

See Our Great 8-page Catalog Beginning on Page 74 Number 58 • ATLANTIS RISING 3

Subscribe or Order Books, DVDs and Much More!10 ATLANTIS RISING • Number 92

he Shroud of Turin is “authentic.” That, at
least, is the latest pronouncement from a

group of Italian scientists who have undertaken
a series of advanced tests on the purported bu-
rial shroud of Jesus.

The 14-foot linen cloth, preserved in Italy’s
Turin cathedral, has, for centuries, been a light-
ning rod for controversy. For believers, the
cloth’s imbedded image is that of Jesus him-
self. For skeptics, it is nothing more than med-
ieval fakery. The evidence itself is disputed.

In 1988, a radio carbon dating study ap-
peared to show the cloth was a counterfeit
created in the thirteenth or fourteenth century.
That study, though, has been called into ques-
tion by evidence that the testing samples from
the cloth had been “rewoven” into the fabric
to repair fire damage, suggesting that the orig-
inal shroud remains to be properly dated.

Professor Paolo Di Lazzaro, who headed
the team conducting the new study, told

T

ALTERNATIVE NEWSALTERNATIVE NEWS

Turin Shroud Is Real, Implies New Study
Britain’s Daily Telegram that the image on the
cloth could not possibly have been faked with
any technology available in the Middle Ages.
According to experts from Italy’s National
Agency for New Technologies, Energy and Sus-
tainable Development, “The double image
(front and back) of a scourged and crucified
man, barely visible on the linen cloth of the
Shroud of Turin, has many physical and chem-
ical characteristics that are so particular that the
staining ... is impossible to obtain in a labora-
tory.”

In fact, say the scientists, the exact shade,
texture, and depth of the image found on the
cloth could have been created only by some
sort of electromagnetic energy such as might
occur in a brief flash at a short wavelength.
Stopping short of declaring the shroud to be
evidence of the resurrection itself, the team did
conclude that the relic could very well be the
actual burial cloth of Jesus.

Burial of Jesus (Oil painting, Giovanni Battista)

10 ATLANTIS RISING • Number 92

https://www.keysecure.com/atlantisrising.com/subscribe.shtml

Number 92 • ATLANTIS RISING 11See Our Great 8-page Catalog Beginning on Page 74

he question—what’s behind the Great Pyr-
amid’s secret doors?—could be finally an-

swered in 2012, but, for now at least, the mys-
tery and the controversy remain. While some,
like Zahi Hawass, the flamboyant former leader
of Egypt’s Supreme Council of Antiquities,
have announced that they expect to find a
mummy, others, like engineer Christopher
Dunn, expect to find the remains of ancient
electrical technology (see “The Pyramid Elec-
tric,” A.R. #90). After many delays, including
those caused by Egypt’s political turmoil of
2011, the so-called Djedi project is expected to
resume its robotic exploration of the two long
and mysterious shafts sloping upward from the
southern and northern walls of the Queen’s
chamber.

In January of 2011, a robotic camera de-
signed by Rob Richardson of Leeds University
climbed the southern shaft to a so-called
“door” with two metal “handles,” first discov-
ered and photographed by German engineer
Rudolf Gantenbrink in 1993. Followup at-
tempts in 2002 managed to look past the door
only to see another door. The 2011 effort suc-
ceeded in inserting a snake camera beneath the
second door and in photographing the space
behind it. Revealed were metal connections to
the metal door handles, as well as some kind of
painted marks on the walls. Though many
questions had been raised, the project was

T

2012 Opening for
Pyramid’s Secret

Doors Anticipated

forced to come to a halt bu Egypt’s tumul-
tuous political. Now, however, a new regime in
Egyptian antiquities (post Hawass) is in charge
and the exploration is expected to resume
sometime this year.

Long believed to contain many secret cham-
bers, the Great Pyramid may finally be close to
revealing at least one. As professional tool de-
signer Dunn reported, nothing has so far con-
tradicted his theory that the structure is, in fact,
a great machine capable of producing great
quantities of energy. For Dunn the two metal
handles on the doors of both the southern and
northern shafts from the Queen’s chamber are
likely to be electrodes in some kind of circuit
which could be closed by fluid rising up the
shafts. The doors of both shafts are at the same
height, so fluid rising up both would close
both circuits simultaneously. For more on this,
including diagrams, read Dunn’s A.R. article. As
for Hawass’s expectation that a mummy awaits
the explorers, he hasn’t been proven wrong yet,
either. Now, however, he will, like the rest of
us, be forced to learn the facts from someone
over whom he has little influence.

