
		
	

	

	
		
			Jan Bauer

			Temné osudy Habsburků a jejich příbuzných

			

			Vydala Moravská Bastei MOBA, s. r. o., Brno, 2021

			

			

			www.mobaknihy.cz

			

			www.facebook.com/moba.cz

			

			

			© Jan Bauer, 2003, 2008, 2021

			© Moravská Bastei MOBA, s. r. o., Brno, 2021

			Elektronické formáty DRUSALA, s. r. o.

			

			ISBN 978-80-279-0192-0 (epub)

			ISBN 978-80-279-0193-7 (mobi)

		
	
		
			Úvodem

			

			

			Snad žádný z evropských dynastických rodů se nemůže pochlubit kontinuitou tak nepřetržitou a plejádou panovníků tak významných jako rod habsburský. Byť bych měl správně napsat rod habsbursko­-lotrinský, protože Habsburkové jako takoví vymřeli po meči 20. října 1740 císařem Karlem VI., který neměl mužské dědice. Díky jím vyhlášené pragmatické sankci se však dědičkou rodu stala jeho dcera Marie Terezie, provdaná za vévodu Františka Štěpána Lotrinského.

			Dlužno dodat, že Habsburkové nebývali v našich zemích příliš populární, a to navzdory svému úzkému příbuzenství s dalšími českými panovnickými dynastiemi, tedy s Přemyslovci, Lucemburky a Jagellonci. Přitom v žádném případě nebyli nějakými uchvatiteli, nebo snad usurpátory zemí Koruny české. Přesto stín bitvy na Moravském poli, díky níž se vyšvihl první příslušník habsburského rodu na evropské výsluní, a ještě více stín bitvy na Bílé hoře a následné krvavé exekuce sedmadvaceti českých pánů na Staroměstském náměstí v Praze výrazně poznamenaly naše dějinné povědomí. Nová republika, která se v roce 1918 utvořila na troskách Rakouska­-Uherska, cítila povinnost se od starobylé panovnické dynastie rázně distancovat. Přesně to vyjádřil T. G. Masaryk ve Washingtonské deklaraci:

			„Náš národ povolal Habsburky na český trůn ze své svobodné vůle a tímtéž právem je sesazuje. Prohlašujeme tímto habsburskou dynastii za nehodnou, aby vedla náš národ, upíráme jí veškerá práva vládnout v československé zemi…“

			A tak do dnešních dnů přežívá představa o jakémsi třísetletém národním utrpení započatém Bílou horou a končící 28. říjnem 1918, spojeném samozřejmě s Habsburky. A to navzdory tomu, že ve skutečnosti první Habsburk Rudolf, pro svou šetrnost nazývaný Kaše, usedl na český trůn už v roce 1306.

			Čas mnohé zahladil. Dnes, poučeni surovými vichřicemi, které cloumaly střední Evropou v minulém století, už pohlížíme na Habsburky s větší shovívavostí než naši otcové a dědové. Hitlerové a Stalinové a jejich domácí pomocníci se totiž ukázali být mnohem horšími a především krvavějšími pány než kterýkoliv z habsburských vladařů. Leckdo z nás se dokonce ohlíží do minulých časů někdejší podunajské monarchie se zvláštní nostalgií, aniž samozřejmě měl možnost její dobrodiní poznat na vlastní kůži. Přiznám se, že jsem slůvko dobrodiní napsal původně s uvozovkami, ale pak jsem je po chvilce uvažování zase vymazal. Vždyť proč brát někomu krásné iluze o starých zlatých časech podmalovávaných příjemnými tóny Straussových valčíků? Život pod Habsburky je kusem českých a moravských dějin, který rozhodně nelze pominout. Tím spíše v době, kdy máme příležitost se k tomu lepšímu ze společné historie středoevropského prostoru přihlásit. Stejně tak bychom ovšem neměli zapomínat i na to horší ze společné minulosti. Už proto, že habsburská tradice je – ať se nám to líbí, nebo nelíbí – i naší tradicí.

