
Pod dozorem UFO | Podezřelé hroby | Ďáblovo moře | Příliš hrůzné mumie
| Levitující rakev | Podivné pyramidy | Božstva z hlubin vesmíru |

N e j v ě t š í t a j e m s t v í I n d i e

MYSTERY FILM
Ostrava 2013

ARNOŠT VAŠ ÍČEK

ZÁHADY
orientu

Arnošt Vašíček: Záhady Orientu
Mystery Film, Ostrava 2013, první vydání
Copyright©Arnošt Vašíček
Veškerá práva vyhrazena. (All rights reserved.)
Tato kniha ani jakákoliv její část nesmí být publikována, kopírována, elektronicky ani jiným
způsobem šířena bez výslovného povolení.

Vydal: Arnošt Vašíček – Mystery Film, Mánesova 20, Ostrava 2
Fotografie©Arnošt Vašíček, Profimedia
Obálka, grafická úprava a sazba Daniele Janošců
Vytiskla Tiskárna Oldřich Harok, 739 34 Šenov

Mystery Film
Ostrava 2013
ISBN 978-80-87730-22-5

5

Obsah

Pod dozorem ufo...9
Vyslanci Agarthy? – Velká hádanka – Nebeská patrola
– Varování před výbuchem?

Plavidla z neznáma...25
Nebeští předci – Frmol na obloze – Odporní vetřelci

Tajemný správce vesmíru..41
Svědectví z druhé ruky – Kdo vlastně byl Jagannath?
– Bratranci odjinud – Šťastná smůla

Ďáblovo moře..72
Zmizelé lodě a letadla – Kdo přežije, ten se zblázní

Utopené pyramidy...79
Hádka o podmořské město – Starší než starý –
Tajemný bůh Thovt – Ztracený ráj – Sfinga jako
důkaz?

Příliš mnoho hrobů..94
Hrobka Ježíšovy rodiny? – Kříž pod vycházejícím
sluncem

Obsah

Záhady tichomoří6

Ztracené kmeny...104
Obětuj svého syna – Shoda není náhoda – Posvátné
zrcadlo – Až moc temná hádanka

Na křídlech levitace..139
Zázrační běžci – Létající kámen

Světci tančí se smrtí..147
Trpká cesta k osvícení – Hladovějící svatí – Pohřbeni
zaživa

Příliš hrůzné mumie...159
Nebeští psi – Vodní příšery – Bestie padají z nebes

Nepolapitelný yetti...167
Akademici na lovu – Potomci neandrtálců? – Čínský
divoch – Mnoho vědců, yettiho smrt

Slyšte synové Země, své učitele, syny ohně. Slyšte, co jsme se my,
potomci původního Sedmera, zrození z praplamene, naučili od
svých otců. Z lesku světla, jež zářilo z temnot, povstaly z prostoru
znovu probuzené energie. A z Boha-člověka vyvěraly formy, jiskry,
posvátná zvířata, a poslové svatých otců… A potom stavitelé, kteří
znovu oblékli své původní odění, sestoupili k zářící zemi a vládli
nad lidmi…

� Knihy Dzyan

Pod dozorem UFO 9

Pod dozorem ufo

Dva světelné body se vynořily nízko nad obzorem a rychle se
blížily.

Velící důstojník sáhl po dalekohledu. Oba jasné svítící objek-
ty letěly chvíli bok po boku, pak se náhle rozdělily a zmizely
každý na jiné straně.

Tohle nebyla špionážní letadla Číňanů!	
Důstojník zvedl telefon, aby uvědomil svého nadřízeného.

Než vytočil číslo, krátce se zamyslel, jak zvláštní událost popíše.
Nikdy neviděl nic podobného. Ale věděl, že jiní vojáci ano.
A nejednou. Z celé této části hranice s Čínou byly hlášeny stov-
ky podobných pozorování. Hlavní štáb indické armády souhla-
sil s nasazením mobilních pozemních radarů. Pohraniční
posádky dostaly i další moderní přístroje ke sledování a analýze
tajemných průletů. Postupně byly vyloučeny všechny reálné
možnosti. V seznamu podezřelých zůstal jediný: UFO, tedy
přesněji ULO – neidentifikovatelný světelný objekt. A pak kal-
katský The Telegraph zveřejnil závěry expertů z Bangalúru. Podle
nich vojáci neviděli nic jiného než jasně zářící planety Jupiter
a Venuši. Posměšný článek velení armády nešetřil. Z těch, kteří
nařídili důsledné probádání světelného fenoménu, udělal úplné
pitomce. Za této situace by nebylo příliš rozumné přicházet
s hlášením o novém pozorování ULO… Důstojník položil tele-
fon a šel si o neobyčejném úkazu na obloze promluvit se svými
vojáky.