Gantenbrink’s Door

he fabled Ark of the Covenant may be in
for public viewing in 2012. That is, if the

story told by Ethiopian Christians is true. Ac-
cording to the British newspaper, The Daily
Mail, the relic housed in the chapel next to the
church of St. Mary of Zion in Aksum, the cap-

T

itol of Ethiopia, will probably
be moved soon, inasmuch as
the old building has a leaking

roof. Currently, while a new
chapel is being built, a tar-

paulin covers the old one.
As recounted in the Old

Testament, the Ark carried the
Ten Commandments given to
Moses on Mount Sinai. It was

made of acacia and plated
with gold. Two golden angels
sat on top. According to the

Bible, and as demonstrated in
the movie Raiders of the Lost Ark, it was very
powerful, and if touched by anyone other than
a priest it could kill. Certainly gold plating on
both sides of the walls of a wooden container
could have created a virtual capacitor capable
of carrying a very significant static charge.

Some scholars have speculated that it was, in
fact, some kind of Egyptian priestly device since
the Egyptians had similar objects, and since
Moses was brought up in Egypt.

The ark was kept in the first temple of So-
loman in Jerusalem but was lost when the city
was invaded by the Babylonians in the sixth
century BC. Ethiopians believe that descendants
of Solomon and the Queen of Sheba eventually
brought the ark to their country where it has
been kept ever since. Only the elderly priest
who watches over it is permitted to view it.

The current chapel was designed in the
1960s by emperor Hailie Selassie, but apparently
its ability to withstand the weather was not up
to the standards of the ancient temple builders.
No one knows exactly when it will be moved to
its new quarters, but photographers are standing
by.

The Stonehenge
Mystery Deepens
t seems that we have finally figured out for sure
where the fabled bluestones of Stonehenge ac-

tually came from.
Robert Ixer and Richard Bevins, British geolo-

gists, have used state-of-the-art testing to show the
origin of the bluestones to within 70 meters. An
outcropping called Craig Rhos-y-Felin close to the
town of Pont Saeson in Pem-
brokeshire in Wales is the
spot. That is about 160 miles
from Stonehenge. The blue-
stones weigh about four tons
each. Experts are baffled as
to exactly how they could
have been moved. That they
were moved and over a great
distance, there can be no
doubt.

As for the great sarsen
stones of the site which
weigh in excess of 40 tons
each, they came from quar-
ries somewhat nearer—about
20 miles away. They were also erected about 200
years after the bluestones, we are told. But still no
one knows how their transportation could have
been achieved either.

Some have argued that it must not have been
very difficult for megalithic builders to move such
large stones—in fact, it must have been easy. Oth-
erwise why bother? Is it possible that they had ac-
cess to some kind of technology, now lost to their
highly advanced descendants?

I

Number 92 • ATLANTIS RISING 11See Our Great 8-page Catalog Beginning on Page 74

Bluestones
of Stonehenge
Bluestones
of Stonehenge

WILL THE ARK OF THE COVENANT BE SEEN SOON?WILL THE ARK OF THE COVENANT BE SEEN SOON?

Subscribe or Order Books, DVDs and Much More!22 ATLANTIS RISING • Number 92

• BY FRANK JOSEPH

ALTERNATIVE SCIENCE

Were the Ancient Mayans a Step Ahead of Modern Science?Were the Ancient Mayans a Step Ahead of Modern Science?

Continued on Page 59

ighteen fifty nine was a unique triple-
header for science. In November,
Charles Darwin published the bible
of evolutionary biology, On the Origin

of Species by Means of Natural Selection, or the Pres-
ervation of Favored Races in the Struggle for Life.
The previous summer, a less famous Eng-
lishman, Joseph Prestwich, for the first time
confirmed a geological relationship with man-
made objects—Stone Age flint tools found
among rock strata at the valley of the Somme,
in France—thereby correctly dating them to an-
tiquity. Although the birth of evolutionary
theory and archaeology were important contri-
butions to western civilization, they pale before
modern implications of something that hap-
pened just before noon on the first day of Sep-
tember of that immemorial year.

“Around the world, telegraph systems
crashed, machines burst into flames, and elec-
tric shocks rendered operators unconscious,”
according to Stuart Clark, a British writer for
the European Space Agency. “Compasses and
other sensitive instruments reeled as if struck by
a massive magnetic fist.” These violent outages
around the northern hemisphere all occurred at
the same moment, utterly baffling mid-
nineteenth-century scientists. Only one, an Eng-
lish amateur astronomer, looked to the heavens
for an answer. At the time of the international
short circuit, Richard Carrington made the ear-
liest observation of a solar flare at London’s
Kew Observatory. He correlated the phenom-
enon’s appearance with effects of an extraordi-

E
nary geomagnetic typhoon simultaneously
blasting the world.

In a sun storm lasting eight days, from late
August to early September, “the entire earth
was engulfed in a gigantic cloud of seething
gas, and a blood-red aurora erupted across the
planet from the poles to the tropics,” stated
Clark. For the first time in recorded history,
persons throughout the Caribbean, as far south
as Trinidad, were treated to spectacular displays
of the Aurora Borealis. Its glow was so brilliant
across the Rocky Mountains that gold miners,
assuming that morning had already come,
awoke to prepare breakfast, while crowing
roosters imagined dawn was breaking. Car-
rington deduced that the solar flare he wit-
nessed discharged immense quantities of nega-
tively charged ions into the earth’s
magnetosphere—sufficient not only to generate
the northern lights but, in this case, with
enough potency to induct and short out all tel-
egraph systems.