			Pojďme si teď vyprávět o temných osudech Habsburků a jejich příbuzných. A byly to vskutku někdy osudy hodně temné. Vždyť řada příslušníků tohoto rodu skončila jako oběť atentátu nebo úkladné vraždy. Za všechny vzpomeňme římskoněmeckého krále Albrechta I. v roce 1308 a o rovných šest set šest let později následníka rakouského trůnu Františka Ferdinanda d’Este. A co třeba španělský princ Carlos de Austria a levoboček císaře Rudolfa II. Julius Caesar d’Austria, kteří zemřeli v izolaci jako nebezpeční šílenci? Či dcera Marie Terezie, francouzská královna Marie Antoinetta, jejíž život zkrátila gilotina revoluce? Nebo korunní princ Rudolf, jehož sebevražda na loveckém zámku Mayerling je dodnes opředena vzrušujícím tajemstvím? Zkrátka a dobře, mohu vám už teď, milí čtenáři, slíbit zajímavé čtení plné – jak alespoň doufám – překvapujících zjištění. Habsburský rod, jehož dějiny sahají hluboko do minulosti, k tomu nabízí dostatek zajímavé látky.

		

	
		
			Z Habichtsburgu na moravské pole

			

			

			Dříve než se vydáme po stopách osudů některých Habsburků a jejich příbuzných, podívejme se, kde vlastně vzal tento aristokratický rod svůj počátek, kde jsou jeho kořeny. Samozřejmě jako úsměvné nám dnes připadají padělky vytvořené v letech 1358 a 1359 v klášteře Viktringu u Klagenfurtu na objednávku rakouského vévody Rudolfa IV. Habsburského. Podle nich totiž měli být Habsburci přímými potomky samotného Gaia Julia Caesara a římského císaře Nera. Byl to vskutku šílený nápad. Už tehdy mimořádně pobavil i rozhořčil například slavného italského básníka Petrarku. Na základě dalších zfalšovaných listin mělo příslušníkům habsburskému rodu náležet zvláštní postavení ve Svaté říši římské. Byli jejím „srdcem a štítem“ a náleželo jim prý první místo hned po císaři, ačkoliv ve skutečnosti nepatřili ani mezi kurfiřty volící římského krále.

			Ctižádostivý vévoda Rudolf IV., který ne náhodou si pro sebe zvolil heslo „Insipiens sapientia“ (V úskoku je moudrost), však s žádným ze svých padělků příliš nepochodil. Jeho tchán, římský císař a český král Karel IV., je pochopitelně snadno odhalil a odmítl i Rudolfovy požadavky na jmenování „lombardským králem“. Habsburk si však nedal pokoj. Sám sebe označoval alespoň za arcivévodu falckého či vévodu švábského a alsaského. Nakonec ho musel Karel donutit, aby odpřisáhl, že nebude svévolně používat císařské a královské insignie. Nad neoprávněným používáním titulu arcivévoda nakonec moudrý a velkorysý Lucemburk jen mávl rukou.

			Je zajímavé, že Rudolf IV. vstoupil do dějin nikoliv s přízviskem Padělatel, jak bychom se mohli domnívat, nýbrž Zakladatel. Proč? Do portálu vídeňského chrámu svatého Štěpána je totiž vytesáno jeho jméno spolu se slovem „fundator“, tedy zakladatel. Samozřejmě Rudolf tím byl míněn jako zakladatel katedrály, nikoliv snad věhlasu svého rodu. Ale kronikáři a dějepisci, jak už to tak bývá, všechno popletli.

			

			

			Praotec Guntram Bohatý

			

			Kde tedy doopravdy vzali Habsburkové svůj počátek? Pomineme­-li další legendu, že zakladatelem rodu je alsaský vévoda Eticho, postava spíše bájná než skutečná, narazíme na jistého Guntrama, řečeného Bohatý. Někteří historikové ho ztotožňují se stejnojmenným hrabětem, který byl v roce 952 císařem Otou I. potrestán za zradu odejmutím statků v alsaském Nordgau. Pokud tomu tak opravdu bylo, Guntramův syn Lancelin si to vynahradil. Silou zbraní se zmocnil kraje Muri v dnešním severošvýcarském kantonu Aaragau. Ale protože rodinné historie bývají značně křivolaké, Lancelinův potomek Ratbod, snad jako pokání za otcovo násilnictví, založil v Muri klášter, který se pak stal na čas habsburskou rodovou hrobkou. Podnět k jeho založení prý vyšel od bratra jeho ženy Ity, štrasburského biskupa Wernera. Ratbod se vůbec dobře oženil. Ita byla totiž dcerou vévodkyně Beatrice Lotrinské, sestry zakladatele francouzského královského rodu Hugo Kapeta.

