasytilo mé oči."

Můj příteli, nevystoupím do nebes, zamiř své kroky..."

Podivuhodné, neboť předchozí řádky zapsal autor-editor, který nikdy neměl příležitost vidět zemi z výšky větší než třicet metrů. Stačila mu snad k přesvědčivému popisu měnícího se povrchu pouhá fantazie, jak tvrdí odpůrci hypotézy o možnostech dávnověkého létání?

Na světě ovšem nalzáme i další známky, že naši prapředkové měli zkušenosti s pozorováním Země z velkých výšek. V jihoamerických Andách, 3 326 metrů nad mořem, dodnes stojí "Řím" Synů Slunce - Cuzco, hlavní město incké říše, které stále oplývá řadou záhad, počínaje tou, kdy a kým bylo založeno, a konče nepochopitelnou, dalo by se říci téměř nadlidskou houževnatostí jeho stavitelů, kteří pracovali s obrovskými, až 350 tun těžkými kamennými bloky, s nimiž by měly potíže i nejmodernější stroje. Nás však zajímá předpoklad, že Inkové své město, jehož přeměna v opravdovou metropoli říše započala někdy v době panování devátého inky Pachacuteci Yupanquiho, zřejmě projektovali na základě leteckých snímků. Jeho půdorys totiž vytváří kontury posvátného zvířete - pumy. Proto také spodní část města nazývali Pamapchupan - Ocas pumy a v pevnosti Sacsahuaman na severním konci viděli pumí hlavu. Název této pevnosti však v kečuánštině také znamená "dravého ptáka šedavě kamenité barvy", sokola. A skutečně, při pohledu z výšky napodobuje trojitá obranná linie hradeb, postavených tak, že každá má jedenadvacet vystupujících (ustupujících) "rohů", velice zdařile kontury jeho křídel, a k tomu Inkové potřebovali jedině - podívat se na své město z oblohy.

Se stejným problémem se setkáváme i u starých Egyptů. Ti pro změnu dali asuánskému ostrovu název Elefantíné, neboť jeho obrys skutečně připomíná slona, leč tento tvar lze rozeznat jen při pohledu z vysoko letícího letadla. Že by staří Egypté byli schopni létat? Těžko tomu uvěřit, jisté však je, že egyptský vědec C. Messich našel ve sklepeních káhirského muzea zapomenutý, ale o to zajímavější exponát - dřevěný model letícího ptáka, starý asi dva a půl tisíce let. Messich pak vyhotovil velkou kopii a ukázalo se, že má všechny vlastnosti moderního kluzáku a že se díky pečlivě provedenému aerodynamickému tvaru může bezpečně vznášet ve vzduchu. "Egypté nikdy nedělali modely, pokud neměli originál," komentoval tento fakt jiný egyptolog...

MODELÝ A TEPLÝ VZDUCH

Jeden z předních spolupracovníků NASA (amerického Národního úřadu pro letectví a kosmický prostor), ing. Josef Blumrich, konstruktér kosmických lodí a vesmírných vozidel, přišel před časem s myšlenkou, že biblické Ezechiellovo vidění není ničím jiným než popisem kosmické lodí, přesněji jakéhosi přistávacího modulu, jehož váhu stanovil na 63 tun a tah motoru na 70 tisíc koňských sil; dokonce zhotovil i model a zkonstruoval směrovatelné kolo, jež mělo být příčinou nezvyklého pohybu modulu, jak ho Ezechiel pozoroval. Toto kolo si sice Blumrich nechal patentovat a jeho rekonstrukce je již řadu let předmětem diskusí, prozatím však neexistuje nic, co by mohlo dát příznivcům či kategorickým odpůrcům dávného létání za pravdu.

Poněkud zajímavější situace se vyvinula kolem zlatých předmětů nalezených v Kolumbii, které jsou dnes uloženy ve sklepeních bogotské banky. Byly zhotoveny někdy v polovině prvního tisíciletí našeho letopočtu a některé se až příliš nápadně podobají dnešním letadlům. Stuart Greenwood, letecký odborník, navrhl již v roce 1977 teorii, že jde o modely připomínající americký raketoplán Shuttle. Badatel Ivan Sanderson je v knize Zkoumání nevysvětlitelného nazývá "Little Gold Airplanes". Jejich vlastnosti byly dokonce testovány v aerodynamickém tunelu a letecký konstruktér a pilot J. A. Ulrich se o nich vyjádřil šokujícím způsobem: Jde o makety bombardovacího letadla F-102! Ovšem s tím rozdílem, že křídlo zlatého modelu je řešeno mnohem moderněji. Ale našlo se i jiné vysvětlení - mimořádně velká ocasní plocha, silně připomínající směrové kormidlo, se shoduje s tvarem ploutve ryby žijící ve Střední a Jižní Americe, což může a nemusí vysvětlovat i aerodynamičnost zlatých letadélek...

Zda obyvatelé Ameriky znali létající stroje v podobě letadel či kluzáků, o tom musíme zatím pochybovat (a to i přesto, že poblíž amerického Madisonu, stát Wisconsin, byly na skalách nalezeny kresby ptáků, které téměř šedesátimetrovým rozpětím křídel až příliš nápadně připomínají cosi jako větroně), na druhé straně však můžeme takřka se stoprocentní jistotou tvrdit, že se v Americe skutečně létalo. Na scénu totiž přichází teplý vzduch.

Všechno začalo, když americký archeolog Michael de Bakey, expert na indiánskou kulturu Nazca, dospěl k závěru, že minimálně tisíc let před slavnými bratry Montgolfierovými znali staří peruánští Indiáni balóny plněné teplým vzduchem a létali s nimi. Důkazy našel na staroindiánských nástěnných kresbách, na malované keramice i v literatuře. Existuje totiž záznam, podle něhož jezuitský kněz Bartolomeu de Gusmao, původem z portugalské Brazílie, předvedl králi Janu V. pokus s miniaturním balónem z bavlněné látky a proutí - model se úspěšně vznesl do vzduchu dne 8. srpna roku 1709. O dva měsíce později byl za královny podpory postaven skutečný balón, který dostal jméno La Passarola - Vrabčák, a s ním pak Bartolomeu de Gusmao, kterému Lisabonci začali říkat Létající muž, několikrát přeletěl nad Lisabonem. Církevní intriky ho však brzy přivedly před inkviziční soud, takže z Portugalska uprchl a zemřel, jak už to na světě chodí, zapomenut ve Španělsku.

Michael de Bakey rovněž upozorňuje, že mnoho pověstí Inků hovoří o "létajících" Indiánech, především pak vojácích, kteří se vznášeli vysoko nad krajem a pátrali po nepříteli. Nejvěrohodnějšími doklady jsou však malby s jasnými motivy teplovzdušných balónů, podle nichž postavili výzkumníci z International Explorers Society, vedení Američanem J. Woodmanem, v polovině sedmdesátých let balón, který dostal jméno Condor I. a který se tvarem podobal balónu de Gusmaa - na hlavu postavené pyramidě. Koš byl upleten z rákosí rostoucího na vysokohorském jezeře Titicaca a jeho plášť zhotovili z bavlněných látek napodobujících tkaniny nalezené v nazcanských hrobech. Mimochodem, právě tyto původní textilie byly podrobeny složitým testům v laboratořích firmy Raven v Sioux Falls Jižní Dakotě, kde se vyrábějí balóny poháněné teplým vzduchem. Výsledky prokázaly, že látky dávných Nazcanů předčí propustnost moderních padáků.

Hotový Condor I. o obsahu 2250 krychlových metrů připomínal veliký, dvacet pět metrů vysoký trojúhelník s pětadvacetimetrovou základnou nahoře; do gondoly ve tvaru indiánského člunu se vešla dvoučlenná posádka. Balón byl dopraven do Nazcy, kde se po dlouhých přípravách a zkušebních letech nakonec vznesl do výšky 130 metrů, odkud letci uviděli kresby na Pampě de Nazca tak, jak je možná kdysi viděli sami Nazcané.

Možnost vzduchoplaveckého umění v předkolumbovské Americe vrhá na tuto známou záhadu obrovských obrazců, jež lze jako celek prohlížet pouze z ptačí perspektivy a které proto někteří badatelé označují za "letiště mimozemšťanů", zcela nové světlo. Vraťme se proto ke zlatým letadélkům z Kolumbie, k tématu větroňů. Dr. Vladimír Kazakov, zastánce netradičních pohledů na historii dávných kultur naší planety, se domnívá, že záhadný komplex gigantických kreseb a linií v peruánské poušti můžeme považovat za letiště indiánských kluzáků. Jednotlivé kresby chápe jako označení stanovišť větroňů a známý obraz ptáka s velice dlouhým, několikrát zalomeným krkem jako zobrazení vlečného lana ležícího před kluzákem. V jiných kresbách vidí tažná zvířata, která svou silou kluzáky zvedala ze země, a proslulé přímky ubíhající přes hory a roviny mohou být záznamem přímého směru vzdušných proudů. Za podobný ukazatel považuje i dvousetmetrový "Neptunův trojzubec" v zátocě Pisco na peruánském pobřeží Tichého oceánu. A podivné, jakoby poskakující lidské postavy zas mohly varovat kapitány staroperuánských kluzáků před místy, kde je síla vzdušných proudů malá...

