

 [image: cover]

[image:]

Hartwig Hausdorf

DIE BOTSCHAFT DER MEGALITHEN

Wer erbaute die steinernen Wunder?

Copyright © 2015 by F. A. Herbig Verlagsbuchhandlung GmbH, München, Germany

Lic.: Agentur Dr. Ivana Beil, Schollstr. 1, D-69469 Weinheim

Alle Rechte vorbehalten

www.herbig.net

Translation © 2017 by Vladimír Čadský

ISBN 978-80-242-5685-6

„Na začátku byla prastará, neznámá kultura s fenomenálními znalostmi o zpracování kamene a jeho přepravě. (…) A všechny pozdější kultury využívají hotových kamenných bloků, jež zanechal tento neznámý, záhadný lid.“

Erich von Däniken

Úvod

Naši předkové nebyli žádní troškaři!

Kdy jsem na tu myšlenku přišel poprvé, na to si už dnes při nejlepší vůli nedokážu vzpomenout. Ale jedno vím jistě, bylo to na jedné z mých nespočetných cest, které mě zavedly – a stále ještě zavádějí – k nejzáhadnějším místům na světě. Najednou jsem v úžasu stál tváří v tvář před jednou z těch megalitických struktur, jejíž impozantní jednotlivé díly by byly velikou výzvou dokonce i pro naše technologie 21. století. A náhle jsem se nemohl zbavit představy, že neznámí stavitelé z šerého dávnověku si přímo hráli s přemisťováním mnoho tun těžkých monolitů často na značné vzdálenosti, aby z nich nakonec v místě určení poskládali stavební dílo, před nímž dnes jen nevěřícně žasneme.

Přiložili snad své mohutné ruce k dílu dávno vymřelí obři? Anebo měli naši dávní předkové k dispozici technické prostředky, jaké známe jen z vědeckofantastické literatury? Anebo snad rozmístili monumentální komplexy v kraji přece jen mimozemšťané, návštěvníci od jiných hvězd? Buď aby je jako účelové stavby používali k vlastním cílům, nebo aby přesvědčili potomstvo zaujaté až příliš samo sebou, že beztak bylo všechno jinak, než ve svém bezmezném sebepřecenění tvrdí.

Ať už byly důvody, které tyto neznámé stavitele přiměly vydupat megalitické divy ze země, jakékoli, monumentální megalitické stavby, které nám megalitičtí lidé zanechali na všech kontinentech, nelze ani spočítat. Musíme si zde v krátkosti vysvětlit pojmy: „Monolit“ znamená „vyrobený z jednoho kamene“; jestliže je nějaká struktura označována jako „monolitická“, je vybudována z obrovských jednotlivých bloků. Slovo „megalit“ znamená „velký kámen“ – pojem říká v zásadě totéž, přináší však určité vystupňování. „Mega“ přitom v některých případech znamená stovky, když už ne přímo tisíc, dva tisíce, nebo dokonce tři tisíce tun, jak ještě v dalším textu doložím.

V souvislosti s megalitickými stavbami z celého světa se projevuje jedna ohromující skutečnost, jež je v rozporu se všemi předpoklady postupného vývoje. Člověk by si myslel, že první architekti začali s budováním skromných staveb – že tedy skládali na sebe malé kameny. Teprve později měli být schopni manipulovat se stále většími a těžšími bloky. Tedy že sledujeme technický vývoj, který šel přímou cestou od malého a primitivního k velkému a mohutnému. Jenže naprostý opak je pravdou.

Čím jsou komplexy starší – a to platí bez výjimky na celém světě –, tím impozantněji vypadají. V šerém dávnověku rozhodně nepřištípkařili. Teprve v pozdějších dobách začali skládat mnohem menší kameny. Parádní příklad této skutečnosti mě před pár lety přímo udeřil do očí, když jsem navštívil neznámé lokality zřícenin Huanuco Pampa v andské vysočině v Peru.

Jen zhruba 50 kilometrů vzdušnou čarou od světově známějšího archeologického naleziště Chavin de Huantar leží jižním směrem neméně tajemné zříceniny. Tato Huanuco Pampa, nová hádanka z daleké Jižní Ameriky, leží vysoko nad malým andským městem La Unión, na ještě daleko vyššími horskými hřebeny obklopené náhorní plošině, která působí dojmem, jako by ji zplanýrovali uměle.

Cesta tam trvá dlouho, je namáhavá a životu nebezpečná. Z Huarazu, ležícího na sever od hlavního města Limy, se u jezera Conococha uhne z hlavní silnice a pokračuje se po bídně vyasfaltované silnici až k hornickému městu Chiquian. Tam asfaltová silnice definitivně končí. Nekonečná kamenitá cesta připomínající vlnitý plech vede údolím říčky Rio Parivilca k uvedenému městečku La Unión, ležícímu v nadmořské výšce 3200 metrů. V centru obce se odbočí po ještě hrbolatější cestě, která krkolomnými serpentinami – vpravo zeje smrtelně hluboká propast – stoupá k vrcholku hory. Po mučivě dlouhé jízdě, během níž se člověk několikrát rozžehná se životem, se konečně dostanete na náhorní plošinu, na které přes nízkou vegetaci tvořenou krátkou, tuhou trávou bez ustání fičí ledový vítr. To návštěvníka připraví o zbytek sil; mnoho turistů sem však cestu neváží.