Although his colleagues were unsure our
distant Sun—93 million miles distant—could
have been responsible, technological develop-
ments advanced sufficiently after his death in
1875 to confirm the solar influence he discov-
ered. Henceforward, sun storms that effect
earthly electronics have been referred to as
“Carrington Events.” There have been two suc-
cessors to the incident he identified. On May
15, 1921, a glob of coronal plasma lit up the
magnetosphere in an exceptionally brilliant Au-
rora Borealis light show. As The New York Times
reported, “at 7:04 a.m., the entire signal and
switching system of the New York Central Rail-

road below 125th Street was put out of opera-
tion, followed by a fire in the control tower at
57th Street and Park Avenue. Telegraph oper-
ator Hatch said that he was actually driven
away from his telegraph instrument by a flame
that enveloped his switchboard and ignited the
entire building at a loss of $6,000. Overseas, in
Sweden, a telephone station was ‘burned out,’
and the storm interfered with telephone, tele-
graph and cable traffic over most of Europe.”

On March 9, 1989, another massive coronal
ejection was flung into space by the Sun. Three
and a half days later, at 2:44 a.m., it struck
Canada, tripping circuit breakers there. Hydro-
Québec’s power grid collapsed, plunging the en-
tire province into complete darkness for the
next nine hours. Yet, this late twentieth century
outage was ten times less powerful than its New
York predecessor, and a fraction of 1859’s solar
hurricane. The Québec blackout was followed
just six months later by a much smaller geo-
magnetic storm that nonetheless pulled the
plug on Toronto’s stock market, suspending all
trading for a whole day. Even as recently as
these Canadian occurrences, however, their ef-
fects were temporary and regionalized. But in
just the 23 years since, we have become entirely
dependent on electrical power. If a super sun
storm were to occur today, its impact would be
far more serious than anything civilization has
ever experienced.

“In 1859,” says Bruce Tsurutani of NASA’s
Jet Propulsion Laboratory, “the technology was
quite low in comparison to today's tech-

Subscribe or Order Books, DVDs and Much More!22 ATLANTIS RISING • Number 92

Subscribe or Order Books, DVDs and Much More!28 ATLANTIS RISING • Number 92

• BY TONY BUSHBY
he religious and history books of
Egypt are filled with allusions to mag-
ical operations and ceremonies that
are almost impossible to believe

today, and one is the claim that initiated
temple priests possessed a special knowledge
that could make stone statues move and talk.
Egyptians believed that every object, animate or
inanimate, could be
made to obey the will
of men who possessed
a thorough knowledge
of a series of variant
spells and the ‘words
of power’ necessary to
achieve this end. In
this way, the custo-
mary limitations of
matter appear to have
been set at zero by
well-instructed magi-
cians, and statues of
gods and goddesses
were endowed with
life, made to perform
certain acts, and even
prophesy the future. It
was thought possible
to transmit to these
figures the soul of the
being whom they rep-
resented, and “from
time immemorial the
people of Egypt be-
lieved that every statue
possessed an ind-
welling spirit” (Hand-
book for Egypt and the
Sudan, Sir E. A. Wallis
Budge). Later in time,
that meant not only
the statues of the gods
and goddesses, but
also statues and repre-
sentations of the pha-
raohs and non-celestial
beings like scribes, for
example.

Strange Temple Ceremonies
Some may doubt that animated statues ex-

isted in remote times, but these and other com-
prehensive descriptions were painstakingly
carved into stone more than 5000 years ago. In-
scriptions discovered in tombs describe a cu-
rious ceremony by which the double, the Ka, “a
living and colored projection of the human
figure” (Histoire Egyptienne, Gaston Maspero), or
the astral body, was infused into a variety of
statues. The first ceremonies consisted of

T

Continued on Page 30

definitely to the statue and give it back its
senses. This was the subject of further and com-
plicated ceremonies. A last office consisted of
touching successively the eyes, nostrils, and
mouth of the effigy with sacred amulets, whilst
a priestess, playing the part of Isis, whispered in
its ear: “Now are thine eyes made. Horus has
opened thy mouth, he has opened thine eyes;
he has given breath to thy nostrils with the di-
vine amulet that opens the eyes.” (Le destin, la

divination Egyptienne
ell’oracle d’Aniinous)

It is possible that
through the magical
virtue of this opera-

tion, a link might be
made between the

astral body of the dead
person and the statue
that represented that

person in the tomb. In
that way, the deceased
could keep in contact
with those left behind,
being “the inspirer of

sentences.” as often re-
ported in seances, or

channeling today.