Záhady Orientu10

Pod dozorem UFO 11

Za hlupáky ovšem nelze považovat armádní velení, ale spíše
autory planetární teorie. Není sporu o tom, že za jisté konstela-
ce může být nezkušený pozorovatel oklamán. Zvlášť Venuše
dovede sálat jasně bílým světlem a svou velikostí zastiňuje ostat-
ní nebeské objekty. Pokud by stála poblíž Jupitera, který je hned
po ní nejjasnější planetou, mohla by obě tělesa za určitých okol-
ností působit jako dvojice umělých světel. Jejich konjunkce však
většinou trvá jen velmi krátký čas, obvykle v řádu několika dnů.

Neobyčejné úkazy jsou na obloze nad 2100 kilometrů dlou-
hou indicko-čínskou hranicí, zvlášť nad nízkým horským hře-
benem Kong La, pozorovány více než deset let, a to v noci i ve
dne. Přesně tak dlouho tu Indie a Čína vedou tichou technolo-
gickou válku. Jejím cílem je získat co nejvíce informací z druhé
strany. Původní domněnka, že objekty na obloze jsou vlastně
bezpilotní špionážní letadla, se nepotvrdila. Mohla by to tedy
být nějaká nová neznámá výzvědná technika nebo dokonce
zbraň? Ale komu pak patří? Světla totiž operují nad Indií i nad
Čínou. Navíc někteří svědci tvrdí, že záhadné objekty se nesná-
šejí z oblohy, ale vylétají ze země. A nejsou první, kdo si toho
všiml.

Vyslanci Agarthy?

Belgický jezuita Albert d´Orville spolu s Rakušanem Johanessem
Grueberem při své obdivuhodné cestě z Pekingu do Indie jako
první Evropané dorazili v roce 1661 do Lhasy. Pobyli tam šest
týdnů. Jednoho dne se stalo něco neobvyklého. Albert d´Orville
o tom do svého cestovního deníku napsal: „Moje pozornost byla
zaujatá něčím, co se pohybovalo nahoře. Zpočátku jsem si my-
slel, že je to nějaký nevšední druh ptáka, který v tomto kraji žije,
ale věc se přiblížila a já viděl, že má tvar dvojitého čínského
klobouku; stále se otáčela a pohybovala se neslyšně kupředu,
jakoby nesena na neviditelných perutích větru. Jistě to byl zázrak
nebo nějaké kouzlo. Letělo to nad městem, jako by se to chtělo

Záhady Orientu12

předvést a sklidit obdiv, dvakrát
zakroužilo a potom se zahalilo
mlhou. Ať jsem namáhal oči se-
bevíc, už jsem to nespatřil.

Tázal jsem se sebe sama, jestli
snad výška, ve které jsem se na-
cházel, si se mnou nezahrála
a nezmátla mé smysly, když tu
jsem blízko sebe spatřil starého
lámu a zeptal se ho, jestli to také

viděl. Přikývl hlavou na souhlas a odpověděl: ,Můj synu, cos
právě viděl, nebylo žádné kouzlo. Neboť bytosti z jiných světů
již odnepaměti brázdí oceány vesmíru a prvním lidem, kteří
zemi obývali, přinesli duchovní osvícení. Odsuzovali veškeré
násilí, učili lidi, aby se navzájem měli rádi, ačkoliv je tato nauka
jako semínko, vyseté na skále, které sotva vzklíčí. Tyto bytosti
světlé pleti přistávají v blízkosti našich klášterů a my je přátelsky
vítáme. Učí nás a odhalují nám věci, zaniklé během staletí kata-
klyzmat, která k nepoznání změnila tvářnost země.‘“

Svědectví o přítomnosti nepozemských vzdušných plavidel
v Tibetu je o to závažnější, že ho podává misionář. Další Evro-
pané se domnívali, že tato plavidla pocházejí z Agarthy. Vstup
do této mytické podzemní říše se má nacházet někde na úpatí
svaté hory Kailás.