Okolo rozsáhlého komplexu, jenž na první pohled působí až neskutečným dojmem, je postaven plot. Z tabule s přehledným plánkem se dozvídáme, že obtížnou cestu sem podniklo alespoň pár zástupců cechu sběračů střepů. Po krátké cestě pěšky, dlouhé několik málo stovek metrů, se konečně objeví první zdi komplexu označovaného archeology jako „incká pevnost“.

Jak prosím? Incká pevnost? Když vzniklo Huanuco Pampa, nebylo po vládcích Jižní Ameriky před španělskou konkvistou ještě vidu ani slechu. Ti totiž připojili před několika sty lety k již dávno existujícímu zdivu v nejlepším případě neohrabaně působící humpoláckou přístavbu. Příkřejší rozdíl mezi nimi už snad ani nemůže být. Na jediném objektu vidíme dvojí práci – kováře od kováříčka odlišíme hned. Podstatně starší část Huanuco Pampy tvoří velké, téměř beze spár poskládané žulové bloky, mezi nimiž byste neprostrčili ani čepel nože. Stav mnohem později připojených „přístaveb“ je v pravém slova smyslu dezolátní. Na původní zdivo bez přechodu navazují malé, většinou neopracované kameny různé velikosti, pokračování několika postranních zdí. Bídná fušeřina, splácaná v novější době natolik neprofesionálně, že z toho bolí oči.

A dělo se tak s krásnou pravidelností na všech kontinentech. Ty největší, nejtěžší a nejpřesněji opracované monolity jsou zároveň také ty nejstarší. Skoro to vypadá, jako by se vývoj ubíral pozpátku – což se ovšem v žádném případě nehodí do koncepce klasické archeologie, jejímž železným krédem je stejně jako dřív evoluční teorie. Teorii vymyslel britský biolog Charles Robert Darwin (1809–1882) pro vývoj živých bytostí v průběhu mnoho milionů let trvající historie Země, přenáší se však také na kulturní a technický vývoj celého lidstva. Proto má na začátku stát primitivní know-how, s nejjednoduššími nástroji, čemuž mají odpovídat také skromné stavby. A naše dnešní, vysoce technizovaná doba má představovat zatímní vrchol této evoluce. Hloupé na celé věci je, že doslova jako kámen pevná realita s ní je na celém světě v rozporu.

Pro konvenční zkoumání starověku je to zčásti fatální rána, protože u mnoha jejích představitelů dodnes vládne úzkoprsá maxima „proč nemůže existovat to, co existovat nesmí“. Odchýlit se od ní by znamenalo přiznat, že my, lidé žijící v 21. století, nejsme ojedinělým vrcholem evoluce, a že tudíž ani naše civilizace nepředstavuje nepřekročitelný vrchol vědeckého poznání a technických vymožeností. A tak raději strkáme jako pštrosi hlavu do písku a přitom ještě doufáme, že si toho nikdo nevšimne.

Tato salámová taktika si tak nanejvýš nadělá do gatí. Z doby kamenné, neprávem znevažované jako primitivní, se totiž dochovalo množství impozantních megalitických památek. Stavět podle jejich vzoru, to by pro nás i dnes byl neřešitelný úkol – zkrátka a dobře nám chybí potřebná technika.

Vynalézaví inženýři těchto dávno minulých dob nevynechali jediný kout našeho světa. Přímo to vypadá, jako by chtěli zanechat kamennou stopu do budoucnosti, zhotovenou z jediného materiálu na Zemi, kterému nedokáže ublížit ani čas. Skrývá se za tím poselství, které adresáti – a to jsme my! – ještě dlouho nebudou s to rozluštit?

1. Docela jiní kostlivci ve skříni

Záhadné „chodbové hroby“ na ostrovech Jersey a Gavrinis

První světová válka byla už téměř tři roky minulostí, a tak se lidé mohli už zase věnovat jiným věcem. Koncem června roku 1921 si anglický obchodník a fotograf Alfred Watkins (1855–1935) pořídil několik map hrabství Herefordshire. Chtěl najít nejkratší cestu k několika megalitickým stavbám, které hodlal fotografovat. Pokaždé, když našel některé z míst na své mapě, si je zakroužkoval. Poté, co takto označil několik míst, ho upoutala zvláštní okolnost. Megalitické památky byly seřazené jako perly navlečené na šňůře. A to navzdory skutečnosti, že je často dělily kopce, horské hřebeny a řeky. Žádný vizuální kontakt mezi místy nebyl možný, takže nebylo možné jedno z druhého zaměřit. Přesto byla tato prehistorická místa seřazena jako na nějakém řetízku, který byl v prehistorických dobách rovně natažen krajinou.1

Zvídavého Watkinse upoutala ještě jedna další zvláštnost. Tyto dlouhé linie, jež bylo možno vést skrze řadu prehistorických kamenných komplexů – dnes jsou dobře známé pod označením „ley lines“ –, probíhaly zároveň křesťanskými kostely a kaplemi z mnohem mladší doby. Teď byl Angličan docela zmatený. Co to všechno mělo znamenat?