A Mysterious Fluid
Funerary statues

were not the only ones
that could be ani-

mated; those in the
sanctuaries, or even de-
ceased priests, the rep-

resentatives of the
gods, were also en-
dowed with life. It

would not seem im-
probable that in this
case, a powerful ele-

mental (nature spirit)
was attached to the

statue. In some tem-
ples, statues were also
used for healing; and
the king, or an ordi-

nary mortal who
wished to be healed,

crouched down at the
feet of the stone divinity with his back towards
it, and this is an explanation of what happened:

“First, the animated statue kissed the af-
flicted area and then, four times in succession,
placed its right hand on the spine or the neck
of the troubled; the fluid that flowed out
during these passes was called SA, a mysterious
fluid that gave health, strength, and life.” (Le
Ritual du culte divin joumalier, M. Moret, Paris,
1902)

evoking the double and confining it not only
in carved stone resemblances but also in beauti-
fully-made statues of gilded wood inlaid with
precious stones. An officiating priest “pursued
the shadow” and tried to catch it as with a net,
like Isis when represented in temple hieroglyphs
as the pulling of the drifting body of Osiris out
of the water. He exhorted the dead in the
words:

“Inhabitant of the tomb! Inhabitant of the
tomb! ... now inhabit your statue.” (Le destin, la
divination Egyptienne ell’oracle d’Antinous, M.
Gayet)

At the same time he covered his head with
a thin veil and then laid a thicker veil across his
shoulders and continued the magical phrases.
After many perorations, the double was at last
compelled to enter the statue, and the priest tri-
umphantly announced that the net had finally
captured him or her.

The next procedure was to attach the Ka

ANCIENT MYSTERIESANCIENT MYSTERIES

Could the Invocations of the Ancient PriestsCould the Invocations of the Ancient Priests
Open Doorways to the Impossible?Open Doorways to the Impossible?

Subscribe or Order Books, DVDs and Much More!28 ATLANTIS RISING • Number 92

Number 92 • ATLANTIS RISING 35See Our Great 8-page Catalog Beginning on Page 74

ALTERNATIVE SCIENCE

Continued on Page 37

• BY STEPHEN E.ROBBINS origin of domestic plants—wheat, tomatoes,
corn, potatoes and so many more. Both of
these categories were supposedly developed by
the primitive denizens of the Neolithic age per-
haps 5,000 to 10,000 (though now modified to
32,000?) years ago. The subject of domestic ag-
riculture, though, provides the quickest insight
into the brilliance of the primitive people.

Many domestic plants apparently started
with wild ancestors. In “many,” we include
common vegetables, which have absolutely no
known starting point. But, leaving the “missing
ancestor” problem aside, the difficulty of modi-
fying the originally wild ancestors into the cur-
rently domesticated varieties is, itself, enor-
mous. These wild grains, as they stood then,
were useless to us. Their seeds were hard, like
nutshells, inedible, and simultaneously ex-
tremely small—like salt crystals—ungraspable by
human fingers. This means that wild plants
needed their seeds expanded, greatly softened
in texture, and overhauled at the molecular
level.

To modern botanists, this is not a problem.
It requires only the time and patience to carry
out hundreds (or more) of generations of selec-
tive crossbreeding. This suggests that there was
available human time and patience, over many
generations, to work with a perfectly useless
plant which would, in the experimenter’s life-
time of struggling for food to survive, put
nothing edible on his table. Also required was a
bit of vision, in fact, a lot of vision. Some
human ancestor had the brilliant foresight, or

model, in each case to see what some useless
wild grain or plant could become. Further, as
researcher Lloyd Pye (Everything You Know is
Wrong) points out, such crossbreeding would
have required doubling, tripling, and quadru-
pling the number of chromosomes in wild
grains. Wheat and oats were transformed by a
six-fold increase from an ancestral seven chro-
mosomes to forty-two. Sugar moved from ten
to eighty, an eight-fold increase. Peanuts, pota-
toes, and tobaccos were expanded by factors of
four. In each case, someone had to foresee the
future result and then ensure that the program
was carried forward by numerous succeeding
generations of experimenters.

Assuming that these Neolithics had no
knowledge of DNA, nor of chromosomes, no
labs, no gene-splicing, the only available
methods would have been generations of selec-
tive crossbreeding. Yet, despite this ancient crea-
tive outburst, in the last 5000 years, no useful
plants have been created by this method.
Though, in 1837, the Botanical Garden in St.
Petersburg, Russia, did launch efforts by this
means to transform a wild rye into a new do-
mestic version, the program is, to this day, still
a work in progress. The rye maintains its fragile
stalk and tiny seeds, underscoring the transfor-
mational problem.

In the wild, seed covers (glumes) and the
tiny stems that attach them to the stalks (ra-
chises) must remain strong and durable during

ere we are again. We are in Nat-
Geoland in 32,000 BC. We are
about to be offered a profound
scientific treatment of the origin

of the domestic dog in the NatGeo special, And
Man Created Dog. Wolves, we are told, had
taken to hanging around human camps, picking
up food scraps. This is a characteristic, peculiar
it seems, to Lupus NatGeocus. An unseen pred-
ator approaches the camp and the wolves go on
the defense. One is fatally injured, leaving a cub
behind, to be adopted by a human. A few
frames later and lo, we see a human with, yes, a
very dog-looking dog. From this we are to infer
that after a thousand years (or so), man has suc-
cessfully bred the many varieties of man’s best
friend from the wolf. End of profound scientific
explanation.