			Ratbod měl tři syny – Ottu, Albrechta a Wernera. Nejvýznamnější z nich byl ten nejmladší, který patrně založil někdy kolem roku 1020 na soutoku řek Aary a Reussy ve zmíněném švýcarském kantonu Aaragau hrad Habichtsburg (Jestřábí hrad). Zkomoleně se mu začalo říkat Habsburk a Wernerův syn Otta II., který zemřel 8. září 1111, se první začal titulovat jako hrabě z Habsburku. Habsburský rod byl na světě! Co na tom, že údajná rodová kolébka – hrad Habsburk – byla mladší než nejstarší příslušníci rodu?! Ostatně například ani české hrady Rožmberk, Šternberk či Valdštejn, po nichž se jmenovala významná česká šlechta, nebyly skutečnými rodovými kolébkami, ale byly zbudovány později, aby dodaly svým pánům na vážnosti a majestátu.

			

			

			Pověst o mládenci Jehudovi

			

			S počátkem habsburského rodu se pojí také jedna starobylá židovská pověst, kterou zaznamenala česká spisovatelka Inna Rottová. Podle ní jedné zimní noci zabušili na bránu kláštera Muri dva pronásledovaní Židé – bratři Moše a Jehuda – a poprosili o přístřeší. Opat je přijal, a to pod podmínkou, že budou ubytováni každý v jiné cele. Odděleně pak s každým z nich promluvil a nabídl jim, že by mohli zůstat natrvalo, pokud se dají pokřtít. Zatímco Moše rázně odmítl zříci se víry svých předků a ráno opustil klášter, Jehuda, znavený strastiplným putováním, o nabídce dlouho přemítal. Nakonec se opata zeptal, jak se zachoval Moše. Představený kláštera se dopustil malé lsti. Řekl Jehudovi, že jeho bratr neváhal, což se dalo vyložit dvojím způsobem. Mladý Žid to pochopil tak, jak si přál opat, a proto nakonec souhlasil s přestupem na křesťanskou víru. Za odměnu mu mniši jako statečnému bojovníkovi svěřili ochranu svého kláštera a jeho pozemků. Jehuda se později oženil s křesťankou a stal se otcem Guntrama Bohatého a předkem zakladatelů hradu Habichtsburg.

			Půvabná pověst o židovském původu Habsburků vznikla nejspíše kdesi v pražském ghettu v dobách tolerantního císaře Rudolfa II., který rád rozmlouval s učeným rabbi Jehudou Löwem a půjčoval si od finančníka Mordechaje Maisela. Vždyť proč by jinak byl Rudolf II. k Židům tak shovívavý a uznalý a nepronásledoval je jako jiní panovníci? Za tím přece muselo něco být. Atak se našlo vysvětlení v tom, že kdysi dávno se prapředkem pozdějšího panovnického rodu stal mladý prchající štvanec Jehuda, kterého ošálil opat kláštera Muri. Stačilo mu tak málo: zříci se víry otců a přijmout křesťanství. Pověst se vlastně stala takovou malou útěchou, která měla povznést srdce věčně bitého a pronásledovaného národa a poskytnout mu iluzi, že je spřízněn s těmi nejmocnějšími z mocných.

			Patrně ji znal i diktátor Adolf Hitler, šílenec, který chtěl židovskou rasu zcela vyhladit. Jinak by totiž neměl tolik spadeno také na Habsburky. Ve své chorobné mysli je totiž považoval za částečné Židy. Ale to už by byla úplně jiná historie. Vraťme se proto zpátky do minulosti rodu, který v průběhu věků prokázal náramnou životaschopnost a v 16. století opanoval takřka celou Evropu.

			

			

			Na scénu přichází hrabě Rudolf

			

			Prvním Habsburkem, který výrazněji zasáhl do dějin, byl až hrabě Rudolf, zvolený 1. října 1273 ve Frankfurtu nad Mohanem římským králem. V té době mu bylo už 55 let a dalo by se říci, že tento nápadně vysoký a hubený šlechtic s přísnou tváří a orlím nosem má své nejlepší roky už za sebou. Mělo to platit tím spíš, že po smrti císaře Fridricha II., jemuž čeští králové vděčili za Zlatou bulu sicilskou, neseděla na římském trůnu žádná výraznější osobnost. Vilém Holandský, Richard Cornwallský či Alfons Kastilský byli příliš slabými panovníky a o nějaké autoritě se v jejich případě nedalo mluvit. Však také později romantický německý básník Fridrich Schiller nazval toto údobí „strašlivou dobou bez císařů“. Upřímně řečeno ani říšští kurfiřti (z německého küren – volit a der Fürst – kníže), ani papež neměli zájem na silných a mocných mužích v čele Svaté říše římské. Už proto nemohl v jejích očích najít zalíbení český král „železný a zlatý“ Přemysl Otakar II., který se stal faktickým pánem střední Evropy. Zato nenápadný, nepříliš známý a už postarší hrabě z Habsburku splňoval naděje na prodloužení období slabé vlády, kdy si němečtí kurfiřti budou moci dělat, co se jim zamane. Ukázalo se, že se v tomto odhadu šeredně spletli. Rudolf Habsburský jako římský král toho jména první rozhodně nebyl chudý. Ovládal území kolem horního toku Rýna od Bodamského jezera až k Vogézám, byť o ně musel často bojovat s mečem v ruce. A tyto válečné zkušenosti se mu později velmi hodily.