Logické vysvětlení bylo jen jedno. Sakrální stavby stály na někdejších prehistorických lokalitách, na půdě, která druhdy byla pro představitele kléru „pohanská“. Když tuto myšlenku dále rozvineme, lze z toho vyvodit, že došlo k jakémusi „převzetí nepřítelem“. Protože byla místa předků pro lidi posvátná, postavili tam kříž a jednoduše je prohlásili za svatá. A počítali se silou zvyku.

I když při tom byla dříve vybudovaná prehistorická stavba často zničena, přispěla katolická církev nechtěně k tomu, aby bylo pro budoucnost zachováno cosi fantastického.

„Kruhová pyramida“ v La Hougue Bie

Před pradávnými časy, kdy podle názoru většiny expertů krajem pobíhali jen primitivní lovci a sběrači doby kamenné, „někdo“ náš prehistorický svět přeměřil a asi také zmapoval. A to s výsledkem, který je snadno zjistitelný i dnes, ve 21. století, z nějž vyplývá, že pradávné lokality nevznikaly v kraji jen tak náhodou. Naopak, byly v krajině rozmístěny podle předem přesně připraveného vzoru.2

Kdo však byly tyto technicky vysoce vyspělé inteligence, jejichž nepřehlédnutelné stopy z šerého dávnověku by nás vlastně měly vyburcovat a přimět ke kritické revizi historie lidstva?

Na vyloženě parádní kousek „obsazení“ dříve prehistorické lokality jsem v září 2012 narazil na malém ostrově Jersey v kanálu La Manche. Ostrov sice formálně podléhá britské koruně, má však značně autonomní vládu a není součástí EU. Ano, myslíte si správně: Jersey patří mezi daňové ráje, které jsou pro lidi s určitými příjmy a majetkem tolik zajímavé. Dále popisovaná lokalita zdobí dokonce zadní stranu jerseyské jednolibrové bankovky, natolik je nezaměnitelná.

Na východě ostrova, mezi obcemi St. Saviour a Grouville, se nachází megalitický „chodbový hrob“ La Hougue Bie. Je postaven z monolitů o váze několika tun a do jeho nitra vede více než deset metrů dlouhá chodba. Nad ní se zdvihá dvanáct metrů vysoký, z nesčetných kamenů uměle navršený pahorek, podobající se kruhové pyramidě. Na jeho vrcholku zase trůní – nápadněji by to už vážně nešlo! – středověký kostelík. Katolická církev zde bez zábran využila pravěkou lokalitu, již lidé uctívali jako posvátnou, aby obyvatele christianizovala a zničila „pohanské“ kulty. Na „straně aktiv“ si však může připsat, že původní stavba je dobře zachovaná.

Mezi dobrým tuctem neolitických památek na ostrově Jersey je La Hougue Bie v nejlepším stavu. První vykopávky zde byly zahájeny v roce 1924 a později bylo v areálu připomínajícím zahradu s porostem starých stromů zřízeno i muzeum.3

Samozřejmě jsem si nemohl nechat ujít návštěvu interiéru prehistorické stavby. Už u vstupu, tvořeného monolity o váze mnoha tun, se musíte přikrčit, ale ještě lepší je jít dál rovnou v podřepu. Chodba vedoucí rovně do nitra stavby je stejná jako jiné konstrukce označované jako „chodbový hrob“: Vždy to jsou vzpřímeně stojící ortostaty, přes které je nahoře napříč položen třetí monolit. Archeologové označují takové hrubými kameny kryté dolmeny resp. dolmenové chodby také slovem „cairns“. A přiřazují takové typické příklady neolitické architektury ominóznímu „kultu mrtvých“, který podle oficiální verze vzkvétal mezi léty 4500 a 3000 př. n. l. v celé západní Evropě.4

Gavrinis, ostrov plný hádanek

Kulty jsou mezi představiteli archeologie konzervativního smýšlení neuvěřitelně oblíbené a slouží k vysvětlení všeho možného. Jakmile ale trochu rýpneme do povrchu těchto „řešení“, objeví se nečekané rozpory. Vždyť v „chodbových hrobech“ se nenašly žádné pohřbené mrtvoly. „Contradictio in re“, řekli by právníci. – Faktem je, že toto pojmenování se ukazuje jako nesmyslné. Místo toho na nás ze skříně vypadnou docela jiní „kostlivci“ v podobě množství nevysvětlitelných matematických a astronomických poznatků. To platí zejména pro památky na ostrově Gavrinis u bretaňského atlantického pobřeží nedaleko města Vannes, jimiž se budu hned podrobně zabývat.

Jen poznámka mimochodem: Nesčetné otevřené otázky týkající se zhotovení, přepravy a vztyčení monolitických kolosů si šetřím na jednu z následujících kapitol. Jde tam totiž o masy a hmotnosti, při jejichž zpracování by se strachy zapotili i naši současníci zhýčkaní vyspělými technologiemi.