32,000 BC was chosen because the skull of
a Saluki dog has been discovered and dated to
31,000 BC. This gives the apparently brilliant
Stone Agers of NatGeoland 1,000 years to
breed wolves into dogs, Salukis, in fact. One
wonders if the NatGeo mythological imagery is
just more disinformation. Have the program
consultants entertained even one teensy
thought of the difficulties here?

The Domestication Problem – Plants
Two equally profound problems emerge

here: accounting for the origin of domestic ani-
mals—dogs, cows, cats, sheep, etc.—and for the

H

FROM FEROCIOUSFROM FEROCIOUSFROM FEROCIOUSFROM FEROCIOUSFROM FEROCIOUS toFido?toFido?toFido?toFido?toFido?
The Under Appreciated Challenges of Breeding Domestic Animals and Plants The Under Appreciated Challenges of Breeding Domestic Animals and Plants

Number 92 • ATLANTIS RISING 35See Our Great 8-page Catalog Beginning on Page 74

Number 92 • ATLANTIS RISING 41See Our Great 8-page Catalog Beginning on Page 74

Machines to
Talk to the Dead

THE OTHER SIDE

Continued on Page 68

• BY JOHN CHAMBERS
Ebon records that, in a bio-

graphical article in Liberty Maga-
zine published some years after the
inventor died, Allen L. Benson, for
many years an acquaintance of Ed-
ison’s, writes that 15 years before
the inventor died his “mind
turned toward the hereafter.”
Benson believed Edison’s attempt
to build a machine to contact the
dead stemmed purely from scien-
tific interest. He recalled that Ed-
ison had “wondered whether it
might not be possible to make a
machine that would enable the
hereafter to prove itself without
the aid of mediums or other living
human agencies. If spirits could
communicate directly with the
earth, doubting would soon have
to stop. Edison was a scientist
and, as such, had a profound re-
spect for facts. He might be wrong
about the soul, a hereafter, and
the possibility of conducting con-
versation between the two worlds.
If so, he wanted to shift his course
to fit the facts.”

Ebon thinks Edison’s interest
in the survival of the human per-
sonality after death may have de-
veloped early in his life. He quotes
a friend of Edison’s family, John
Eggleston: “Thomas Edison’s par-
ents were Spiritualists. I have many
time sat in circles in their home
when this great inventor was a
mere child.” Edison’s Diary and
Sundry Observations makes it
clear that—whether its origins were

in childhood or not—the inventor’s theoretical
concept of life regarded it in terms of infinitely
small particles of matter combined in “swarms”
much like bees in a hive to constitute living
creatures. He considered these submicroscopic
units indestructible. “Life, like matter, is inde-
structible,” he wrote. “There has always been a
certain amount of life on this world and there
will always be the same amount. You cannot
create life; you cannot destroy life; you cannot
multiply life.”

It’s well known that Edison believed in the
reality of telepathy, both in light of the experi-
ments he carried out and because of what he
experienced within himself. He put the famous
clairvoyant Bert Reese—known to sometimes
mix sleight-of-hand in with his performances—
through a rigorous series of tests. Reese passed
them all with flying colors and especially im-
pressed Edison when, as Martin Ebon writes,
the inventor “went into the next building and
wrote down this question: ‘Is there anything

merging from a coma a
few days before he died,
the great American in-
ventor Thomas Alva Ed-

ison (1847-1931) suddenly opened
his eyes and gazed “upward into
space, his face illuminated with a
smile as he said, ‘It is very beau-
tiful over there.’” When he died
his clock stopped, as did those of
all his top executives. Experiences
of telepathy or telekinesis, either
occurring spontaneously or evoked
by his experiments, hounded the
inventor all his life. The rumor
mill has speculated for 80 years
that he spent thousands of hours
working on a machine to commu-
nicate with the dead. Did he? And
did he succeed? The evidence is
piecemeal but tantalizing.

The prodigious inventiveness
of Thomas Edison brought into
the world more than 1,000 pat-
ented inventions and improve-
ments. His most famous inven-
tions included the phonograph,
the electric light bulb, the alkaline
battery, improvements in motion
pictures, and a myriad of elec-
tronic devices.

Certainly, if anyone could have
at least laid down a theoretical
basis for a machine to talk to the
dead, it was Thomas Edison. Did
he have the interest? The passion?
In They Knew the Unknown (1970),
Martin Ebon suggests he did: “Not until 1920,
at the age of 73, did Edison reveal his secret
work in psychic research. He told his friend
B.C. Forbes, later founder of Forbes Magazine,
the story that became a sensation: ‘Edison
Working to Communicate with the Next World
(American Magazine, October 1920).’ The world
press offered largely fanciful details of Edison’s
apparatus to communicate with the dead. A
French newspaper even provided a diagram,
which, of course, only Edison knew to be a
fraud.”