			Podívejme se, jaká byla tehdy situace v srdci Evropy. Ambiciózní Přemyslovci tehdy vyženili rakouské země. Devatenáctiletý Přemysl Otakar II., syn jednookého českého krále Václava I., slavil 8. dubna 1252 v Hainburgu na Dunaji svatbu se dvaapadesátiletou dědičkou Dolních a Horních Rakous Markétou Babenberskou. Byl to sice politicky sňatek nesmírně výhodný, nicméně věkově značně nerovný, a tak není divu, že Přemysl si brzy oslazoval život poměrem s šestnáctiletou Markétinou dvorní dámou, půvabnou Anežkou z Kuenringu.

			Na rakouské země si však dělal zuby i uherský král Béla IV. Vzniklý válečný konflikt nakonec pro sebe v roce 1260 v bitvě u Kressenbrunnu rozhodl český panovník, rozvedl se s Babenberkovnou, kterou už nepotřeboval, a vzal si prý velmi krásnou sedmnáctiletou uherskou princeznu Kunhutu Haličskou. Nově získané příbuzenství s uherským panovnickým rodem Arpádovců uvolnilo králi „železnému a zlatému“ ruce k postupném ovládnutí Štýrska, Korutan, Vindické marky, Kraňska a Gorice. Přemyslu Otakarovi II. tak patřilo rozsáhlé území hraničící na severu s Lužicí a Slezskem, na jihu pak s Jaderským mořem. Mohl se přitom spolehnout na benevolenci římského krále Richarda Cornwallského, který byl podobně jako jeho vzdorokrál Alfons Kastilský příliš slabý a příliš daleko od střední Evropy. Richard raději pobýval v Anglii, kdežto Alfons zase ve Španělsku, než aby se míchali do příliš spletitých událostí ve Svaté říši římské.

			

			

			Pokořený král železný a zlatý

			

			Přílišná moc českého krále však vadila ostatním říšským kurfiřtům. Proto když v dubnu 1272 daleko za Lamanšským průlivem v hradě Berkhamstead zemřel Richard Cornwallský a jeho soupeř Alfons Kastilský nezískal podporu papeže Řehoře X., hledali někoho, kdo by především zkrotil ctižádostivého Přemyslovce. Po složitých zákulisních vyjednáváních nakonec norimberský purkrabí Fridrich z Hohenzollernu nabídl jménem říšských kurfiřtů korunu římského či římskoněmeckého krále právě hraběti Rudolfovi Habsburskému. Naivně si přitom mysleli, že tento postarší šlechtic bude na rozdíl od Přemysla Otakara ochotnou a dobře ovladatelnou loutkou. Ale už tehdy se vyskytli moudří mužové, kteří všeho schopného a moci chtivého Habsburka dobře odhadli. Například jistý biskup na adresu tohoto kandidáta na korunu římských králů sarkasticky poznamenal: „Pane Bože na nebesích, seď pevně na svém trůnu, nebo ti ho ten Rudolf také zasedne…“ Čas ukázal, že to byla velmi trefná modlitbička, kterou by šlo vztáhnout i na mnohé budoucí Habsburky.

			Král „železný a zlatý“ se zatím choval jako rozmazlená primadona. Klidně si válčil v Uhrách s bratrancem své manželky Štěpánem V., a místo aby pospíšil do Frankfurtu nad Mohanem na volbu římského krále, dobýval Šoproň. Tady ho také zastihla zpráva, že kurfiřti zvolili právě Habsburka. Přemysl Otakar II. to ve své pýše odmítl vzít na vědomí, vždyť římským králem mohl být jedině on! A proto se samozřejmě nedostavil ani na Rudolfovu korunovaci v Cáchách, někdejším sídelním městě zakladatele Svaté říše římské Karla Velikého. Jenže jak se ukázalo, Habsburk rozhodně nebyl nějaké ořezávátko. Za to, že mu Otakar nejen nesložil povinný hold, ba co víc – odmítl uznat jeho volbu, zpochybnil jeho držení rakouských zemí, Štýrska, Korutan, Kraňska, Gorice a také Chebska. Když však český král trval na neplatnosti Rudolfovy volby, prohlásil ho Habsburk za zbaveného zmiňovaných zemí. V červnu 1275 nad ním dokonce vynesl říšskou klatbu, což znamenalo, že Otakar byl označen za škůdce říše a ocitl se mimo zákon. Šlo o jasné vyhlášení války.