Kdo zná Bretaň s jejími vskutku nesčetnými dolmeny a menhiry, pro toho budou představovat jednu z nejprominentnějších adres kilometry dlouhé kamenné aleje („alignements“) okolo Carnaku. Avšak kdo ví, že daleko senzačnější lokality čekají na rozluštění na dvou malých ostrovech v předsunutém Golfe du Morbihan? V první řadě mám na mysli ostrov Gavrinis. Abyste se na něj dostali, musíte v pobřežním lázeňském městečku L’Armor přestoupit na loď, která více či méně pravidelně směřuje na ostrov.

Gavrinis je pouhých 750 metrů dlouhý a 400 metrů široký. Je lemován stromy, a zejména pichlavé keře hlodáše evropského pokrývající svahy spadající k moři jsou spolehlivou zárukou, že přístaviště je jediné místo, kde lze vstoupit na ostrov. Po příjezdu nezbývá než se vydat krátkým stoupáním k domku, jenž slouží jako příbytek archeologů a současně jako prodejna vstupenek. Protože je lokalita celá ohrazená, nevede k avizovanému cíli žádná jiná cesta.

Megalitická stavba situovaná na jižním výběžku ostrova Gavrinis je, stejně jako již zmiňovaná La Hougue Bie, označována za cairn, tedy za dolmen krytý volně posbíranými kameny. Po obou stranách jsou šupinovitě uspořádané ploché kameny obloženy zdivem, a vytvářejí tak pozvolna stoupající, stupňovitou konstrukci. Pozoruhodné jsou i rozměry s průměrem více než 50 metrů a výškou zhruba šest metrů. Domácí věděli ovšem vždycky, že nápadný pahorek – je to zároveň nejvyšší bod na ostrově – je umělý a že se pod ním ukrývá monolitická stavba z doby kamenné. Vchod do nitra byl objeven až v roce 1832, a přestože byla tuny vážícími monolity vroubená a zakrytá chodba zcela prázdná, byla stavba prohlášena za „chodbový hrob“. V letech 1979 až 1984 bylo kyklopské zdivo restaurováno a od té doby už není možný nekontrolovaný přístup ani fotografování. Archeologický establishment neúprosně bdí nad tím, aby méně lehkověrné návštěvníky nenapadaly žádné vlastní, nedejbože dokonce „kacířské“ myšlenky.

Řekni, kde ti mrtví jsou

Apropos chodbový hrob: Při svém pobytu na ostrově jsem se setkal s „vysvětlením“, které by samo o sobě stálo za natočení. Archeolog, který tam pracuje, před vstupem do chodby prohlásil, že tam nikdy nebyli nalezeni žádní mrtví. To ovšem znamená, že si stavbu může každý pojmenovat tak, jak se mu zlíbí. Když jsem však poté vlezl do temné chodby, přispěchal ten dobrý muž se vskutku šokujícím poznatkem. Ukázal na velkou žulovou desku na zemi, na niž prý pokládali mrtvé k poslednímu odpočinku. Na námitku, že přece před několika minutami tvrdil, že se nenašly žádné tělesné pozůstatky, znal hned odpověď: „Žula byla natolik kyselá, že se mrtvoly úplně rozložily.“ Chvilku mi trvalo, než jsem se z takového prohlášení vzpamatoval. S odstupem musím říci, že mi za celou mou dráhu badatele nevysvětlitelných věcí nebyl nikdy jako vysvětlení předložen větší nesmysl.

Jak už bylo řečeno, fotografování uvnitř údajného hrobu není dovoleno. Ale z vnější strany byly mezitím instalovány četné cedule s vyobrazením podrobností interiéru. Již zmíněná chodba je 13,10 metru dlouhá a vede k téměř čtvercové komoře uprostřed cairnu, ke „svatyni“. Tato hrobní komora, která nikdy ničím takovým nebyla, je dalších 2,60 metru dlouhá, 2,50 metru široká a 1,80 metru vysoká. Byl jsem rád, že se mohu se svými 176 centimetry konečně narovnat a zaujmout pohodlný vzpřímený postoj. Komoru tvoří šest mohutných ortostatů, tedy vzpřímeně stojících desek, nad nimiž leží veliký krycí kámen o rozměrech 3,70 na 2,50 metru. A na zemi je neblaze proslulá „masožravá“ žulová deska. Jsem si nicméně jistý, že archeolog tak odpověděl z rozpaků. „Normálním turistům“ to občas může znít docela logicky. Jinak platí bonmot, který je připisován 16. prezidentovi Spojených států amerických Abrahamu Lincolnovi (1809–1865): „Z některých lidí můžete dělat hlupáky pořád a z některých občas, ale ze všech lidí pořád dělat hlupáky nelze.“

„Sekyry“, „otisky prstů“ a spirály

K vybudování kryté chodby k vnitřní komoře bylo použito celkem 52 pečlivě vedle sebe seřazených kamenných desek. Na polovině z nich jsou vyryty nápadné znaky. Rozpoznáme spirály a kruhy, jež přecházejí jeden v druhý, a zvláštní rýhy připomínající nesmírně zvětšené otisky prstů. A jsou tam také hadovité linie, které občas běží od jednoho ortostatu k druhému. Šestadvacet rytých kamenů zahrnuje také jeden exemplář s obrázky, které připomínají kamenné sekyry nebo pěstní klíny.