In an interview with The Scientific American in
its October 30, 1920, issue, Edison substan-
tiated the basic details of Forbes’s article and pro-
vided a summary of his views on the possibility
of life after death. He would use the same words
in his diary:

“If our personality survives, then it is strictly
logical and scientific to assume that it retains
memory, intellect, and other faculties and
knowledge that we acquire on this earth. There-
fore, if personality lasts after what we call death,

E

Thomas A. Edison, W. B. Yeats, andThomas A. Edison, W. B. Yeats, and
Instrumental TranscommunicationInstrumental Transcommunication

Machines to
Talk to the Dead

Edison in his
Menlo Park lab

Number 92 • ATLANTIS RISING 41See Our Great 8-page Catalog Beginning on Page 74

it’s reasonable to conclude that those who
leave this earth would like to communicate
with those they have left here.

“I am inclined to believe that our person-
ality hereafter will be able to affect matter. If
this reasoning be correct, then, if we can evolve
an instrument so delicate as to be affected, or
moved, or manipulated by our personality as it
survives in the next life, such an instrument,
when made available, ought to record some-
thing.”

Edison didn’t think much of nineteenth-
century “table-tapping and twentieth-century
Ouija Board methods for contacting the dead:

“Certain of the methods now in use are so
crude, so childish, so unscientific, that it is
amazing how so many rational human beings
can take any stock in them. If we ever do suc-
ceed in establishing communication [with
those] which have left this present life, it cer-
tainly won’t be through any of the childish
contraptions which seem so silly to the scien-
tist.”

Subscribe or Order Books, DVDs and Much More!42 ATLANTIS RISING • Number 92

UNEXPLAINED ANOMALIES

re the incredible feats of some mar-
tial artists a challenge to the stan-
dard model of physics? Is their
brick-breaking, for example, evi-

dence that some of them can control a myster-
ious primal energy? And martial artists are not
alone; throughout history people have done
things that would seem impossible for mere
flesh and blood.

Modern physics is having problems to
begin with, resting uneasily on the twin pillars
of relativity theory and quantum mechanics.
There has been a problem all along with recon-
ciling quantum gravity with relativistic gravity,
and grand unified theories (GUTs) have tried
and generally failed to bridge the gap. The cur-
rent favorite is string theory, already morphing
into membrane theory, which, unfortunately,
cannot be tested either to prove or disprove it.
Then there are problems like the missing solar
neutrinos, the controversy over dark matter and
now dark energy as well, the lack of any single
and credible explanation for the magnetic fields
of celestial bodies, and the problem of ex-
plaining all the internal heat of planets, espe-
cially the outer planets of our own Solar
System. A lot of people believe that the famous
Michelson-Morley experiment in the late nine-
teenth century proved that there is no luminif-
erous ether, but it is impossible to prove a neg-
ative proposition (like proving that God, Santa
Claus, or Bigfoot do not exist). Michelson and
Morley never made such a claim; they were
simply unable to detect an ether, and
Michelson, years later, stated that he
suspected that there was some kind
of ether filling all of space. Ein-
stein also admitted that relativity
actually required an ether. And,
in recent years, with little pub-
licity, a handful of trained physi-
cists and astronomers have chal-
lenged many of the assumptions
of the standard model and the
“big bang.”

As stated above, it is not just mar-
tial artists who present a challenge. In At-
lantis Rising (#70), Len Kasten’s article “The Su-
perhero Factor” suggested (as many of us have
suspected over the years) that some stage magi-
cians, rather than making mere tricks look para-
normal, may actually have some paranormal
powers which they pretend are just tricks.
Kasten gave the example of David Copperfield,
who seemingly levitated over the Grand
Canyon, walked through the Great Wall of
China, and made the Statue of Liberty disap-
pear. David Blaine supposedly held his breath
for 17 minutes (the world record, without
breathing oxygen to prepare for the feat, is offi-

A
• BY WILLIAM B. STOECKER

Martial
 Arts

the Laws
of Physics

&

cially eight minutes and 58 seconds).
Blaine also was publicly encased in ice
for 63 hours, 42 minutes, and 15 sec-
onds. Magician Criss Angel has repeat-
edly levitated in public, once floating some
200 feet from one roof to another and, on an-
other occasion, floating for 10 minutes above
the Luxor Pyramid in Las Vegas. Once he seem-
ingly walked on water across a swimming pool,
with people swimming under and around him.
None of this actually proves paranormal abili-
ties, but such acts are extremely difficult to ex-
plain.