Důležité otázky, jak se staří Indiáni dopracovali ke znalostem i potřebným technologiím, které jim umožnily létat - ať už v balónech plněných teplým vzduchem nebo na větroních, jak vyráběli látky, s nimiž mají co dělat i dnešní tkalcovské stavy, a kde vzali dokonalé aerodynamické tvary, jež předčí i supermoderní stíhačky, zatím zůstávají nezodpovězeny. Existuje však člověk, který má na to všechno zajímavý názor - Erich von Däniken.

CO PILOTOVAL ŠALOMOUN?

V pořadí sedmáctou knihu Ericha von Dänikena Všichni jsme děti bohů si Ludvík Souček již nikdy nepřečte, vyšla až deset let po jeho smrti, v českém překladu o další čtyři roky později. Autor světoznámých Vzpomínek na budoucnost v ní opět přichází s velice zajímavým pohledem, tentokrát na předmět našeho zájmu - na záhady dávnověkého letectví.

Na Zemi kdysi přistáli mimozemšťané. Ovládali mocnou techniku, proto byli prostým lidem považováni za bohy, přestože i mezi nimi docházelo k rozepřím. Jedna skupina manipulovala s genetickým materiálem lidí a zvířat (tak vznikli kentauři či minotaury), druhá neměla na práci nic jiného, než svádět půvabné dcery pozemšťanů - i zrodili se starými texty tolikrát vzpomínaní "obři" a "synové bohů", kteří disponovali minimálně částí technického vědění svých mimozemských otců, proto povýšili na mocné panovníky - mezi ně mohl patřit i krétský král Mínós, syn božského otce Dia.

I biblický král Šalomoun zdědil schopnosti konstruovat létající vozy. Ovládal řadu mechanických dovedností, vynikal ve stavbě nástrojů a náradí, disponoval určitým druhem třaskavin. Na mnoha místech dal budovat paláce a podél letových drah svých strojů zakládal na vrcholcích hor svatyně - čerpací stanice a přistávací plochy... Rovněž královna ze Sáby patřila mezi potomky božského syna Mínóa z Kréty, i ona disponovala dostatečnými technickými vědomostmi, jimiž imponovala svému okolí. Šalomounovi se sice nevyrovnala, ale také budovala stavby, které sloužily jako přečerpávací stanice pohonných hmot - namítnete-li nyní, že právě tohle jsou typické Danikenovy smyšlenky, musím vás ubezpečit, že své závěry založil na rozsáhlém studiu příslušné literatury (soupis na konci knihy obsáhl sto padesát titulů), především však na pátrání přímo v terénu.

V nejstarším etiopském eposu Kebra Negest, datovaném do doby asi 800 let před naším letopočtem, našel Däniken následující citát, v němž se hovoří o návštěvě královny ze Sáby u krále Šalomouna a o jejich rozloučení: "Poskytl jí všechny myslitelné nádhery a bohatství, zrak upoutávající krásná roucha a všechny nádhery poskytnuté etiopské

zemi, velbloudů a vozů na 6000, naložených cenným nákladem. Povozy, ve kterých se jezdilo po zemi, a vozidlo jezdící vzduchem, které zhotovil v souladu s moudrostí poskytnutou mu bohem." Tento text Däniken komentuje: "Není to pozoruhodné? Starý kronikář činí zřejmý rozdíl mezi povozy jedoucími po zemi a vozem, který se projížděl ve vzduchu."

Potvrzení Šalomounova vlastnictví létajících strojů je v Kebra Negest ještě několik. Když jeho syn, jehož zplodil s královnou ze Sáby, navštívil Jeruzalém, ukradl nejen archu úmluvy, ale také několik létajících vozů z otcova vozového parku. Co o tom píše kronika? Do Etiopie, ke své matce, se synáček vrací vzduchem: "A vše ve voze spěchalo cestou jako loď na moři, kterou zvedá vítr, a jako orel letící lehce po větru... Král a všichni, poslušní jeho příkazů, letěli na voze bez chorob a útrap, bez hladu a žízně, bez potu a únavy proto, že během jednoho dne překonali cestu na vzdálenost tří měsíců."

Ostatně i sám Šalomoun prý na návštěvy ke své milence (a pozdější manželce) Makedě, královně ze Sáby, přilétal ve stroji. Neboť "s pomocí větrů, kterým poručil, vykonal Šalomoun a jeho armáda tuto vzdálenost mezi východem a západem hvězdy Canopus", ale pro doručení poselství, které královna posílala Šalomounovi, bylo zapotřebí mnohem delší doby - při vzdálenosti Maribu a Jeruzaléma kolem 2500 kilometrů to trvalo minimálně tři měsíce. Ovšem kroniky praví, že Šalomoun mohl po uzavření manželství pobývat v sídelním městě královny ze Sáby pravidelně každý měsíc. Jak to dokázal? Podle pověstí pomocí démonů, větrů a - nadpřirozeným způsobem cestování!

Erich von Däniken osobně navštívil místa Blízkého východu, kde se odehrávají biblické děje, zabýval se výzkumy v Etiopii, Arábii, Severním Jemenu i Kašmíru a pátral po stopách Šalomounových létajících strojů, přesněji řečeno po stopách čerpacích stanic, jež je zásobovaly palivem. Inspirovaly ho k tomu objevy na Krétě, odkud měli pocházet božští Mínóové. Anglický archeolog Arthur J. Evans našel v Knóssu již na začátku tohoto století řadu skladištních prostor zaplněných hliněnými nádobami ve dvojnásobné výši vzrostlých mužů. Nazývaly se pithoi a dodnes je záhadou, k čemu sloužily a jak byly vyprazdňovány - ani dlouhou naběračkou nelze dosáhnout na dno a nádoby se díky své hmotnosti nedají vůbec nahnout. Zřejmě musely být přineseny, pak obezděny palácovými zdmi a jejich obsah byl čerpán pomocí hadic na principu spojitych nádob. Jedna z nich má objem asi 586 litrů a jí podobných bylo jen v západním traktu knósského paláce nalezeno celkem 420, což odpovídá kapacitě 226 000 litrů! Skladovat v těchto nádobách jedlý olej by byl holý nesmysl, protože by se ve středomořském vedru brzy zkazil. Víno? Jiné tekutiny? Nemohlo jít o skladiště pohonných hmot pro létající stroje, jimiž Mínóové disponovali a jež od nich posléze zdědil i Šalomoun...?

Däniken našel obdobu krétské čerpací stanice na hoře jménem Takht-i Suleiman (v překladu Šalomounův trůn) nedaleko města Šrínagaru v Kašmíru. Jde o obrovskou pevnost postavenou z kyklopských kamenů ve výši 2400 metrů. Dodnes zachovaná obvodová zeď má délku 1100 metrů, kdysi obklopovala areál prostírající se na ploše 10 hektarů a střežený 38 kamennými věžemi. Uprostřed se nacházelo horské jezírko a především několik svatyní, pokud tak lze nazvat objekty, které jsou za ně považovány. Čtvercové prostory mají stěny silné 2,40 metru, podlahy ze šesti vrstev cihel nespojovaných maltou jsou potaženy tenkou opálovou vrstvou. Mezi cihlami byla nalezena černá, sazím podobná hmota. Do těchto prostorů vedl úzký, cihlami opláštěný tunel. K čemu toto zařízení sloužilo? Místní legendy hovoří o tom, že na horu Takht-i Suleiman přilétl Šalomoun na létajícím trůnu, zarazil zde tekoucí vody a dal vysušit bažiny. Proto se také Kašmír nazývá Šalomounovou zahradou. Vybudoval zde snad skutečně čerpací stanici pro své létající stroje? A co když nebyla jediná - západně od pákistánského města Dera Ismáíl Khán se totiž vypíná jiná, 3441 metrů vysoká hora, rovněž známá jako Šalomounův trůn, v severozápadním Íránu třetí...

"Co mne zneklidňuje, ponechává ostatní, kteří nejsou ochotni zkoumat legendy až do jejich jader, chladné. Strašila v lidech tak daleko od sebe vzdálených stejná vize? Obyvatelé Etiopie vědí o Šalomounově voze létajícím vzduchem, lidé Kašmíru si vykládají o Šalomounově létajícím trůnu. Mezi oběma národy je vzdušná vzdálenost 5000 kilometrů, pozemská cesta po horách a pouštích by představovala minimálně 20 000 kilometrů. Proč - zpropadeně a s prominutím - uznávaly legendy těchto národů (které pravděpodobně o sobě nevěděly) stejná fakta?" To jsou slova Ericha von Dänikena. Jejich smysl je jasný: nic není náhoda, létající stroje v době panování krále Šalomouna skutečně existovaly. Snad šlo o vzducholodi poháněné olejem, který spalováním vytvářel páru, což vysvětluje i bezpočetné legendy a pověsti o "létajících hadech" - paru poháněný letící stroj za sebou táhl pruh kondenzátu...