Jak byly monolity takto pomalovány, není nijak zvlášť záhadné. Ornamenty byly do kamenných desek vyryty malými křemeny, které byly v areálu nalezeny i při vykopávkách. Vedle uvedených „seker“, „otisků prstů“ a spirál archeologové nalezli rovněž lidské postavy, klikaté čáry, hady, znaky tvaru U a další symboly. Figury často zasahují jedna do druhé a z jejich splývajících obrysů a forem vzniká celostní umělecké dílo, jedinečné i pro takový kraj, jako je Bretaň.5

To všechno tvoří matoucí a tajemnou směs, na které dopadající světlo, podle momentálního postavení slunce, vykresluje na stěnách bizarní hru stínů. Ale je to všechno „jen“ neolitické umění, výraz přechodu od obrazového naturalismu k abstraktnímu znázornění? Kdepak. Neboť, jak odhalil jeden bretaňský puntičkář, „sekyry“, „otisky prstů“ a spirály obsahují promyšlené matematické poselství. A to z doby, kdy se lidé nanejvýš zmohli na malé malůvky vlastními prsty. Alespoň podle tvrzení klasické vědy.

Sčítání, násobení, číslo pí

Bretonec Gwenc’hlan Le Scouezec je evidentně matematický génius, neboť podle vlastního doznání ho v exaktní matematice vyjádřená poselství přímo praštila do oka. A toto jsou jeho poznatky: Počínaje od pravé strany vchodu mu bylo nápadné, že první dva ortostaty jsou bez jakýchkoli rytin, ty totiž začínají až u monolitu číslo 3. Obzvlášť ho upoutal šestý kámen v řadě – po něm následuje další exemplář bez rytin. Je nejen zřetelně užší než všechny ostatní, ale je také vyšší a je na něm jen rytina jediného „otisku prstu“. Tato první, rytinami ozdobená řada – tvoří ji kameny č. 3, 4, 5 a 6 – měla poskytnout klíč k různým výpočtům.

Na vzpřímeně stojícím monolitu č. 21, jehož místo je na levé straně, několik málo metrů od přibližně čtvercové komory, je stejně jako na kameni č. 6 rovněž jediný „otisk prstu“. Ale navíc na něm ještě vidíme 18 svisle stojících objektů připomínajících sekyry, uspořádaných do tří řad po šesti. Chytrý Bretonec teď počítal dál a vynásobil 3 krát 4 krát 5 krát 6. Výsledkem je podle Adama Rieseho 360 – což odpovídá kruhu rozdělenému na 360 stupňů.

Le Scouezec však počítal dále a napsal si vedle sebe čísla prvních monolitů s rytinami, což mu dalo výsledek 3456. Toto číslo pak vydělil číslem 21 monolitu č. 21 a dostal výsledek 164,57. Co má toto na první pohled nic neříkající číslo znamenat? Podle Le Scouezeka to odpovídá obvodu kruhu o průměru 52,38 metru. A jistě pobaví skutečnost, že jižní azimut – v astronomii se tak nazývá úhel, který svírá kolmý průmět paprsku nebeského tělesa, nejčastěji Slunce, do roviny horizontu s jižním směrem – ostrova Gavrinis leží v den letního slunovratu přesně na 52 stupních a 38 minutách. Náhoda?

Téměř bezvýznamně proti tomu vypadá skutečnost, že tato 13,10 metru měřící chodba je k vnitřní komoře, označované jako „galerie“, orientována takřka přesně podle bodu, v němž se Slunce obrací. A co přímo logicky plyne z vypočítaných číselných hodnot: Když vydělíme 164,57 číslem 52,38, dostaneme výsledek 3,14. Jak známo, Ludolfovo číslo pí (= 3,141592653…), které dnes zná každý školák, definuje poměr obvodu kruhu k jeho průměru.

Náhoda, výplod pomatence, nebo objev génia?

Nejsou to všechno jen za vlasy přitažené hrátky s čísly? Netočí se všechna ta argumentace jen v kruhu? Anebo už v době kamenné žil geniální matematik, s nímž by i dnešní „kolegové z povolání“ měli problém držet krok?

Leccos se zdá hovořit pro poslední předpoklad, ať to zní sebeneuvěřitelněji. Uvedu teď ještě jeden příklad z – jak to vlastně máme nazvat, když už definitivně víme, že nejde o chodbový hrob – tajuplné dolmenové chodby v cairnsu na ostrově Gavrinis.