In addition to magicians and martial artists,
others have demonstrated abilities that are ex-
ceedingly difficult to explain away. The teleki-
netic feats of Uri Geller and Nina Kulagina
might be nothing more than stage magic, but
what about the apparent levitation performed
by medium Daniel Dunglas Hume, reportedly
witnessed by several reputable people? Many,
many decades ago, the Polish strongman Sieg-
mund Breitbart, it is claimed, bit through steel
chains and pounded spikes into wooden beams
with his bare hands. If these acts were not
somehow faked, it is impossible for human
teeth to cut steel, which is much, much harder,
stronger, and less brittle than human bone and
tooth enamel. And Human flesh and blood
would be bruised and even lacerated by

What IsWhat Is
Science to DoScience to Do
When theWhen the
‘Impossible’
Happens?

David
Blaine at

New York’s
Lincoln Center, 2007

Kung Fu
Practice

Number 92 • ATLANTIS RISING 43See Our Great 8-page Catalog Beginning on Page 74

Continued on Page 69

ments called “katas.” The one exception is Thai
kick boxing, which is as fluid and improvisa-
tional as Western boxing.

The Oriental martial arts can be roughly di-
vided into those that mainly emphasize
punching, hand strikes, and kicking, and those
that emphasize throws, locks, and choke holds.
The first category includes such arts as karate,
Korean Tai Kwan Do, and some forms of Kung
Fu. Kung Fu, or Wushu refers to a variety of
Chinese martial arts; some forms of kung fu
seem to have originated in the famous Shaolin
Buddhist monastery as far back as the seventh
century. Kung fu seems to be closely related to
the disciplines of Tao Yin, Quigong, and Tai
Chi Chuan, systems of postures, exercises, and
breath control believed to enhance health and
mental well-being. Their similarity to hatha
yoga is almost certainly more than coincidental.

Other forms of kung fu, and Japanese jiu-
jitsu emphasize holds, locks, and throws more
than hand strikes or kicks. Jiu-jitsu practitioners
claim to use the opponent’s strength against
him. In the late nineteenth century Kano Jigoro
developed judo from jiu-jitsu; it is somewhat
less lethal (and, arguably, less effective for self-
defense) and places a greater emphasis on
throws. Mitsuyo Maeda brought jiu-jitsu to
Brazil in 1914 and taught it to his friend Carlos
Gracie. The Gracie family then developed Bra-
zilian jiu-jitsu, which involves a lot of grappling

cold weather and dry the sheets with the heat
they produce. This has been pretty well docu-
mented. At first glance, Hof’s hour in an ice
bath sounds less impressive than David Blaine’s
incredible 63 hours in ice, but Hof was in a
mixture of ice and liquid water, which would
conduct his body heat away more rapidly.

Then there are the magnetic people. Mi-
roslav Magula can cause heavy metal objects to
stick to his body and claims to be able to con-
trol the force; he was studied by Dr. Friedbert
Karger at the Max Planck Institute in Germany
in 1997. Liew Thow Lin in Malaysia has been
videotaped doing the same thing and was
studied by Professor Doctor Mohamed Amin
Alias at the Malaysian Universiti Teknologi. Lin
and was featured on the Discovery Channel’s
“One Step Beyond.”

But martial artists are probably the largest
single group of people who demonstrate abili-
ties hard to explain in conventional terms, with
the possible exception of Tibetan monks. A few
words of explanation are in order. The term
“martial arts” means any art of war, including
rifle marksmanship or the ability to pilot a
fighter jet. But it is generally used in a more
narrow sense to refer to unarmed combat or
fighting with clubs and sticks and edged
weapons. Western martial arts, like boxing and
wrestling, tend to be more fluid and improvisa-
tional than most of the Far Eastern arts which
emphasize meditation, breathing, and the prac-
tice of often complex but rigidly defined move-

Purported
levitation of D. D.

Home

Karate master
and Hollywood
icon Bruce Lee

pounding against the spikes.
More recent accounts of incredible

feats are better documented. Some have
been videotaped and even televised, as on
the “Stan Lee’s Superhumans” program.
“Hammerhead” John Ferraro, a wrestler and
strong man, can pound nails into wood with
his head and has had assistants break a stack
of bricks on his head. This is at least
stretching the limits of what is possible for
unaided flesh and blood. A Belgian free
diver, Patrick Musimu, dived to 685 feet un-
derwater just holding his breath, with no
scuba or other breathing gear. To put this
in perspective, scuba divers rarely go
deeper than 200 feet without special gas
mixtures which require more advanced
training. I have been diving for many,
many years and have never been deeper
than 90 feet. Wim Hof, the Dutch
“iceman,” stayed one hour, 13 minutes,
and 48 seconds in an ice bath. He also

climbed Kilimanjaro in shorts and did a
marathon, also while wearing shorts, when
the temperature was four degrees below zero
Fahrenheit. He practiced “tummo,” a disci-

pline developed by Tibetan Buddhist monks
of the Kagyu tradition; these monks claim that
they harness the “kundalini” energy, producing