„Lidé z Agarthy spěchali v podivných, nám neznámých vo-
zech skrze úzké pukliny uvnitř naší planety,“ poznamenal
F. Ossendowski.

N. Roerich ve své knize V srdci Asie, vydané v roce 1928,
píše: „Hledíme na zářící předmět, který pluje od severovýchodu
na jih. Přinesli jsme ze stanu tři silná polní kukátka a pozoruje-
me ten obrovský stereoid zářící na slunci, jak rychle letí po mod-
ré obloze. Pak vidíme, jak prudce změnil směr z jižního
na jihozápadní a zmizel za sněhem pokrytým vrcholem Hum-
boldtova pohoří. Ten zvláštní přízrak sleduje celý tábor a lámo-
vé tiše šeptají: ,Znamení Šambhaly‘.“

Pod dozorem UFO 13

Byli zakladatelé Agarthy vybaveni létajícími stroji, považova-
nými kdysi za nebeské draky, které by současníci nazvali UFO?
Objevovala se tato plavidla v blízkosti hlavní brány do podzem-
ní říše? A dochází k tomu i dnes?

Odpověď na poslední otázku zní: ano, dochází – a dokonce
velmi často.

„V dálce, odkudsi ze západních svahů hor, se vynořila svítící
koule. Zářila tak jasně, že se nedalo rozeznat, z jakého materiá-
lu je vytvořena. Prudce stoupala kolmo vzhůru k obloze, až se
ztratila z dohledu.“

„Zelenožluté světlo viselo nad skálou. Odráželo se ve zledo-
vatělém sněhu a pak náhle zmizelo.“

„Cosi plulo vzduchem křížem krážem. Jako by se nemohlo
rozhodnout kudy dál. Trvalo chvíli, než to začalo klesat a pro-
padlo se do země.“

Obyvatelé Kongka La podobnými výpověďmi nešetří. Právě
v této odlehlé oblasti na hranicích indického Ladaku a čínské
provincie Aksai bývají pozorovány tajemné objekty, které vylé-
távají z podzemí.

Úvaha, že by mohlo jít o přísně tajnou vojenskou základnu,
neobstojí. Kongka La je problematické území. V roce 1962 se
o ně Čína utkala s Indií v krátké válce. Chtěla si tak zajistit
cestu k Tibetu. Spory sice poněkud utlumily ekonomické zájmy
obou zemí, ale vyjasněny nejsou dodnes. Na takovém místě by
se těžko dalo nepozorovaně postavit podzemní letiště. Navíc
k horskému svahu, nad nímž jsou objekty pozorovány nejčas-
těji, nevede vůbec žádná cesta. Jak by se tam dostala těžká tech-
nika?

Průvodci, kteří působí na čínské straně, tvrdí, že „létající svět-
la“ nejsou nic nového. Poutníci k posvátné hoře Kailás to potvr-
zují. Ze západní strany této hory, „na níž se zastavil stín“,
vystřelují „trojúhelníky cizího světla“. Vyplouvají ze země a stou-
pají přímo vzhůru.

Objekty ve velkých výškách mohou za určitých světelných
podmínek vrhat svůj stín na mraky. Říká se tomu brockenské

Záhady Orientu14

spektrum. Občas zaskočí horolezce, kteří v mlze nad sebou spat-
ří obrys své vlastní postavy. Tajemný stín na oblohu promítá
italský Pizzo Badile. A v blízkosti tohoto vrchu se někdy rozzáří
sloupy záhadného světla.

Nedochází na Kailásu k něčemu podobnému? Nejsou domně-
lá UFO ve skutečnosti jen optický klam?

Na různých místech Číny a Tibetu bývá pozorována Budd-
hova svatozář.