Připomínáme: Jak jsme už uvedli, bylo k postavení chodby k vnitřní komoře celkem použito 52 mohutných kamenných desek. Na kameni č. 21 (a nikde jinde) vidíme rytiny připomínající sekyry; celkem jich je 18. V matematice honěný Bretonec nyní sečetl (celkový počet monolitů) 52 s (pořadovým číslem vyčnívajícího monolitu) 21, což dává součet 73. Opakovaně se objevující základní číslo vytvořené z první řady rytých ortostatů činí 3456. Vydělíme-li nakonec právě toto číslo nyní vypočítaným součtem, dostaneme výsledek 47,34. „To je všechno pěkné, ale co s tím?“ Tak by asi zněla nejlogičtější reakce. Ale pozor! Přesná zeměpisná šířka ostrova Gavrinis činí – a to je úžasné – 47 stupňů a 34 minut!6

Scouezec našel ještě několik dalších, přiznejme si docela frapantních matematických shod, jejichž výčet by překročil rámec tohoto pojednání. Ale není toho všeho nějak příliš, abychom to mohli opět přisoudit tolik oblíbené „náhodě“? Kdo měl zájem na tom, poslat nám z šerého dávnověku takové subtilní poselství? Je to takříkajíc matematický „oříšek“, který stačí jen rozlousknout, ale to si musíme napřed sundat klapky z očí.

Kamenné kruhy pod vodou

Co by kamenem dohodil od ostrova Gavrinis s jeho matematickým poselstvím vyrytým do kamene leží další, ale mnohem menší strov: Er Lannic, což v bretonštině znamená „malé vřesoviště“. Jsou na něm dva vzájemně propletené kamenné kruhy, které v závislosti na stanovišti diváka tvoří dvě podkovy nebo neúplnou osmičku. Na ostrově, který je jako ptačí rezervace zpravidla zcela nepřístupný, najdeme sotva polovinu megalitů. Všechny ostatní kameny jsou pod hladinou moře a jsou trochu vidět jen za odlivu.

Voda proudící mezi Er Lannic a mnohem větším Gavrinisem – oba prý byly v době vzniku megalitů ještě součástí pevniny – má hloubku 25 až 28 metrů. Na jihovýchodní straně ostrova Er Lannic klesá mořská hladina při největším odlivu až o pět metrů. Příliv přichází neuvěřitelně rychle a je mimořádně silný: Úzkost budící scénář jsem měl možnost pozorovat při své návštěvě ostrova, když jsem ho obeplouval na malé loďce.

Megalitické kruhy na Er Lanniku objevil již v roce 1866 bretaňský badatel G. de Clomadeuc. Stejně jako na Gavrinisu k nim i zde patří cairn, krytá chodba v dolmenu. Monsieur Clomadeuc je autorem prvního popisu severního kruhu tvořeného 60 monolity. Severní kruh stojí převážně na ostrově. O šest let později, roku 1872, objevil druhý kruh, z větší části ležící pod hladinou moře. Z něho stála v jeho době pod vodou vztyčena čtveřice či pětice monolitů, všechny ostatní byly povalené a byly objevené teprve ve 20. století.

První zaměřování megalitů se uskutečnilo v roce 1919. V letech 1923 až 1926 následovaly restaurační práce spojené s vykopávkami. Při nich byly opět vykopány monolity v severní části, které byly zasypány. Byly nalezeny také nástroje z pazourku, leštěné sekery a množství střepů z hrnčířského zboží – ty ovšem nemusejí pocházet ze stejné doby, v níž byly vztyčeny kamenné kruhy. V letech 1991 a 1992 se pak Zájmová společnost pro podmořskou archeologii soustředila na úkol topograficky zachytit všechny kamenné bloky na ostrově i pod hladinou. Při tom se ukázalo, že četné kameny se nenávratně ztratily.

Byly pořízeny i letecké snímky. Z ptačí perspektivy bylo možno zcela přesně určit tvar a velikost obou kamenných kruhů. Severní kruh, nacházející se převážně na ostrově, je spíše trochu oválný a v jižní části se v šířce 50 metrů otvírá k moři. Na místě, kde je spojen s jižním, v moři ležícím kruhem, se nachází hotová změť nahromaděných menhirů. Naproti tomu jižní kruh má kulatější a pravidelnější tvar a jeho průměr činí asi 65 metrů. Tvoří dvoutřetinový kruh otevřený východním směrem, přičemž oba konce jsou vyznačeny impozantními menhiry. Jeden z nich měří pořádných 8,20 metru. V porovnání se severním kruhem upoutá pár detailů. Bloky kruhu v moři jsou zřetelně větší a širší a mezi kameny jsou pravidelně uspořádané volné plochy. Naproti tomu v severním kruhu jsou kameny natolik namačkány jeden na druhý, až se zdá, jako by byly vzájemně propojené.7

Na stáří dvojitého kamenného kruhu na Er Lanniku se archeologové nemohou shodnout, ale mnohé hovoří ve prospěch domněnky, že monolity byly vztyčeny ještě předtím, než roztály ledové masy na konci poslední doby ledové. Muselo to tedy být zhruba 9000 až 8000 let př. n. l., a artefakty nalezené na ostrově tak lze zpětně datovat do pozdního paleolitu. Bylo by lákavé se dozvědět, zda – stejně jako megalitické památky na jen pár set metrů vzdáleném ostrově Gavrinisu – rovněž skrývají promyšlené matematické poselství.

Zjistit to by bezpochyby byl vděčný úkol pro budoucí, bez předsudků vedený archeologický výzkum.