Na takzvané Raimondiho stéle, nalezené v peruánském Chavínu, je zobrazeno něco velice záhadného, především však technického - vrupy vykreslují čtyři kotle stojící nad sebou. Nejspodnější připomíná ohniště, nad ním je kotel na páru a vrchní vypadá jako nádoba na vařící a stékající kondenzovanou vodu. Spolu s postranními rameny celek vytváří něco, co se velice podobá "cherubínu" popsánému ve Starém zákonu. Stroji na Raimondiho stéle sloužilo oněch osm párů ramen jako pohon kmitavých křídel umístěných po čtyřech v rozích čtvercového podvozku velkého horkovzdušného balónu! Dodejme k tomu ještě jednu zajímavou věc: kultura Chavín vznikla v Jižní Americe náhle, bez jakéhokoli vzoru, v době někdy mezi 8. až 9. stoletím před naším letopočtem...

Vše do sebe neúprosně zapadá: Šalomoun dával do své země přivážet zlato, koření a drahokamy z velkých dálek, na druhé straně Atlantiku se to zas hemžilo mýty o bílých učitelích přicházejících z nebe, kteří místní národy naučili mnoha užitečným věcem. Přidejme k tomu ještě skutečnost, že vysoko v Andách, v nadmořské výšce 3200 metrů, byly objeveny záhadné plošiny o rozloze asi sedmi set metrů čtverečních, které jsou sestaveny ze stovek ohromných a dokonale otesaných kamenných bloků - podobně jako Šalomounovy čerpací stanice. Místní Indiáni dodnes znají legendy, které jim odkázali jejich předkové, o tajemných létajících objektech...

Jistě vás již také napadlo, jak blízko k pravdě má originální Součková teorie o tom, že sochy na Velikonočním ostrově byly postaveny proto, aby odradily vzdušné vetřelce... A navíc Ludvík Souček upozorňoval, že na "letové dráze" Velikonoční ostrov - Nazca leží obrovské megality nejzáhadnějšího města světa jménem Tíwanako...

A KRÁSNÉ LETOUNY SE VZNÁŠELY NAD MĚSTEM

Koncem osmdesátých let publikoval doslova senzační výsledky studia staroindických písemností profesor Dillep Kumar Kanjilal, který se řadu roků věnoval studiu nejdůležitější z osmnácti purán, jež nese název Srímad Bhágavatam. Stejně jako Mahábhárata, tolikrát citovaná v archeo-astronautické literatuře, patří i Srímad Bhágavatam k historickým dílům staré Indie a tvoří součást indických véd - tak jsou označovány prastaré sanskrtské písemné dokumenty raných, vysoce rozvinutých indických kultur, jejichž původ i při velice opatrném odhadu sahá 5000 let nazpět do minulosti. (Na základě výpočtů polohy hvězd zařadili indiští astronomové některé bitvy popisované v Mahábháratě do doby kolem roku 6800 před našim letopočtem.)

Srímad Bhágavatam obsahuje 18 000 veršů, které jsou od roku 1984 k dispozici i v německém překladu, jejich četba je ovšem velice náročná, protože často jde o směs filozofických a náboženských pojednání. Některé pasáže jsou však poutavé i z našeho hlediska:

"Panenská Sátí, dcera Dakši, slyšela obyvatele nebes, létající vzduchem, jak se baví o velké oběti, která byla přinesena jejím otcem. Když tu spatřila, že se ze všech nebeských směrů blíží k jejímu místu krásné ženy nebeských obyvatel, jejichž oči velice svítily..."

"Kopule městských paláců se leskly právě tak jako kopule krásných letounů, které se vznášely nad městem..."

Jakmile byla viditelná znamení jeho osvobození, uviděl velmi krásný letoun, jak se snáší z oblohy dolů, rozzářilo se všech deset nebeských směrů a zdálo se, jako by se snášel dolů zářící úplněk..."

"Dhruva mahárája (mahárádža) viděl v letounu dva velmi krásné průvodce Šrí Višny. Měli čtyři ruce a načernalý zjev těla. Byli velice mladí, jejich oči se podobaly červeným květům lotosu. Ve svých rukou nesli bojové obušky a byli oděni do velmi přitažlivě působících oděvů, měli přílby na hlavě a byli ozdobeni na krku řetízky, náramky a náušnicemi... Když Dhruva letěl vesmírem, navštívil postupně všechny planety slunečního systému a cestou spatřil všechny polobohy v jejich letounech..."

"Ve městě bylo slyšet neustále hlasy pávů, holubů a včel a nad městem létaly letouny plné krásných žen..."

"Nato nabídl Indra, král nebes, Šrí Vámanadévovi jedno místo v nebeském letounu spolu se všemi vůdci nebeské planety a doprovodil ho se svolením Brahmy na nebeskou planetu..."

"Jeho náklonnost k ní sílila, a tak ji posadil do letounu podobného paláci... Ve vzdušném paláci zářil Kardama Muni se svou společnicí tak kouzelně, jako Měsíc uprostřed hvězd na obloze... Takto putoval různými planetami podobně, jako se pohybuje vzduch bez překážek do všech směrů... Když putoval vzduchem v tomto velkolepém a znamenitém paláci, který mohl létat podle jeho vůle, překonal dokonce i polobohy..."

"Planety Vaikunthy jsou také obklopeny různými letouny, které září a lesknou se na obloze..."

Profesor Kanjilal k těmto a mnoha dalším textům poznamenává: "Letouny, kosmické lodě a stanice byly v Indii véd i v době pozdější skutečností. Popírat jejich dávnou existenci by znamenalo zamlčovat indickou historii a indické kulturní dědictví."

Nevím, zda se s textem Srímad Bhágavatam a dalších staroindických véd měl možnost seznámit Dušan Zbavitel. Pokud ne, věřím, že to nebude důvod pro některého z odpůrců, aby napsal, že vůbec neexistují...

JAK STARÉ JSOU AUTOMATY?

CO ZPŮSOBIL PŘÍSTROJ Z ANTIKÝTHÉRY

Jde o předmět, který doslova mění naše představy o starověké technice a o schopnostech našich prapředků, proto není divu, že ho Ludvík Souček nemohl přehlédnout. Jak napsal, zdá se, že bylo nalezeno cosi podobného parthskému elektrogalvanickému článku, cosi naprosto nezapadajícího do kontextu historického a technického vývoje, cosi převzatého z minulosti a představujícího spíše napodobeninu dokonalejších dávných vzorů... Tento velice komplikovaný přístroj byl objeven v roce 1901 ve vraku řecké obchodní lodi, která plula roku 80 před našim letopočtem do Říma či do Athén a potopila se nedaleko ostrůvku Antikýthéra jižně od Peloponésu. Skládá se z malých bronzových desek a spousty ozubených koleček; celek byl připevněn k bronzové desce, z jedné strany vyčníval dřík, který při pohybu otáčel ručičkami na kruzích se stupnicemi, a to různě rychle.

Tento neobyčejně složitý mechanismus byl zkoumán více než padesát let mnoha odborníky - a řekněme si hned, že se jim zatím nepodařilo dojít k jednoznačným závěrům. Ukázalo se, že je to s největší pravděpodobností jakýsi astrometrický přístroj - astroláb, tedy něco jako mechanický kapesní počítač umožňující posunutím stupnic získat údaje o měsíčních fázích, polohách planet, západech a východech Slunce a Měsíce, a také uvádět egyptský kalendář, řídicí se podle Síría, do souladu se slunečním rokem. Jenže tenkrát vlastně neměl podobný přístroj vůbec existovat, neboť technickým provedením soukolí a redukcí předčí úroveň vrcholných výrobků renesančních hodinářů! Ozubená kola, jejichž zuby mají vrcholový úhel přesně šedesát stupňů, tehdy prostě neměl kdo vyrobit, neboť první primitivní sčítací stroj pochází až z roku 1652 našeho věku, a i ten měl k dokonalosti přístroje od Antikýthéry pořádně daleko.

Ludvík Souček tedy soudil, že se astroláb zcela vymyká technické úrovni doby, z níž pochází, podobnou myšlenku vyslovil i francouzský badatel Maurice Chatelain: "Zdá se, že nás počítač přenáší do dávných dob, do noci času, do epochy, jejíž existenci jsme nepředpokládali, do doby, kdy obyvatelé Země - astronauti nebo lidé - byli stejně inteligentní jako my dnes."

Přístroj z Antikýthéry nás nutí položit si otázku, zda v dávné minulosti lidstva skutečně neobjevíme vysoce vyspělé technologie, které, ač ztracené v hlubinách věků, se občas vynořují v podobě něčeho, co nezapadá do našich představ o historii této planety. Je totiž zcela nepravděpodobné, aby podobný předmět byl pouze jednorázovým geniálním,

avšak izolovaným exemplářem. A proto je nutné podívat se na mnohé starověké báje a pověsti novými očima.