			Přemyslovcových potíží samozřejmě využila také šlechta v rakouských zemích, Štýrsku, Korutanech a Kraňsku a začala se proti české nadvládě bouřit. Na podzim roku 1276 vytáhlo Rudolfovo vojsko do boje a směřovalo po proudu Dunaje k Vídni. Král „železný a zlatý“ se pustil proti němu, ale v rozhodujících chvílích ho zradila část českých pánů v čele s předákem Vítkovců Závišem z Falkenštejna a Borešem z Riesenburka. A tak Otakar musel chtě nechtě překousnout svou pýchu a hrdost a před Vídní se Rudolfovi podrobit. Pokorně vstoupil do jeho ležení, skřípaje zuby mu odpřisáhl věrnost, kterou ani na chvíli nemínil dodržet, a přijal od něj v léno Čechy a Moravu. Bohužel se však musel vzdát všech s první chotí vyženěných a dobytých území. Habsburk tak vlastně získal Rakousy, které se měly od této chvíle stát dědičnými državami jeho rodu.

			Český panovník byl sice pokořen, ale nikoliv zlomen. Nejdříve si hodlal vyrovnat účty doma. Vyhlášení říšské klatby bylo totiž signálem ke vzpouře Vítkovců a dalších českých pánů. Však je také římský král Rudolf v jejich povstání všemožně povzbuzoval. Otakar jim to však nemínil trpět. Koncem roku 1277 dostali vzbouřenci tvrdou lekci. Králův úhlavní nepřítel a hlava rebelujících velmožů Boreš z Riesenburka byl zajat a popraven. Vítkovci se zachránili jen útěkem k Rudolfovi. Schylovalo se k rozhodujícímu dějství, které mělo být osudnou tečkou za strmou životní dráhou „železného a zlatého“ krále.

			

			

			Rozhodla bitvu zrada?

			

			Od jara 1278 se obě znepřátelené strany chystaly na rozhodující boj. Přemysl Otakar II. sháněl vojenské posily v Durynsku, Míšeňsku, Braniborách a Polsku. Rudolfa měli zase podpořit Uhři, především obávaní kumánští jezdci. Habsburkovi agenti odhalili protirudolfovské spiknutí v rakouských zemích, které připravovali Jindřich z Kuenringu a bohatý vídeňský patricij Paltram. Oba nakonec unikli katovu meči jen včasným útěkem.

			V polovině července se měla česká branná hotovost shromáždit u Brna. Přemysl Otakar II. chtěl zjevně svést bitvu v místech, kde před osmnácti lety slavil svůj triumf nad Uhry. Kressenbrunn skutečně leží poblíž Suchých Krut na Moravském poli. Snad ve výběru místa budoucí bitvy hrála roli i králova pověrčivost. Bojiště, které mu už jednou přineslo válečnickou slávu, ho mělo ozdobit vavříny i tentokrát.

			Ve skutečnosti však jeho tažení provázela řada špatných znamení. Zemská hotovost se nesešla zdaleka kompletní, z Brna vytáhl Otakar předčasně. Měl ve svém vojsku zatím pouze 6000 mužů. Pak zbytečně dlouho obléhal Drozdovice a Lávu na Dyji, městečka na moravsko­-rakouském pomezí. Konečně v horských srpnových dnech roku 1278 stanul na Moravském poli, na jednom z pahorků, jež se vypínají nad rovinou táhnoucí se podél toku řeky Moravy. Po většinu roku zde bývaly bažiny, vše vysušující a spalující vedro je však proměnilo v suchou planinu, tvrdou jako mlat.