2. Napínavější než Stonehenge

„Mluvící menhiry“ Rollright Stones

Ve Stonehenge jsem byl už několikrát. Díky zvláštnímu povolení příslušných úřadů jsem směl – na rozdíl od mas návštěvníků, kteří se každý den hrnou do areálu – dokonce do vnitřního kruhu. A nemusel jsem obdivovat tajuplnou monumentální stavbu na rovině u Salisbury jen z průměrné vzdálenosti 20 metrů. Sledovat východ slunce mezi mnoho tun těžkými kamennými bloky zakázané vnitřní části je vskutku výjimečně působivým zážitkem.

Po delším bloudění jsem dokonce našel i kamenolom ve waleských horách Preseli Mountains, z něhož pochází mnoho mohutných kamenů Stonehenge – pro jejich zbarvení se jim říká „modré kameny“. Lidé bydlící takříkajíc téměř ve stínu kamenolomu mi kupodivu nebyli schopni říci jeho přesnou polohu; k avizovanému cíli jsem se dostal teprve poté, co jsem se vyptával v hospodě a místního pošťáka. Chytří archeologové si dodnes lámou hlavy, jak tehdejší lidé dokázali takové obrovské bloky přepravit. Zmíněné pohoří Preseli totiž leží nedaleko od západního pobřeží Walesu, a po souši je tudíž vzdáleno vzdušnou čarou od Stonehenge dobrých 200 kilometrů. Po vodě – domníváme se, že „dodavatelé“ dopravovali materiál okolo Walesu, Cornwallu a potom proti toku řeky Avon – je to dokonce ještě více než třikrát dál.

Stonehenge je opravdu jednou z nejtajemnějších a také nejsenzačnějších megalitických lokalit našeho světa a zaslouží si víc než jen jednu cestu. Především poté, co se před několika lety ukázalo, že šlo o observatoř a také jakési planetárium, takříkajíc kamenný obraz našeho slunečního systému. Kruhy koncentricky vybudovaného komplexu Stonehenge reprodukují průměrná data drah planet okolo našeho Slunce.8 A necelých sto kilometrů severoseverovýchodním směrem najdeme lokalitu, která ukrývá snad ještě mnohem víc hádanek a tajemství než „vzorová prehistorická památka Anglie“.

Fenomenální místo

Budeme nyní mluvit o Rollright Stones. Tak se nazývá prehistorický kamenný monument, který zcela převrací náš pohled na minulost. Z Londýna lze k němu dojet během pohodlného půldenního výletu. Když jsem se tam v červnu roku 2009 poprvé vypravil, jel jsem z londýnského letiště Heathrow napřed na okružní dálnici M 25 a potom jsem odbočil na M 40, směr Oxford. Starobylé univerzitní město jsem nechal za sebou a po venkovské silnici A 34 jsem dojel do malebného, typicky středoanglického města Chipping Nortonu.

Záhadné kameny se ostatně odtamtud najdou mnohem snáz. Při dvou následujících cestách jsem totiž jel od severu, od Shakespearova města Stratford-upon-Avon, a protože na silnici není žádné dobře viditelné značení, lze příslušnou odbočku snadno minout. A pak skončíte dřív, než se rozhlédnete, ve Woodstocku. Tohle místo nemá ovšem s legendárním rockovým festivalem nic společného, přesto je – přinejmenším v Anglii – každý dobře zná. V tamějším Blenheim Palace totiž spatřil světlo světa pozdější ministerský předseda Winston Churchill (1874–1965).

Kamenné monumenty leží severním směrem přibližně čtyři kilometry za Chipping Nortonem; napravo a nalevo od úzké venkovské silničky, která vede směrem na Adlesthorpe. Menhiry jsou sice vesměs na soukromém pozemku, ale ten je volně přístupný. To má ovšem i své stinné stránky. V areálu znovu a znovu nocují přívrženci New Age, z nichž mnozí nepokládají za nutné uklízet po sobě odpadky. Naštěstí je tento zážitek pro každého, kdo viděl odpadky úplně zaneřáděné „bitevní pole“ po letním slunovratu u Stonehenge, poměrně relativní.

Rozsáhlý areál Rollright, dnes rozdělený zmíněnou silnicí do Adlesthorpu, je tvořen třemi částmi uprostřed luk, polí a rozptýlených lesíků. Největší plochu zaujímá kamenný kruh dokonalého tvaru o průměru 31,36 metru. Údajně se nedaří jednotlivé monolity spočítat, vždycky prý vyjde jiný výsledek. Jen jeden z mnoha mýtů, které se s Rollright Stones pojí? Ale i moje počítání – dosud jsem Rollright navštívil v letech 2009, 2010 a 2013 – dalo pokaždé jiný výsledek. Na zelené louce stojí mezi 77 a 82 těmito kameny různé velikosti, někdy nazývanými také „King’s Men“.