AUTOMATICKÉ MĚCHY A LODĚ ŘÍZENÉ NA DÁLKU

Kdo by neznal jednoho ze starořeckých bohů, kováře Héfaista, syna nejvyššího boha Dia a jeho manželky Héry, boha ohně a kovářství. Narodil se chromý, proto ho Héra svrhla z Olympu do podsvětí, kde se vyučil řemeslu a stal se skutečným mistrem svého oboru. Později na Olympu vystavěl nádherné paláce ze zlata, stříbra a bronzu a z jeho dílny, máme-li věřit Homérovi, vycházely mechanismy, které vzbuzují nejen podiv, ale především znepokojují precizností a technickou úrovní.

Homér nadšeně chválí automatické kovářské měchy, které přijímaly povely přímo z Héfaistova mozku, a popisuje i dvacet trojnožek opatřených zlatými kolečky, jež jim umožňovala "kdykoli vjíždět na všechna zasedání bohů". Během vyhnanství vyhotovil tento zručný kovář krásný zlatý trůn a poslal ho své matce - jakmile na něj Héra usedla, vymrštila se pouta, která jí nedovolila vstát, takže nakonec musela povolát syna zpět na Olymp, aby ji osvobodil.

Vrcholným Héfaistovým dilem byly dvě umělé bytosti, jimž vtiskl podobu mladých žen, které nejen podpíraly i svého božského konstruktéra při chůzi, ale měly také schopnost myslet, hovořit a vykonávat jemné mechanické práce. Není to snad popis dokonalých automatů? Mimochodem, právě toto označení užívá v souvislosti s oběma sochami i řecký text.

Héfaistos byl otcem i dalšího podivuhodného výtvaru - krétského měděného obra Talóa. Pověsti o jeho původu se sice poněkud rozcházejí, podle jedné verze ho měl na Krétu přivést sám Zeus, aby tam střelil jeho milenkou Európu (a ta ho pak darovala Mínóovi), podle druhé ho z Diova rozkazu daroval krétskému králi sám Héfaistos, nás však zajímá očividný fakt, že se s největší pravděpodobností jednalo o velice důmyslně sestrojeného robota, který byl nejen nesmírně silný, ale i rychlý, protože stačil třikrát denně obejít hranice celé říše. Lodě nežádoucích cizinců zaháněl kameny, které uměl házet do velké dálky, a když někdo přesto vystoupil proti jeho vůli na břeh, vyčkal, až si rozdělá oheň, pak do něj skočil, rozžhavl se a smrtonosným objetím vetfelce zahubil. Jeho krev prý byla z olova, a aby mu nevytekla, měl žílu na kotníku uzavřenu nezničitelným měděným hřebem, který se mu nakonec stal osudným - když hledal kámen, který by hodil na loď Argonautů, zakopl a víc už nevstal. Argonauti pak zjistili, že si hřeb vyrazil, takže vykrvácel...

Můžeme však věřit starým básníkům? A ještě starším bájím? Sáhne-li například po mýtech popisujících dobu před příchodem Keltů do Irska, nalezneme zmínky o lodích řízených na dálku jakousi neviditelnou silou. Jednou se na takovém člunu zachraňuje božské pokolení pravníků Nemedových, v jiném případě je záračný "Polykač vln" dálkově ovládán "božskou vůlí" boha Luga, který jej zapůjčuje třem bratrům k cestě do vzdálených zemí. Zajímavé je, že se "Polykač vln" pohyboval po hladině jako vystřelený šíp a zanechával za sebou širokou brázdu, přestože by se mělo - na základě archeologických nálezů - jednat o člun (coracle) podobný indiánské kánoi, jehož konstrukce byla místo březové kůry potažena kůží. Tato záračná loď však překvapovala i samotné cestující, neboť podle potřeby sama zpomalovala, zastavovala a měnila směr plavby. Báhorky? Nebo přece jen zobrazení určité reality?

MĚL LEIBNIZ PRAVDU?

Nyní se pro změnu vydejme do Číny třetího tisíciletí před naším letopočtem. Ve starých textech z období vlády prvního čínského císaře Fu-siho se objevují pojmy, které také nezapadají do starověké terminologie. Například popis "povozů - nádob" ze stříbrného kovu až příliš nápadně připomíná pásové dopravní prostředky. Nebo Ci-ju a jeho bratři, kteří byli podobni jeden druhému: každý měl čtyři oči, šest rukou, železné čelo a místo uší trojzubec. Velmi lehce se pohybovali i v těžkém terénu, dokonce mohli vzlétnout do vzduchu, takže docela dobře mohlo jít o jakési složité autonomní mechanismy, zvláště když připustíme, že staří Číňané ovládali jazyk dnešních počítačů, binární kód...

Na tuto překvapující myšlenku připadl koncem 17. století vynikající německý matematik, fyzik, historik a filozof Gottfried Wilhelm Leibniz (1643-1716), když zkoumal jednu z nejstarších čínských kanonických knih, kolem níž se již roky vedou vášnivé spory, legendární I-ting. Knihu proměň, jejímž autorem by snad mohl být sám Fu-si. Badatelé, kteří se pokoušeli tento text vyluštit, dospěli k nejfantastičtějším výsledkům: jsou to kryptické aforismy zachycující představy o uspořádání světa, symboly harmonického státu, slovník zmizelého národa... atd. Leibniz (autor diferenciálního a integrálního počtu, ale také výpočetního stroje, který předvedl v Londýně roku 1673) však dostal při zkoumání záhadných znaků nápad, nejsou-li čísla zaznamenanými pomocí nul a jedniček čili ve dvojkové místo v desítkové soustavě. A protože tradice zařazuje mudrce či císaře Fu-siho do roku 2800 před naším letopočtem, znamenalo by to, že binární kód může být přinejmenším o 4 500 let starší než výklad počítání v této soustavě, který v Praze publikoval J. W. Pelikán v roce 1712.

Jak si to všechno vysvětlit? Žijeme v době kosmických letů, proto není divu, že se na tapetě opět objevili mimozemští astronauti. Všechny zmínky o podivných automatech a dokonalých mechanismech lze jednoduše chápat jako nedokonalé popisy vyspělé techniky neznámých vesmířanů, kteří v dávné minulosti navštívili naši planetu - tuto teorii vášnivě zastává i doktor filozofických věd I. S. Lisevič, který dokonce samotného Fu-siho, jemuž je připisováno zavedení lovu, pastevectví, úprava kalendáře a objev písma, označuje za vyslance mimozemské civilizace. Cituje přitom z čínské pověsti, podle které mohl Fu-si cestovat prostorem "za hranicemi Slunce a Měsíce"...

Dodejme, že se v povodí Žluté řeky vyskytují také zprávy o jiném podobném návštěvníkovi jménem Chuang-ti neboli "Syn nebes", který sestoupil na Zem v 26. století před naším letopočtem vybaven různými složitými vozidly a osmdesáti pomocníky - čtyřokými a šestirukými příšerami, které pojídaly kamení a písek. Mezi lidmi prožil mnoho let a pak se vrátil na svou hvězdu někde v souhvězdí Lva..

ŠALOMOUNŮV TRŮN

O králi Šalomounovi, jehož Erich von Däniken považuje za potomka "synů nebes", tedy napůl člověka a napůl mimozemšťana, už byla v našem stručném vyprávění řeč. Předpokládejme proto nyní, že kromě létajících strojů musel zdědit také další technické vymoženosti. Dänikenovi se podařilo nalézt starobylý pramen - Targúm Scheni ke knize Ester, kde je celá řada pasáží popisujících zázračný trůn, z něhož vyhlášoval svá "šalomounská" rozhodnutí:

"Dosud nebylo podobné dílo vyrobeno pro žádného krále... Trůn byl takto vybaven: Vedle trůnu stálo dvanáct zlatých lvů a dvanáct zlatých orlů proti sobě tak, že pravá noha lva stála proti levé noze orla. Celkem to bylo 72 zlatých lvů a 72 zlatých orlů. Vzadu na zadním opěradle byla kulatá kupole. Vedlo k ní šest zlatých stupňů... Na prvním stupni ležel býk a proti němu lev, na druhém medvěd a proti němu ovce, na třetím orel a jemu naproti anka, na čtvrtém orel a proti němu páv, na pátém kočka a proti ní kohout, na šestém jestřáb a proti němu holub, všechna ta zvířata vypracována z ryzího zlata... Nad trůnem bylo upraveno jedenadvacet zlatých křídel poskytujících Šalomounovi stín. Z kteréhokoli místa chtěl Šalomoun vystoupit na trůn, tam bylo možné trůn mechanicky přemístit; vstoupil-li pak na nejspodnější stupeň, zlatý lev ho vyzvedl na druhý, lev druhého stupně na třetí a tak dále, a konečně pozvedli ho do výše trůnu. V tom mechanismu také byl zamontován stříbrný drak... Když se král Šalomoun usadil na svém trůně, uchopil veliký orel korunu a posadil mu ji na hlavu. Potom drak spustil mechanismus a pak se zvedli lvi a orli a zastínili hlavu krále Šalomouna... Když pak před krále předstoupili svědci, uvedlo se soukolí mechanismu do pohybu: býk křičel, lvi řvali, medvěd bručel, ovce bekala, panter vyl, anka plakala, kočka mňoukala, páv vřeštěl, kohout kokrhal, jestřáb klupal zobákem, ptáci cvrlikali..."