			Rudolf Habsburský zatím shromažďoval svoje vojsko nedaleko odtud v Hainburgu na Dunaji, kde kdysi slavil Otakar svoji první svatbu. Jádro armády římského krále představovali především Uhři, které osobně vedl jejich král Ladislav IV. Kumánský, syn Štěpána V. Rudolfův syn Albrecht zase přitáhl s posilami z Porýní, Švábska a Švýcar. Dále dorazily oddíly rakouských, štýrských a korutanských rytířů, kteří se báli eventuální Přemyslovy pomsty za svou předchozí vzpouru proti němu, a jezdci vypravení salcburským arcibiskupem Fridrichem z Walchen. Přesto se habsburské vojsko scházelo ještě pomaleji než české. Přemysl Otakar II. nakonec musel ve svém ležení na Moravském poli na nepřítele tři dny čekat. Teprve ve čtvrtek 25. srpna uslyšeli jeho vojáci v dáli ržání koní, víření bubnů, hlas trubek a řinkot plechů a spatřili nejdříve zvedající se oblaka prachu a posléze se ve slunci zablyštěly brnění a zbraně Rudolfových těžkooděnců, nad nimiž se třepotaly pestrobarevné praporce.

			

				
			[image:]
			Rudolf I. Habsburský, vítěz nad Přemyslem Otakarem II., první král z rodu Habsburků
			
			

			Podle romantické legendy dal český král večer před bitvou svolat všechny své velitele, předstoupil před ně neozbrojen, odhalil svou hruď a takto je oslovil: „Obdržel jsem výstrahu, že mezi vámi jsou zrádci. Nemohu tomu věřiti. Je­-li tu však kdo, jenž neupřímně o mně smýšlí, předstup a pomsti se na mně hned na tomto místě. Lépe budu, umřu­-li já dnes sám, nežli aby tisícové se mnou staly se obětí zrady!“

			Shromáždění šlechtici však poklekli a všichni, včetně velitele těžkooděnců, moravského zemského hejtmana Miloty z Dědic, přísahali králi věrnost až do hrdel a statků. A právě Milota měl být tím, kdo následující den v rozhodujícím okamžiku bitvy Přemysla Otakara zrádně opustí a vydá všanc smrtícím ranám.

			Jenže bylo tomu tak doopravdy? Neomlouvají čeští letopisci a po nich i spisovatelé historických románů vojenský neúspěch vymyšlenou zradou? Jak se vlastně celá bitva na Moravském poli odehrála? Jaký byl průběh osudného pátku 26. srpna 1278, svátku sv. Rufa?

			Faktem je, že králi „železnému a zlatému“ se nepodařilo do rozhodujícího střetnutí s Rudolfem Habsburským shromáždit dostatečně silné vojsko. Nedostavili se jeho spojenci, jako slezští Piastovci, braniborský markrabě Ota a další. Samozřejmě chyběli k Habsburkovu dvoru uprchlí Vítkovci s výjimkou mladých pánů z Rožmberka Vítka a Jindřicha. Podle všeho čítala česká armáda, včetně za žold najatých rytířů z Durynska, Míšeňska a Braniborska, jen 25 tisíc mužů. Převahu měl Přemysl Otakar II. snad jen v obávaných těžkooděncích, „železných pánech“, na jejichž drtivý útok spoléhal už při své vítězné bitvě u Kressenbrunnu před osmnácti lety. Také tentokrát měli pod velením vzpomínaného Miloty z Dědic zajistit válečný úspěch.

			Bitva u Suchých Krut měla opravdu podle očekávání podobu střetnutí jízdy. Pěchota v ní hrála dost omezenou roli. Habsburkovy voje útočily s heslem „Řím – Kristus“, kdežto Češi, respektive rytíři v českém nájmu, jim odpovídali jmény dvou měst „Budějovice – Praha“. Nejdříve vyrazili Rudolfovi divocí Kumáni na svých malých rychlých koních, najímaní v pomezních oblastech Uher. Svými šípy však Otakarovým těžkooděncům příliš škody nezpůsobili, snad jen poplašili jejich koně. Po prvním oťukávání přišly ke slovu druhé sledy obou vojsk. V čele české armády vyrazil do útoku sám král Přemysl Otakar II. A skutečně se mu prudkým výpadem podařilo zatlačit nepřátelské jezdce až k Weidenbašskému potoku. V jednom okamžiku byl dokonce sám Rudolf Habsburský sražen ze sedla a jeho život visel na vlásku. Naštěstí pro něj ho jeho rytíři rychle zvedli zpátky na koně.