Duhový kruh světla se objevuje obvykle po dešti nebo po sně-
žení. Sluneční paprsky pronikají skrz mračna a mlhu. Jejich
světlo se láme o nepatrné kapičky vody a vytváří kruh. „Svato-
zář“ o sedmi barvách dovede člověka obklopit tak, že se může
cítit jako polapený uvnitř. Zdá se, že světlo se pohybuje součas-
ně se svým pozorovatelem, sleduje ho jako stín. Naposled byl
tento zvláštní úkaz pozorován mnoha svědky nad jezerem Kanas
v provincii Sin-ťiang. A již několikrát se ho na různých místech
podařilo vyfotografovat.

Domorodci jsou tedy na podobné světelné hrátky zvyklí a jen
stěží by se plujícími světly nad Kailásem dali oklamat. Vylétají
z útrob této hory podzemní UFO? Startují přes dobře utajenou
bránu do Agarthy? Kdy se ji podaří nalézt?

Velká hádanka

Hora Kailás je jedno z nejtajemnějších míst na světě. Obklopuje
ji spousta záhad. Na její věčným ledem a sněhem pokrytý vrchol
nesmí vstoupit žádný smrtelník. Je to posvátné území hned pro
čtyři asijská náboženství – bönismus, buddhismus, hinduismus
a džinismus. Je také považována za velkou přírodní mandalu.
Nejstaršími uctívači hory byli patrně bönisté, kteří dodnes chá-
pou a zobrazují Kailás jako devítistupňovou svastikovou horu,
mystickou duši vnitřního světa. Pro hinduisty a buddhisty je
Kailás vnímán jako mužský prvek, falus z kamene a ledu. Tvoří
tak celek s blízkým posvátným jezerem Manasarovar, které

Pod dozorem UFO 15

reprezentuje bezedný a ta-
jemný ženský prvek. Pro
věřící obou náboženství je
Kailás navíc mytickým
středem světa a osou ves-
míru. Hinduisté totiž Kai-
l á s někdy z to tožňu j í
s mytickou horou Meru.
Na vrcholu Kailásu je ne-
beský trůn Šivy, který zde

přebývá se svojí manželkou Párvatí. Pro džinisty je Kailás posvát-
ná hora Aštapada, kde první tírthankara Adinátha dosáhl du-
chovního osvobození. Často ji zobrazují na svých kosmogramech.
Na úpatí hory meditoval tibetský buddhistický světec Milaräpa
a podle legendy zde svedl vítězný boj s bönistickým mágem Na-
rem Bončhugem.

„Jakkoliv se to zdá neuvěřitelné, Kailás zatím nedobyla žádná
horolezecká výprava,“ uvádí publicista Vladimír Červinka. „Čín-
ská vláda sice v minulosti vydala několik povolení k výstupu
na horu, pokaždé se ale rozpoutalo tak špatné počasí, že z plá-
novaného dobývání hory nakonec sešlo. O výstup se pokusili
i někteří sóloví horolezci, vždy je ale postihlo nějaké neštěstí.
Prvním člověkem, který povolení obdržel, byl Reinhold Mes
sner, který ho ovšem nikdy nevyužil právě kvůli posvátnosti
vrcholu. Kailás tak zůstává dodnes nepokořen.

Jiná legenda praví, že právě pod Kailásem je jeden ze vstupů
do bájné Šambhaly, hlavního města zvláštního podzemního svě-
ta osídleného lidem podobnými bytostmi s nadpozemskými
schopnostmi. Bez jejich souhlasu ale do podzemí nemůže vstou-
pit žádný člověk. Vchod je uzavřen sedmi branami, kde na pří-
chozího čekají nejrůznější nástrahy. Hned ta první údajně
způsobuje, že dotyčný v její blízkosti neuvěřitelně rychle zestár-
ne a během několika hodin umře.

Zdálo by se, že jde o pouhou legendu. Profesor Ernst Mulda-
šev, který podnikl několik studijních cest po Tibetu a navštívil

Záhady Orientu16

i okolí hory Kailás, zjistil neuvěřitelnou věc. V blízkosti jejího
úpatí běží lidský věk opravdu rychleji, než je normální. Za dva-
náct hodin, které tu člověk stráví, zestárne asi o dva týdny. Do-
kládá to především růst vlasů a nehtů. Jak prozradili
Muldaševovi místní mniši, jde jen o slabé vyzařování síly první
podzemní brány. Kdyby se dostal až k ní, zestárl by každou
minutu zhruba o rok.