Z pověsti vyplývá, že šlo o velice složité zařízení a nebylo jednoduché je ovládat. Kupříkladu babylónský král Nebúkadnesar II., který dal po dobytí Jeruzaléma trůn odvézt, dopadl špatně - lev mu poté, co vstoupil na první stupeň, vykloubil nohu, takže pak kulhal po celý život. Obdobně dopadl egyptský král Šešonk I. (biblický Šišak), který byl z téže příčiny nazýván "kulhajícím faraónem"...

Jaký zázrak kronikáři viděli, kdo tohoto jedinečného robota zkonstruoval, jaká energie trůn poháněla - ptá se Däniken. Šalomoun však zřejmě vlastnil i další roboty, kteří vykonali vše, co si přál, budovali pro něj paláce, sochy a pánve veliké jako rybníky. V koránu se hovoří o tom, že mu Alláh poskytl úslužné duchy: "Šalomounovi jsme podřídili vítr..."

Staroarabští kronikáři se shodují, že Šalomoun dal pomocí svých "démonů" a "géníů" vybudovat tři mohutné hrady, jedním z nich měl být i Baalbek v dnešním Libanonu, kolem něhož se vedou spory od roku 1958, kdy fyzik Matvěj Agrest přišel s myšlenkou, že základy pozdějšího | Jupiterova chrámu postavené z obrovských kamenných bloků (největší váží přes osm set tun) mohly být dílem návštěvníků z kosmu a snad sloužit jako startovací rampa. Kdy byla terasa vybudována, se dodnes přesně neví, nicméně další připravený kámen, který zůstal ležet v kilometr vzdáleném lomu, má hmotnost asi 1000 tun a jeho přeprava primitivním způsobem by si vyžádala přibližně 20 000 lidí, pokud by nezasáhli Šalomounovi "démoni" či "géniové"...

STROJ NA MANU

Koncem sedmdesátých let vydal Erich von Däniken knihu s názvem Důkazy, která u nás dosud nebyla přeložena. Její poslední kapitola je věnována dalšímu z možných starověkých automatů, stroji na výrobu many. Däniken přitom vycházel z hypotézy anglických vědců Geoga Sasoona a Rodneye Dala, kteří tvrdí, že se Židé, když po útěku z Egypta putovali pouští, živili strojově upraveným produktem. Pro tuto myšlenku našli potvrzení v kabalistickém textu Sefer ha Zohar (Kniha záře), kde se uvádí, že manu dodával jakýsi "stařec" - a když ho probrali detail po detailu, došli k závěru, že se jedná o velice přesný popis stroje.

Co vyráběl? Sasoon a Dále se domnívají, že zpracovával zelené řasy, které se působením světla rychle rozmnožují a za 24 hodin zvětší svůj objem až osminásobně. Jestliže k nim přidáme enzymy a minerální soli, vznikne jedlý produkt, jenž - jak tvrdí i Bible - má chuť medu. Oba vědci spočítali, že při použití pěti tisíc litrů vody by nádrž nebyla větší než 2,2 metru a denní produkce řas by činila asi osm set kilogramů. Protože stroj pracoval nepřetržitě šest dnů v týdnu, sedmý den se musela provést nezbytná údržba, proto manu nevydával. Zdrojem energie mohl být světelný laser napájený z malého atomového reaktoru. V této souvislosti vyslovili předpoklad, že "stařec" a archa úmluvy jsou vlastně jedno a totéž, což by vysvětlovalo, proč musela být archa na každé zastávce umístěna mimo tábor. Biblický text totiž několikrát výslovně zdůrazňuje, jak je nebezpečné neopatrně se k schráně smlouvy přiblížit - když byla ukořistěna Pelišťejci, "muži, kteří nezemřeli, byli raněni nádory", takže ji raději s bohatými dary poslali zpět...

Stroj na výrobu many či "stařec" nebo archa úmluvy však není k nalezení. Pokud toto zařízení skutečně existovalo a dochovalo se do dnešních dnů, mohlo by být objeveno třeba v Etiopii, kam je tajně odvezl Šalomounův syn. Avšak je sporné, čeho by byl takový nález dokladem - používání neznámých a dávno zapomenutých technologií, nebo důkazem pobytu mimozemšťanů na naší planetě? Přinejmenším se nám na předchozích řádcích podařilo nashromáždit indicie podporující domněnku, že ve starověku mohla existovat vyspělá technika.

"DATABANKY" PROFESORA KANYGINA

Pochopitelně není nutné, abychom každou záhadu dávné minulosti lidstva dešifrovali jako zásah neznámých vesmířanů. Ludvík Souček a řada dalších autorů nabízí i jiné řešení: Kdysi na naší planetě existovala dosud neznámá vyspělá kultura - protocivilizace, která dosáhla současné civilizační úrovně: znala atomovou energii, používala moderní techniku včetně létajících strojů, měla vyspělé mořeplavectví a nabyla vysokého stupně poznání v mnoha dalších ohledech. Pak zanikla, buď že se zlikvidovala sama, nebo - existovalo-li několik protocivilizací souběžně - se zničily

navzájem, ale na vině mohla být i nějaká obrovská planetární katastrofa; mohlo k tomu dojít někdy před rokem 10 000 před naším letopočtem, možná i dříve. Jen vzpomínka zůstala trvale uložena v paměti národů.

Kyjevský profesor Jurij Kanygin zformuloval na začátku osmdesátých let hypotézu, v níž řeší problém vědeckých informací, které se k nám dostávají prostřednictvím jinotajů dávných mýtů a bájí (například o šestirukých automatech), jež nejsou ničím jiným než "střepinami vysokého intelektuálního potenciálu této protocivilizace". A dále předpokládá, že právě tyto "střepiny" sehrály úlohu katalyzátoru, startovacího mechanismu nového kola lidských dějin. Tyto útržky vědomostí mohly způsobit kvalitativní skok ve vývoji známých starověkých kultur, třebaže k dnešnímu dni již vymizely z kolektivního lidského vědění.

"Střepinová" hypotéza připomíná detektivní příběh, neboť se v ní předpokládá, že mnohé znalosti zůstaly ukryty v utajených archívech. Jejich únik pak umožnil některé poněkud předčasné vědecké objevy. Mimořádný rozlet vědeckého myšlení v 1. tisíciletí před naším letopočtem, který postavil základy moderním vědám, vysvětluje profesor Kanygin tím, že helénští myslitelé měli přístup k "bankám znalostí" ukrytým kdesi v Egyptě, Persii, Babylónu či v Indii a stráženy kněžími nebo různými tajnými kastami ochránců. A z těchto "databank" pak pocházejí myšlenky, které ve své době vlastně neměly co pohledávat.

Mohl z nich čerpat i anglický filozof Roger Bacon, který ve 13. století předpověděl objev dalekohledu, letadla a automobilu, stejně jako Leonardo da Vinci se svými vrtulníky, tanky, ponorkami, kuličkovými ložisky a pásovými podvozky, papež Sylvestr II., pokud to byl on, kdo zkonstruoval výpočetní automat v podobě bronzové hlavy, nebo Démokritos, jehož představy o struktuře hmoty se přibližují našim dnešním znalostem. Nedošlo snad v mnoha z těchto případů ke klasickému úniku informací nedbale stráženy nějakou Společností Devíti Neznámých?

Legenda o Devíti Neznámých se traduje od poloviny 3. století před naším letopočtem, kdy tuto společnost, jejímž posláním bylo nejen shromažďovat, ale především utajovat znalosti nebezpečné pro lidstvo, údajně založil indický vladař Ašóka. V knize z roku 1927, z níž citují Pauwels s Bergierem a jejímž autorem je Talbot Mundi (dle jiných pramenů "Monday"), který sloužil čtvrt století u britské policie v Indii, se podrobně hovoří o znalostech, jež Neznámí ovládali, přičemž prý užívali syntetického jazyka. Každý z nich měl na starosti jeden vědní obor, který neustále doplňoval. Francouzský konzul Jacolliot, jenž působil v Kalkatě kolem roku 1860, považoval Společnost Devíti Neznámých za skutečnost; v jeho spisech se pojednává o technikách do té doby nepoznaných - o uvolnění energie, sterilizaci ozařováním, o psychologické válce...