			Průběh bitvy ale zcela změnil oddíl jednoho z Habsburkových velitelů Ulrycha z Kapellu, jenž z boku napadl Milotovy těžkooděnce. Ti byli rázem zbaveni své výhody drtivého útoku a museli se sami bránit, což se jim, zcela zakutým v plechovém brnění, navíc ještě rozpáleným srpnovým horkem, dařilo jen stěží. Milota se pak pokusil Ulrychův oddíl objet a sám uplatnit moment překvapení. Jenže než se dostal do výhodnějšího postavení, už bitvu rozhodla přesila Rudolfova vojska a větší pohyblivost jeho jezdců. Sám český král nebyl žádný zvláštní vojenský stratég. Vedl boj v duchu dobové představy o rytířském klání, sázel na ničivou sílu valící se masy oplechovaných rytířů, kterých bylo v jeho vojsku něco přes tisíc a měli fungovat zhruba jako živé tanky.

			Naproti tomu už šedesátiletý římský král Rudolf využil svých bohatých vojenských zkušeností z drobných šlechtických konfliktů v jihozápadním Německu a Švýcarsku, v nichž bylo nezbytné využívat taktiku a válečnou lest. Právě to mu pomohlo vyvážit nedostatek vlastních těžkooděnců. Ostatně vzpomeňme si, jak o necelých sto padesát let později lstí a obratným taktizováním porážely Žižkovy nedostatečně vyzbrojené husitské houfce jiné „železné pány“!

			U Suchých Krut zvítězil Rudolf zcela regulérně zásluhou větší početnosti svého vojska a zřejmě i svých lepších vojevůdcovských kvalit. České oddíly utrpěly těžké ztráty, do zajetí padl i Přemyslův nemanželský syn vévoda Mikuláš Opavský. Prchající jezdci a pěšáci byli pak zabíjeni rychlými Kumány nebo hynuli v bažinách. Sám Přemysl Otakar II. nedokázal zabránit zkáze své armády, unaven bojem a zmožen horkem nestačil odrážet útoky Habsburkových válečníků. Padl pod ním kůň, on sám byl zajat a okamžitě zabit. Jeho zkrvavenou mrtvolu navíc vojáci surově oloupili o drahocenné brnění. Rudolf chtěl život českého panovníka rytířsky ušetřit, ale v zuřivé bitevní vřavě nemohl přes veškerou snahu zastavit rozběsněné vrahy. Že si svého královského protivníka vážil, dokazují slova jeho poselství adresovaného z místa bitvy papeži Mikuláši III.: „Ač král zmíněný viděl úplnou porážku svých rytířských šiků a že takřka všemi jest opuštěn, přece nehodlal ustoupit našim vítězným praporům, nýbrž bránil se, olbřím duchem i mravem, s podivuhodnou statečností, až někteří z našich rytířů jej smrtelně zraněného spolu s ořem jeho k zemi srazili. Tu konečně král ten přeslavný spolu s vítězstvím život ztratil.“

			Na Moravském poli padl jeden z nejmocnějších českých králů, ale zároveň zde definitivně vyšla hvězda habsburského rodu. Od této chvíle budou Habsburkové, někdejší nepříliš známá švýcarská hrabata, kráčet v popředí evropských dějin. Římský král Rudolf I. se stal prvním z nich.

		

	

S vrahem v zádech

Ještě před smrtí se nemocný římský král Rudolf I. pokusil přesvědčit říšské kurfiřty a prosadit svého syna Albrechta na římský trůn. Leč dějiny se opakovaly. Tak jako se dříve kurfiřti obávali přílišné moci Přemysla Otakara II., nyní jim vadila hrozba dominance habsburského rodu. Navíc sice velmi inteligentní, vzdělaný, ale také bezohledný a v osobním jednání nepříliš srdečný Albrecht se v říši rozhodně netěšil velké oblíbenosti. Proto na návrh arcibiskupa Siegfrieda z Kolína nad Rýnem zvolili kurfiřti v roce 1292 novým římským králem nevýznamného nassavského hraběte Adolfa. Chytrý Albrecht si však na rozdíl od Přemyslovce nehrál na uraženého ješitu. Novému římskému králi vydal říšské insignie po zemřelém otci a složil mu povinný hold. Za to od něj dostal rakouské země v léno. Pozice habsburského rodu tak byla zajištěna.