Asi 50 metrů od středu kamenného kruhu stojí na protější straně silnice osamocený menhir. Je to „King’s Stone“, „Králův kámen“. Ač viditelně nahlodán zubem času, stále se ještě tyčí do výšky 2,60 metru. Maximální šířka tohoto „shrbeného“, dopředu nachýleného kamene činí v horní části téměř 1,50 metru. Na východ od kamenného kruhu – musíte napřed jít cestou souběžnou se silnicí okolo plotu, pak zahnout v pravém úhlu do údolí – narazíte na skupinu menhirů, z nichž některé stojí, zatímco jiné jsou povalené. Jsou to „Whispering Knights“, „šeptající rytíři“. Stejně jako „King’s Stone“, k němuž je to vzdušnou čarou asi 300 metrů, jsou i oni obklopeni dnes už zrezavělým plotem. Je vidět, že oblíbeným „sportem“ návštěvníků je házet do děr a štěrbin také již značně zvětralého monolitu mince. Že ne všechny pokusy jsou úspěšné, dokládá „bohatství“ nahromaděné na zemi.

Jméno tohoto megalitického souboru asi nebylo zvoleno jen tak náhodou, odkazuje totiž docela decentně k fantastickému jevu, který je s kameny na tomto místě spojen.

Na stopu přivedli badatele netopýři

Senzibilové a proutkaři, ale i nezasvěcení návštěvníci znovu a znovu hlásili, že měli u Rollright Stones velice zvláštní pocity, jež někdy končily až opravdovým šokem. Vlastní podnět pro bližší studium prehistorických kamenných monumentů však přineslo pozorování z docela jiného oboru. Okolo kamenného kruhu, vzdáleného jen pár metrů od silnice, projížděl jeden zoolog, který sledoval s přístrojem na měření ultrazvuku netopýry. Náhle si všiml nečekané výchylky na svém přístroji, která nemohla pocházet od nočních savců. Když pak jel okolo stejného místa znovu, měřicí zařízení se opět vychýlilo. Navázal pak spojení s archeologickou fakultou oxfordské univerzity a popsal svá pozorování tamějším vědcům.

Jeden z tamních odborníků, materiálový chemik dr. Don Robins, se začal o podivné jevy zajímat. Tak byl spuštěn „Project Dragon“ („Projekt drak“), jenž přinesl takřka neuvěřitelné závěry.

Zásadní úvahy dr. Robinse a jeho kolegů vycházely ze skutečnosti, že kameny jsou v nikoliv zanedbatelné míře tvořeny křemenem. Tento minerál je dnes mnohostranně používán. Tak třeba při výrobě malých a nejmenších součástek v polovodičové technice a mikroelektronice. Důležitá při tom byla otázka, jestli jsou kameny nějak nabité. Jako materiálový chemik byl dr. Robins zvyklý, že minerály jsou tvořeny složitou strukturou různých atomů. Pod elektronovým mikroskopem zanechává zrnko minerálu dojem nestejné atomové či krystalické mřížky plné mezer. Tyto mezery podle Robinse „lapají“ jiné atomy, ionty, jednoduché molekuly a elektrony. V letech 1978 a 1979 dal dr. Robins provádět v každou denní i noční dobu měření detektorem ultrazvuku. Za tím účelem musel nejprve určit základní hladinu ultrazvukových frekvencí prostředí, jež se v desetistupňové stupnici pohybovaly mezi nulou a jedničkou. Věděl rovněž, že za východu slunce kameny září o něco silněji než v jinou dobu. Při rozednívání převládá dlouhovlnné vyzařování, aktivované elektrony v hornině. Ale u Rollright Stones bylo všechno naprosto jinak: Vypadalo to, že zákonitosti tam neplatí.

„Rozhovory“ za ranního šera

Silné pulzy nastoupily u osamoceně stojícího „King’s Stone“ již půl hodiny před východem slunce. Velký menhir přitom na stupnici dosáhl nepochopitelně vysoké hodnoty 7, zatímco hladina ultrazvuku kamenného kruhu ve stejnou dobu klesla pod normální hodnotu okolí. Místo toho začala silně zářit třetí kamenná formace, „šeptající rytíři“. Asi tři hodiny po východu slunce pulzy ustaly. Zatímco hodnota naměřená u „King’s Stone“ výrazně klesla, v kamenném kruhu zřetelně stoupla. Vypadalo to, jako by megality spolu za ranního šera komunikovaly!

Když jednou během měření vešel jeden z členů výzkumného týmu do kamenného kruhu, pulzy tam okamžitě přestaly, jako by bylo přerušeno spojení. Vedoucí projektu Don Robins k tomu konstatuje:

„Při všech měřeních za úsvitu jsme mohli pozorovat silné pulzy okolo menhiru (je míněn King’s Stone; HH) a na silnici a na poli mezi menhirem a kruhem, ty však přestaly, jakmile někdo do kruhu vkročil. Tato změna mezi intenzivními pulzy a velice slabými vibracemi ležícími pod základními hodnotami se opakovala během celé doby sledování a potvrdila ji řada pozorovatelů.“ 9, 10

	
	

	
		Vážení čtenáři, právě jste dočetli ukázku z knihy Poselství megalitů.

		Pokud se Vám líbila, celou knihu si můžete zakoupit v našem e-shopu.
	

mega.jpg
Hartwig Hausdorf

POSELSTVI
MEGALITU

Kdo postavil
kamenné divy?

cover.jpg
ZAHADY

“Hartwig Hausdorf