NA NÁVŠTĚVĚ V MÚSEIU

Když už hovoříme o dávně ztracených či ukrytých vědomostech lidstva, musíme se na skok zastavit v nilské deltě, ve městě založeném Alexandrem Velikým - v Alexandrii, jejíž Múseion se za vlády prvních dvou Ptolemaiovců stalo mimořádným centrem antické vzdělanosti. Šlo o skutečnou státní vědeckou instituci; učenci, kteří zde žili a pracovali, pobírali doživotní rentu, byly pro ně objednávány přístroje neslýchané přesnosti a ceny, sloužila jim hvězdárna, pitevny i botanická a zoologická zahrada. A především nejproslulejší knihovna, jakou starověk znal. Založil ji Ptolemaios I. Sotér (323-285) podle vzoru Aristotelova Lykeia (vzniklo kolem roku 335 před naším letopočtem v Athénách), vlastním budovatelem byl jeho následník Ptolemaios II. Filadelfos (285-246). Měla neuvěřitelných 700 000 svitků (podle některých autorů v roce 47 před naším letopočtem, kdy částečně vyhořela, dokonce celý milión) a soustřeďovala ve svých zdech vlastně veškeré tehdejší vědění. Několikrát byla znovu vybudována a vědecká práce v ní pokračovala až do "protipohanských" pogromů (roku 393 našeho letopočtu), respektive do vpádu Arabů (roku 643). Její zničení je dodnes považováno za největší kulturní ztrátu lidstva.

Jaká nám neznámá díla alexandrijská knihovna obsahovala? Nemohla být do jisté míry onou "databankou" dávných znalostí, které po sobě zanechala hypotetická protocivilizace? Vždyť učenci, kteří v Múseiu působili, se dopracovali k mnoha pozoruhodným objevům, formulovali teorie a poučky s trvalou platností a dali světu bezpočet vynálezů, z nichž mnohé našly praktické uplatnění teprve po uplynutí jednoho či dvou tisíciletí: Archimédés ze Syrakús, Eukleidés, Eratosthenés z Kyrény, Aristarchos ze Samu, Hipparchos z Nikaie, Klaudios Ptolemaios z Alexandrie, Filón Byzantský - přední vědci, vynikající starověcí technici a vynálezci, jejichž badatelské úspěchy jsou neoddiskutovatelné. Lze se však domnívat, že za mimořádný rozlet svého vědeckého myšlení vděčí do jisté míry dávné minulosti, z níž možná někdy leccos okopírovali a převzali, jindy zas načerpali inspiraci a podněty...

V alexandrijské knihovně byly uloženy v originálech nebo kopiích téměř všechny dostupné knihy, obrovské množství rukopisů a tabulek jak z Egypta, tak i z dalších míst starověkého světa. Byla sbírkou moudrostí věků. Eratosthenés mohl z této zásobárny vědomostí čerpat informace pro princip stupňového měření Země a pro svůj třídílný Zeměpis, v němž tvrdil, že cesta kolem Země je možná. Velký astronom Aristarchos ze Samu, který v Alexandrii působil kolem roku 280 před naším letopočtem, mohl právě tady nalézt metody pro astronomická měření a model heliocentrické soustavy. Eukleidés zde zpracoval svou slavnou katoptriku, nauku o odrazu světla a optických soustavách (zlomky Archimédovy katoptriky ze 3. století před naším letopočtem dokazují, že byl znám zákon lomu pro rovinné dělicí plochy a teorie plochých a sférických zrcadel). Hipparchos objevil precesi jarního bodu, vypočetl délku slunečního roku s přesností na 6 minut, odhalil poruchy dráhy Měsíce a poměrně přesně stanovil jeho vzdálenost od Země, sestavil katalog hvězd a zavedl pojem hvězdných velikostí. Filón Byzantský v Múseiu sepsal Mechaniku a vynalezl termoskop neboli baňku přecházející v kapiláru (tento vynález je dodnes mylně přisuzován Galileimu, který s jeho pomocí učinil první kroky k vědecké termice).

Přibližně v 1. století našeho letopočtu vedl Múseion Hérón Alexandrijský, jenž shrnul tehdejší poznatky řecké matematiky do spisu Metrika, praktické zeměměřičství do knihy O nivelačním přístroji a Filónovy aplikované teorie do díla O umění zhotovovat automaty. Odhalil, že přechody mezi skupenstvími jsou způsobeny teplem, které dovedl

přeměňovat v mechanický pohyb: zkonstruoval reaktivní parní turbínu (která našla uplatnění až o dva tisíce let později), popsal různé principy užité mechaniky, pumpy, vrhací válečné stroje, jeřáby se šlapacím kolem, pneumatické hříčky - například automat na nalévání číše vody za pětidrachmu, měřič vzdálenosti s ozubeným převodem, nivelační přístroj s mikrometrickými šrouby, lampu se stálým přítokem oleje i větrný mlýn (který si musel počkat pouhých tisíc let, aby se stal skutečným strojem). Příznačné je, že sám všechny tyto udivující mechanismy považoval za pouhé hříčky a v mnoha případech neviděl jejich praktický smysl. Prostě je vynalezl - nebo okopíroval?

Múseion jako vědecká instituce sice poskytovalo starověkým učencům mnohé výhody - tak třeba lékař Hérofilos z Chalkédonu se mohl (přibližně počátkem 3. století před naším letopočtem) věnovat vědecké anatomii (při pitvání mrtvol poprvé jasně odlišil nervy od šlach a tepny od žil - do té doby se předpokládalo, že artérie jsou naplněny vzduchem) - avšak na druhé straně jim bylo mnohdy odpíráno to nejdůležitější právo, právo samostatně myslet! Neboť vše nové bylo často pokládáno za bezbožné a nepřipustné, takže vědci museli převážnou část svého času věnovat nikoli badatelské činnosti, nýbrž zákulisní diplomacii. Jeden z tehdejších básníků dokonce o obyvatelích Múseia napsal hanlivou báseň:

Pisálků moře, hádajících se věčně,
živí egyptský král, národů přímořských vládce,
v kurníku Múz.

A přesto právě v Alexandrii vzniklo tolik pozoruhodných objevů, teorií a vynálezů. Nějak to nejde dohromady. Jak je možné, že vědci, kteří v podstatě nesměli nic nového objevit, dospěli k vědění, jehož význam dokážeme ocenit až po uplynutí mnoha staletí? Nezbyvá nám než připustit, že toto poznání ničím novým v podstatě nebylo, toliko sumarizovaným, precizovaným, případně nově vyjádřeným souhrnem "starého"...

ZA HRANICE PŘIROZENOSTI

Můžeme si dovolit takto zjednodušovat a vulgarizovat minulost? Jsou zde však fakta, která se týkají Archiméda ze Syrakús (i on patřil k badatelům, kteří působili v alexandrijském Múseiu), jenž si vysloužil přívlastky největšího matematika a geniálního mechanika a vynálezce starověku:

Zkoumal kvadraturu kruhu, jako první stanovil a provedl výpočet rotačního paraboloidu, elipsoidu a hyperboloidu - stejným způsobem jako dnes, na základě integrálního počtu. Algoritmus konstrukce stále větších přirozených čísel z jeho spisu O počítání písku figuruje ve vysokoškolských učebnicích matematiky. Podle informací helénistických autorů měl na svém kontě čtyři desítky mechanických vynálezů. Stal se zakladatelem statiky pevných těles, zformuloval základní zákon hydrostatiky dodnes nesoucí jeho jméno, vynalezl šroub a kladkostroj, prozkoumal všechny jednoduché stroje. Se svými mechanismy dokázal ve věku pětasedmdesáti let (podle jiných pramenů mu mohlo být i dvaadevadesát!) po dva roky bránit Syrakúsy proti vojskům Marka Claudia Marcella (který roku 212 před naším letopočtem města dobyl a dal je vyplenit, přičemž velký fyzik zahynul), mezi jehož vojáky vyvolával nepopsatelné zděšení strašlivými železnými chapadly drtícími útočící lodě, smrtonosným krupobitím obrovských balvanů vrhaných stroji nebo tím, že na dálku zapaloval nepřátelské loďstvo podivuhodnými zrcadly...

Nedopracoval se snad i on ke svým udivujícím objevům právě díky tomu, že mohl v Múseiu nahlédnout do bohaté studnice dávno zapomenutého poznání? Vždyť pokud jde o "Archimédův šroub", je Archimédovo autorství vážně zpochybňováno - prý jen čerpal z egyptských pramenů - stejně jako v případě jeho odvození kulatého tvaru Země. A dodnes nevíme, jak bylo vymyšleno a jakým mechanismem bylo poháněno planetárium, které Cicero - jenž označil Archiméda za "génia na úrovni téměř neslučitelné s lidskou přirozeností" - viděl na vlastní oči... Zdroje Archimédových znalostí mechaniky nejsou zcela jasné, nikdy ani jediný ze svých strojů nepopsal, nikdy nezveřejnil žádné pojednání, jak fungovaly. Byl snad jen praktik? Nebo to bylo pod jeho důstojnost? Anebo teoretické podklady nesměl prozradit? A co když jen kopíroval? Nemohl patřit ke kastě "zasvěcenců", jimž bylo dopřáno nahlédnout do nashromážděných zásob esoterických znalostí a díky tomu pak předstihnout dobu o celá tisíciletí...?

OD APOLLÓNA KE GOLEMOVI

Ve starověku i středověku se tedy objevují obdivuhodné automaty, roboty a mechanismy, které tam vlastně neměly co dělat. A přece existují. Snad jsou opravdu stopami pradávných "ztracených technologií", jejichž existenci předpokládal Ludvík Souček.