Podivnou hádankou pro vědu jsou i dvě jezera ležící v blíz-
kosti hory. Jde o dvojici posvátných vodních nádrží Manasarovar
a Rakas. Jsou od sebe odděleny jen úzkou hrází. Přesto je každá
z nich úplně jiná.

Manasarovar, ležící v nadmořské výšce 4560 metrů, je slad-
kovodní a jeho voda je vhodná ke koupání i k pití. Jak pitná
kúra, tak i koupele mají léčivé účinky na mnoho chorob. Nikdo
doposud nezodpověděl otázku, proč je voda v tomto jezeře
za každého počasí klidná a nerozvíří ji ani občasný silný vítr.
Jezero Manasarovar proslulo i tím, že do něho byla v roce 1948
vsypána část ostatků indického bojovníka za svobodu Mahátmy
Gándhího.

Druhé jezero,
R a k a s , l e ž í c í
ve výšce 4515 me-
trů nad mořem, je
pravý opak míru-
milovného Mana-
sarovaru. Je tmavé
a jeho hladinu co
chvíli čeří mohut-
n é v l n y j a k o
za bouře. Proč, to

nikdo neví. Tibeťané však tvrdí, že je za to odpovědný démon,
který přebývá pod hladinou. Však také tibetský název jezera zní
Lhanag Tso neboli Jezero démona. Také voda z něho je prý je-
dovatá a stačí jediný doušek, aby si člověk vážně poškodil svou
energetickou rovnováhu, což se projeví například vznikem

Pod dozorem UFO 17

rakoviny či jiného vážného onemocnění. Pokud by někdo vypil
celou jednu sklenku, zemře prý ještě téhož dne. Bohužel zatím
nebyl proveden chemický rozbor této vody, který by tento fakt
pomohl objasnit.

Jinou záhadou je samotná výška hory. Oficiální čínská měře-
ní uvádějí, že Kailás měří 6714 metrů. Místní lidé však tvrdošíj-
ně trvají na jiném údaji. Hora podle nich měří jen 6666 metrů.
Zbytek tvoří uměle vystavěná pyramida na jejím vrcholku.

O tom, že vrcholek Kailásu má přesný pyramidální tvar, vědí
geologové už dávno. Doposud to však bylo připisováno jen tvo-
řivým silám přírody. Také fakt, že vrcholová pyramida je orien-
tována přesně podle světových stran jako pyramidy v egyptské
Gíze, byl vysvětlován jen jako náhoda. Místní lidé dále sdělili
Muldaševovi, že pyramida na vrcholku je celá dutá a uvnitř jsou
skryté prostory. Vchody do nich však znají jen zasvěcenci a bez
jejich pomoci je není možné otevřít. Ani tato tvrzení však –
vzhledem k tomu, že na vrchol dosud nikdo z naší civilizace
nevstoupil – není možné nějak ověřit. Co je však určitě zaráže-
jící, to je až neuvěřitelná zeměpisná poloha hory. Její vzdálenost
od severního pólu činí 6666 kilometrů. Od jižního pólu ji dělí
13 332 kilometrů, což je dvakrát 6666. Poledník, procházející
Kailásem, je jeho vrcholem dělen přesně v jedné třetině. To ale
stále není všechno.

Ve vzdálenosti 6666 kilometrů od hory Kailás leží megalitic-
ká stavba Stonehenge. Spojnice hory a severního pólu, vedená
po obvodu planety, protne na americkém kontinentě slavný py-
ramidální komplex v Teotihuacánu. Spojnice Kailásu a středu
naší Země vychází na druhé straně planety na dalším legendár-
ním místě – známém Velikonočním ostrově.

Poloha Kailásu je do té míry fascinující, že je v podstatě vy-
loučeno, aby byla náhodná. Staří Tibeťané dokonce Muldaševo-
vi sdělili, že původně tvořila hora severní pól planety
a Velikonoční ostrov zase jižní. (V naprosté většině bájí starově-
kých civilizací sídlí bohové na hoře stojící na nejzazším severu –
pozn. aut.) Pak ale přišla gigantická katastrofa a zemská osa se