internal heat as a kind of by-
product and, to test them-

selves, wrap themselves
in wet sheets in

Subscribe or Order Books, DVDs and Much More!46 ATLANTIS RISING • Number 92

LOST HISTORY

ecently I had the opportunity to
visit an enigmatic granite structure
that superficially mimics various an-
cient megalithic constructions. Sur-

rounded by mystery and intrigue, inspiring awe
and animosity ever since it was unveiled on
March 22, 1980 (two days after the Vernal
Equinox), “The Georgia Guidestones” monu-
ment (alternatively called “The American Stone-
henge”) is located among the farms and cow
pastures of Elbert County, Georgia. Some
praise its beauty and the hope it bodes for the
future of humankind. Others see it as a symbol
of Satan and his cohorts, an attempt to usher
in a vile New World Order. Reinforcing the
latter theory, a coven of witches once used the
monument as the setting for their rituals and,
as I discuss further below, alleged paranormal
phenomena have occurred at the site.

The controversy is fueled by both the en-
graved message on the monument’s surface and
the secrecy of those responsible for its erection.
It all began on a Friday afternoon in June 1979
when a well-dressed, apparently well-educated,
middle-aged man visited the office of Joe H.
Fendley, Sr., president of Elberton Granite Fin-
ishing Company. Introducing himself as “Mr.
Robert C. Christian,” he explained that he rep-
resented a “small group of loyal Americans who
believe in God” who wanted to build a monu-
ment so as to “leave a message for future gener-
ations.” After speaking with Mr. Fendley and
getting a very rough estimate of how much the
monument might cost, the gentleman went (on
the recommendation of Mr. Fendley) to the
Granite City Bank in Elberton where he spoke
to the president, Mr. Wyatt C. Martin. In the
course of conversation, it was revealed that
“Robert C. Christian” was a pseudonym that
the gentleman had chosen because he was of
the Christian faith. Only after Mr. Martin was
sworn to the utmost secrecy did “Christian” re-
veal his real name and other necessary informa-
tion to the bank president. From then on, Mr.
Martin acted as the intermediary to see the pro-
ject carried through. Thus, ostensibly Mr.
Martin is the only known person entrusted
with the true identity of “Christian,” knowledge

R

he has never divulged.
In due course, the considerable funds neces-

sary to underwrite not only the construction of
the monument but the purchase of the two-
hectare (five-acre) site on which to place it, were
transferred to the bank and paid out to the
landowner, to Elberton Granite Finishing Com-
pany, and to other construction workers,
craftsmen, and consultants who participated in
the project. “Mr. Christian” delivered plans and
a wooden model for the monument to Mr. Fen-
dley before he disappeared. By the following
spring the monument was complete.

Composed of four solid granite monoliths
each approximately five meters tall by two me-
ters wide by half a meter thick positioned in a
star pattern radiating out from a central mono-
lith of the same height and thickness but half
the width, and topped by a capstone three me-
ters by two meters and half a meter thick, the
entire monument is estimated to weigh 107,840
kilograms (237,746 pounds) and is oriented to
the cardinal points. A hole drilled through the
center column locates the celestial North Pole,
while a slot carved in the same column marks
the annual path of the Sun throughout the
year. A hole in the capstone allows a sunbeam
to be used to mark noon each day.

The eight sides of the four main monoliths
are engraved with the same message in eight dif-
ferent languages—English, Spanish, Swahili,
Hindi, Hebrew, Arabic, Chinese, and Russian.

This message consists of ten “guides” or pre-
cepts, as follows:

MAINTAIN HUMANITY UNDER
500,000,000

 IN PERPETUAL BALANCE WITH NATURE

GUIDE REPRODUCTION WISELY –
 IMPROVING FITNESS AND DIVERSITY

UNITE HUMANITY WITH A LIVING
 NEW LANGUAGE

RULE PASSION – FAITH – TRADITION –
 AND ALL THINGS

 WITH TEMPERED REASON

PROTECT PEOPLE AND NATIONS
 WITH FAIR LAWS AND JUST COURTS

LET ALL NATIONS RULE INTERNALLY
 RESOLVING EXTERNAL DISPUTES

 IN A WORLD COURT

AVOID PETTY LAWS AND USELESS
 OFFICIALS

BALANCE PERSONAL RIGHTS WITH
 SOCIAL DUTIES

PRIZE TRUTH – BEAUTY – LOVE –
 SEEKING HARMONY WITH THE

 INFINITE

BE NOT A CANCER ON THE EARTH –
 LEAVE ROOM FOR NATURE –
 LEAVE ROOM FOR NATURE

• BY ROBERT M. SCHOCH, PhD.

The Georgia Guidestone Mystery
Do the Monuments in
a Georgia Cow Pasture
Bode Well or Ill for
the Future of Earth?

Robert Schoch at The Georgia Guidestones, September 23, 2011

Subscribe or Order Books, DVDs and Much More!50 ATLANTIS RISING • Number 92

http://www.atlantisrising.com/mm5/merchant.mvc?Screen=CTGY&Store_Code=AR&Category_Code=DL