V roce 1754 popsal Bernard Picart sochu krále 18. dynastie Amenhotepa III., která stála v Egyptě celé věky; byla vytesána z černého etiopského kamene a sotva se jí za časného jitra dotkly paprsky slunce, jako by ožila a začala vydávat jemné, líbezné zvuky, které v roce 130 před naším letopočtem slyšel císař Hadrianus - tehdy se ozývaly třikrát po sobě, stejně jako je slyšel i Septimius Severus (jenž byl římským císařem v letech 193-211 našeho věku). Po opravě torza však tento úkaz zmizel...

Podle zpráv starověkých autorů stála v Apollónově chrámu v Didymách (doneslávena maloasijská Jeronda, dnes Eski Hisaru, v 6. století před naším letopočtem proslulá věštírna - Didymeion) bronzová socha Apollóna Filésia, dílo řeckého sochaře Kanacha ze Sikyónu, která byla vybavena složitou mechanikou - bůh držel v levé ruce luk a pravou se dotýkal posvátné laně, obojí bylo možno uvést do pohybu "neviditelnou rukou"...

Pýthagorovský filozof, Platónův přítel Archytás z Tarentu se zabýval vynalézáním kladek a závitů. Údajně sestrojil také dřevěnou holubici, která uměla létat...

Hérón Alexandrijský, zvaný též Méchanikos, náš starý známý, jehož spisy jsou neocenitelným pramenem antické mechaniky, se při výběru látky řídil především praktickým prospěchem i potěšením, proto není divu, že pokračoval ve zdokonalování automatického divadla Filóna Byzantského, které bylo založeno na pneumatických principech. Zkonstruoval také chrámová vrata, jež se sama otevírala, jakmile kněz zapálil na oltáři oheň...

O něco později, v II. století našeho letopočtu, žil ve Španělsku učenec a básník Šelomo ben Jehuda Gabirol, jehož latinské jméno znělo Avicbron, o němž pověst praví, že pro usnadnění domácích prací vytvořil ženskou obdobu golema - byl obviněn z čarodějnictví a postaven před soud. Obhájl se prý nakonec tím, že golema před zraky soudců rozebral na několik částí, aby dokázal, že jde o pouhý výtvar lidských rukou...

Podle některých zpráv měl řízenský arcibiskup, významný scholastický filozof Albertus Magnus - Albert Veliký (1193-1280) mechanickou stráž z vosku, dřeva, kovu a kůže, která stála u dveří jeho komnaty a vítala návštěvníky, vyptávala se, jak se jim daří, a žertovala s nimi. Mladý Tomáš Akvinský, arcibiskupův žák, prý tohoto androida tak podráždil, že umělý člověk vyhledal hůl a vyplatil ho...

Vynálezce Juanelo Tariano působil ve službách císaře Karla V., když odešel roku 1556 do kláštera. Bavit ho tam vojáčky na hraní, kteří šermovali, a pastýřkou, která hrála na loutnu. Zkonstruoval prý také robota, který vycházel každý den do toledských ulic nakupovat...

Rovněž slavný francouzský filozof, matematik, fyzik a fyziolog René Descartes se jistou dobu věnoval výrobě androidů a dokonce snad i vytvořil umělou ženu. Každopádně v roce 1637 napsal, že přijde čas, kdy lidstvo stvoří "bezduché mechanismy", které se budou pohybovat podobně jako zvířata...

V 18. století se francouzský inženýr Jacques de Vaucanson proslavil mechanickým pastevcem hrajícím na flétnu a mechanickou kachnou, která chodila houpavým krokem a "jedla a trávila"...

Do kategorie robotů lze s jistotou dávkou rizika zařadit i českého Golema údajně vytvořeného (snad roku 1580) legendárním rabínem Jehúdou Lówem, zakladatelem pražské talmudské školy (1582), který patřil mezi vážené evropské učence a byl považován za znalce alchymie a mystiky (zemřel roku 1609 v úctyhodném věku 89 let). Pověst o hliněném obrovi se sice objevila až někdy v polovině 18. století, nicméně jablkem sváru zůstává otázka, co rabbiho k jeho sestrojení přivedlo. Jako nejpravděpodobnější se jeví odpověď, že v Praze aplikoval poznatky rabína Eliy ben Jidy, tvůrce polského golema (jenž se při pádu na zem porouchal), s nímž se seznámil za svého působení v Chelmu.

Na Golemovi je několik věcí pozoruhodných: Bytosti z hlíny měl být vdechnut život pomocí zaklínadel neznámého chaldejského rukopisu. Golem měl být živým tvorem stvořeným ze čtyř živlů - země, ohně, vody a vzduchu. Tyto čtyři principy byly základem starořecké filozofie i součástí kabalistické nauky. Avšak vůbec není jisté, zda byl pražský Golem toliko z hlíny, jak se všeobecně soudí. Mohl být z kovu - když byl po rabínově skonu tajně snášen z půdy, byl zřejmě demontován a odnesen po jednotlivých částech. A proslulý šém, jímž se uváděl celý mechanismus do chodu, byl Golemovi vyjímán pravidelně vždy v sobotu - vzpomínáte si ještě na "starce" neboli stroj na výrobu many...?

Na závěr této kapitoly se nesmíme zapomenout zmínit o Prokopu Divišovi (narodil se 26. března 1696 v Žamberku), českém knězi, který 15. června 1754 postavil (nezávisle na Benjaminu Franklinovi a Michailu Lomonosovovi) jeden z prvních uzemněných bleskosvodů. Kromě dalších pokusů s atmosférickou elektřinou zkonstruoval i hudební nástroj nazvaný Denis Dor - Zlatý Diviš, který využíval leydenských lahví (vynalezených o několik roků dříve), měl 790 kovových strun, tři klaviatury, trojí pedálový systém a dovedl napodobovat nejen všechny strunné a dechové nástroje, ale prý i lidský hlas... Václav Divíšek, jak znělo vynálezčovo občanské jméno, vstoupil do kláštera premonstrátů v Louce u Znojma, kde také přijal řeholní jméno Prokop, a v roce 1733 složil v Salzburku doktorské zkoušky z teologie - zdůrazňuji to proto, že právě v kláštřích se uchovávalo moudro celých generací a mnozí většinou patřili k nejvzdělanějším lidem své doby...

A tak jsme se ocitli v časech nepříliš vzdálených. Za dvě staletí pak věda a technika učinily obrovský skok kupředu: počítače, automaty, roboty - to vše je pro nás docela všední záležitostí. Sníme o umělém mozku a sci-fi literatura se hemží dokonalými androidy, kteří předčí samotného člověka. Odvěký sen lidstva se naplňuje. Nebo se historie jen opakuje?

POD VRCHOLKEM SVAHU POZNÁNÍ KDYŽ PŘESTÁVAJÍ PLATIT UČEBNICE DĚJEPISU

Za svůj život poskytl Ludvík Souček řadu interview, avšak v jednom z posledních podnětných rozhovorů pro Československý rozhlas vyjádřil ve velmi zhuštěné formě to nejdůležitější, co se snažil v celém svém díle dokázat: "...Mám dokonce dojem, že teď zlézáme těsně pod samým vrcholem strmý svah poznání, ze kterého se nám naskytne pohled do rovin úplně nových a jiných. Že stojíme před velikou revolucí, která postihne astronomii, fyziku a celou řadu dalších oborů," řekl. Této revoluce se však již nedožil. Škoda, neboť právě on patřil - obrazně řečeno - k vrcholovému týmu odvážných. Možná byl dokonce jedním z těch, kteří téměř nahlíželi na druhou stranu...

V roce 1991 přinesly sdělovací prostředky zprávu, že američtí archeologové, kteří zkoumají stopy dávnověkých dešťů a bouří, dospěli k závěru, že egyptská Velká sfínx, padesát sedm metrů dlouhá a 20 metrů vysoký kolos umístěný před pyramidami u Gízy, je až o 4 000 let starší, než se původně předpokládalo (podle stély Amenhotepa II. byla datována do doby krále Chufeva, to znamená přibližně do roku 2550 před naším letopočtem). Rozbor povětrnostních stop na kameni této sochy se lvím tělem a lidským obličejem svědčí o tom, že jejími autory nebyli egyptští králové, ale dosud neznámá civilizace žijící v období asi 6 500 let před naším letopočtem!

Fantazie? Ne tak docela. Již před lety dospěl André Pochan, francouzský egyptolog, jenž zasvětil výzkumu pyramid

dvacet let života a který patří k předním znalcům Egypta a jeho dějin, k závěru, že Chufefova (řecky Cheopsova) Velká pyramida u Gízy byla postavena zhruba před 6 800 lety. Udivující shoda, zvláště přidáme-li další fakta, na něž upozorňoval i Ludvík Souček.

Podle tvrzení Diogena Laertia (asi 3. století našeho letopočtu), který však s prameny zacházel poněkud nekriticky a vedle cenných zpráv přebíral i různé omyly a výmysly, zaznamenali egyptští kněží 375 slunečních a 832 lunárních zatmění - taková pozorování musela trvat nejméně 10 000 let a jejich počátky leží možná ještě hlouběji, někde u data 15 000 let před naším letopočtem. Starořeckému dějepisci Hérodotovi (asi polovina 5. století před naším letopočtem), jehož údaje jsou poměrně spolehlivé, sdělili sami kněží, že historické záznamy, jimiž disponují, jsou staré 17 000 let. To však stále ještě není nejzazší datum, neboť byzantský historik Snellius poukazoval na existenci zápisů nazvaných Starodávné kroniky, které se v Egyptě údajně vedly po dobu 36 525 let. A konečně opět Diogenés Laertios tvrdil, že egyptští kněží střeží zápisy, které jdou až do roku 48 863 před Alexandrem Makedonským...

Poněkud šokující čísla. Není divu, že američtí archeologové, kteří zkoumali stáří sfingy, přiznávají, že tato skutečnost je obdobou šoku, jakým by mohla pro viktoriánské fyziky být teorie relativity...

Učebnice dějepisu tedy přestávají platit a nejnovější objevy (nejen v Egyptě, ale také v Jižní Americe a na dalších místech) plně potvrzují úvahy Ludvíka Součka o tom, že se na minulost lidstva musíme podívat pod zcela novým úhlem. První vyspělé civilizace (a s nimi náš současný svět) jsou potom jen jakousi "novou vlnou" dávno zapomenutých kultur, které předcházely známé historické době a zanechaly nám své dědictví ve formě koruptních textů, útržků znalostí či nevysvětlitelných vědomostí. "Předpokladem takového vývoje je ovšem opuštění představy o univerzálním a veškerému lidstvu vlastním způsobu života, kultury a společenské organizace, jenž je době před 10 000 lety připisován," napsal Ludvík Souček. A právě objev amerických archeologů může být tím posledním krůčkem k novému a skutečně revolučnímu pohledu na historii...

PŘEJETE SI DŮKAZ?

To vše je sice pěkné, ale povídačky o bílých bozích z hvězd přece nic nedokazují, namítne zpravidla každý, s kým diskutuji o dávných návštěvách mimozemšťanů. Chtělo by to důkaz, ale s těmi je to horší. Mimozemskou návštěvu by mohlo potvrdit - kromě takového důkazu, jak s oblibou říká Jiří Grygar, že mu "zeleného mužíčka přivedete rovnou za ruku" - jen něco, co zcela prokazatelně nepochází ze Země, co zde neznámí vesmířané zapomněli. Téměř dva tisíce let staré hliníkové brnění čínského vojevůdce, na jehož existenci poukázal Ludvík Souček, je sice dost záhadné, ale nedokazuje, že si mimozemšťané chtěli generála získat darem hliníkového plechu. A nemůžeme počítat ani se "zaručenými" zprávami o kostrách bytostí se šesti prsty - ty lze nejspíš připsat na konto novinářským kachnám.

Ruský vědec J. Estrin si troufá zařadit mezi předměty zanechané na Zemi mimozemšťany pouze kamenné disky, které roku 1938 nalezl v Číně archeolog Čch-Pchu-Pchej. Šlo o 716 kamenných kotoučů připomínajících gramfonové desky ze zvláštního odlehčeného materiálu. Text na nich zaznamenaný (viz Dániken: Zpět ke hvězdám hovoří o tom, že před 12 000 lety přistáli v čínském pohorí Baiyu-Shan-Hu mimozemšťané. Desky údajně zkoumala čínská akademie věd, ale od té doby je už nikdo neviděl...

V roce 1976 našli rybáři na břehu řeky Vašky u městečka Jertomu (v autonomní republice Komi bývalého Sovětského svazu) kovový úlomek, který vypadal jako zbytek nějakého válce či koule. Celých osm let jej zkoumali geologové z místní pobočky akademie věd, až nakonec zveřejnili zprávu, že na základě analýzy obsaženého uranu je předmět asi 100 000 let starý a že se jedná o slisovaný prášek tvořený 67 % ceru, 11 % lanthanu, 9 % neodymu a malým množstvím hořčíku, železa, uranu, molybdenu a dalších vzácných kovů, k jehož slisování bylo zapotřebí obrovských tlaků - několika tisíc megapascalů - za současného působení magnetického pole vysoké intenzity. Na Zemi však takové zařízení neexistuje. Na jednom se však vědci shodli: s největší pravděpodobností je mimozemského původu. Výsledky výzkumu tohoto "důkazu" však nikdo další neověřoval, zrnko pochybností zůstává. A nejen v tomto případě...

Když v roce 1984 narazili při hloubení studny na předměstí Tallinu v hloubce deseti metrů na kovový plát asi dva centimetry silný, zlomili na něm specialisté dvě diamantové pily. Nakonec se jim přece jen podařilo získat vzorek (a celé místo bylo zasypano), jenž byl zkoumán ve vědeckých ústavech i vojenských laboratořích. Ukázalo se, že jde o uměle vyrobenou kovovou slitinu, jejíž součástí je čisté železo, křemík, molybden a dalších třicet dva prvků. Vědce zejména zaujala jakási zpevňovací křemíková vlákna, která slitině dodávala neobvyklou tvrdost. Dále se podařilo zjistit, že úlomek je částí šikmo do terénu zarytého tělesa, které má přibližně disko vitý tvar o průměru asi 15 metrů, směrem k okrajům že se jeho tloušťka zmenšuje a že ve střední části je objekt vysoký asi 4 metry. Zabývali se jím i sensiblové, podle jejichž úsudku leží v zemi přibližně 1000 roků...

Máme tu opravdu na dosah ruky důkazy o mimozemských návštěvách? Upřímně řečeno, nevím. Pokud by se však prokázalo, že nálezy od řeky Vašky, z Tallinu či dalších míst jsou tím, za co je zatím nesměle považujeme, bylo by to něco tak mimořádného, že to dnes ani nedokážeme domyslet. A především by to byla obrovská, byť posmrtná satisfakce pro MUDr. Ludvíka Součka, který ono "podivuhodno" v minulosti lidstva více než tužil.

Ladislav Lenk, Praha 1992

1 Johánek z Pomuku - případ Jana z Pomuka, jak uvádí novověký historik Josef Pekař, je podobný případu Becketovu, "kdy za pána pykal jeho služebník": generální vikář arcidiecéze byl umučen roku 1393 pro spor arcibiskupa Jana z Jenštjca s králem Václavem IV., králem českým a římským, který (citováno z dobových pramenů) "osobně pátil v mučímne pochodní boky jeho..." V první polovině 15. století však již vznikla legenda o českém mučedníkově, který byl utopen, protože odepřel prozradit králi obsah zpovědi královny. Při svatořečení (Jan Nepomucký byl prohlášen

blahoslaveným roku 1721 a svatým roku 1729) se stal omyl, neboť se vycházelo z nepřesné kroniky Hájkovy, která uvádí letopočet umučení 1383. Přepis jména "z Pomuka" na "Nepomucký" je pak jen moderním přepisem starého názvu. Ověřeným faktem zůstává, že když byly roku 1719 světcovy pozůstatky ohledány za přítomnosti čtyř lékařů a dvou ranhojičů, byl nalezen neporušený jazyk. "...Byv pálen, nohama šlapán, posléze utopen, načež zářícími divy objeven jest," stojí psáno v kronice z roku 1401, což by nás mělo zajímat. Nicméně z úsilí Čechů o jeho svatořečení je především cítit trauma pobělohorské doby.

2 Světlo brouků kukujo je většinou zelené, ale některé druhy mají i červené zadečkové světlo, takže mohou svítit ve dvou barvách a střídavě je přepínat z červené na zelenou jako semaforey. Světlo těchto brouků je opravdu velmi silné. Jeden kukujo v ruce - a můžete v noci číst noviny. Brouk svítí nepřetržitě, pokud ho držíte. Světlo je zde vydáváno zřejmě jako ochrana proti nepříteli, pokud se brouk cítí v nebezpečí. Indiáni tyto brouky často chytají a dávají do klíček, kterých pak používají jako luceren. Indiánské dívky si je někdy připevňují do vlasů jako ozdobu. (Jaroslav Mareš, Vlastimil Lapáček, Nejkrásnější brouci tropů, Academia 1980).

3 Některé stromy jsou za jihoamerických tropických nocí tak obaleny nejrůznějšími druhy světlušek, že jsou přetvořeny v rozsvícené pyramidy. Každý druh má vlastní "frekvenci" vzájemných světelných signálů, samičky některých druhů však využívají svých schopností "vysílat na cizí frekvenci", aby si přilákaly samečka jiného druhu, kterého potom sežerou... Světélkující látka - oxyluciferin - přetrvává krátkou dobu i po jejich smrti; Mareš a Lapáček popisují strašidelný úkaz: svítící žabu, která spolykala takové množství světlušek a svítících larev, že z ní pak po určité době prosvítalo světlo.

4 "Spálením" 1 kg vodíku při sluneční termonukleární reakci se však uvolní energie asi $6,3 \cdot 10^8$ J, což představuje 150 bilionů kalorií, přičemž Slunci pořád ještě 0,993 kg helia zbude.