Habsburkové příbuznými Přemyslovců

V listopadu 1293 se Albrechta zřejmě někdo pokusil otrávit. Jeho lékaři zvolili poněkud zvláštní terapii, když velmože nechali pověsit za nohy hlavou dolů, aby mu z těla vyšel jed. Kupodivu jejich zákrok byl úspěšný, byť při něm Albrecht přišel o jedno oko. Mezitím se však do světa rozletěla zpráva o Habsburkově smrti a pod jejím dojmem se vzbouřila šlechta v Salcbursku. Uzdravený Albrecht musel nejdříve nastolit pořádek v rakouských zemích a pak už jen čekat, kdy jeho soupeř, římský král Adolf Nassavský, udělá chybu. Nemusel vyčkávat dlouho. Adolf si usmyslel, že ovládne Durynsko a Míšeňsko. Jeho zájem narazil na odpor českého krále Václava II. a dalších říšských kurfiřtů, kteří ho 23. června 1298 na sněmu v Mohuči obvinili z porušování říšských práv a prohlásili za sesazeného z trůnu. Novým římským králem pak zvolili právě Albrechta I. Habsburského. Adolf si to samozřejmě nenechal líbit a vytáhl do války. K rozhodující bitvě došlo už 2. července u Göllheimu poblíž Mohuče nedaleko francouzských hranic. Adolf Nassavský utrpěl porážku a v boji zahynul, smrtící úder údajně vedl sám Albrecht.

V dalších týdnech a měsících prokázal Habsburk mimořádnou pohotovost. Ještě pod dojmem svého vítězství se nechal ve Frankfurtu nad Mohanem opakovanou volbou potvrdit na říšském trůnu, donutil bývalému králi oddanou porýnskou šlechtu a města, aby mu vzdaly hold, a v listopadu se pak nechal v Cáchách korunovat. Své mezinárodněpolitické postavení pak upevnil v následujícím roce sňatkem svého nejstaršího syna Rudolfa se sestrou francouzského krále Filipa IV. Sličného Blankou.

Zvláštní vztah poutal Habsburky k Českému království. Po smrti Přemysla Otakara II. na Moravském poli uzavřel Rudolf I. sňatkovou dohodu s královnou vdovou Kunhutou Haličskou, podle níž se kralevic Václav II. oženil s jeho dcerou Gutou a Václavova sestra Anežka s jeho nejmladším synem Rudolfem II. Tímto způsobem chtěl oba rody, Habsburky a Přemyslovce, úzce příbuzensky propojit. Také Albrecht byl původně blízkým spojencem českého krále Václava II. a samozřejmě nechyběl na jeho slavné, byť opožděné korunovaci 2. června 1297. Protože sál královského paláce Pražského hradu nebyl pro množství pozvaných korunovačních hostů dost velký, nechal rozhazovačný Přemyslovec zbudovat na dnešním Smíchově dřevěný palác vyložený drahocenným čalouněním a koberci protkávanými zlatem a stříbrem. Podle Zbraslavské kroniky prý bylo nutné obstarat píci pro 191 tisíc koní a jen led na chlazení vína přišel na čtyřiadvacet hřiven stříbra (jedna hřivna představovala zhruba 0,26 kg).

Bohužel za šestnáct dní po této okázalé oslavě Václavova manželka a Albrechtova sestra Guta zemřela na následky komplikací při porodu svého v pořadí desátého dítěte. Sedm let předtím, shodou okolností také v Praze, nečekaně skonal Albrechtův nejmladší bratr Rudolf II., manžel Přemyslovny Anežky. Už dříve se ve prospěch staršího bratra vzdal podílu na vládě v habsburských rodových državách, aniž se dočkal jakéhokoliv odškodnění. Bylo mu teprve dvacet roků a narození svého syna Jana, řečeného Parricida, se už nedožil.

Vraťme se však k vývoji vztahu Habsburků a Přemyslovců. Albrecht po své korunovaci římským králem ponechal svému spojenci Václavovi II. volnou ruku v zasahování do polských záležitostí. Český král totiž využil dočasného bezvládí v této zemi, kdy o polský trůn soupeřila rozhádaná knížata z rodu Piastovců. Tři roky po svém ovdovění se zasnoubil s dvanáctiletou dcerou zavražděného polského krále Přemysla II. Velkopolského Ryksou (do českých dějin vešla pod jménem Eliška Rejčka) a v arcibiskupském sídle Hnězdně se nechal korunovat polským králem.

Hanebný ústup od Kutné Hory

Když však v roce 1301 vymřel v Uhrách Ondřejem III. rod Arpádovců, Václav II. dostal zálusk i na uherskou svatoštěpánskou korunu. Tentokrát nikoliv pro sebe, ale pro svého syna Václava III., zasnoubeného z Ondřejovou dcerou Alžbětou. A tak nejdříve putovalo kutnohorské stříbro do okovaných truhlic uherských magnátů, zejména proslulého Matouše Čáka Trenčínského, kteří pak dali svůj hlas českému kralevici. Zvolení a korunovace Václava III., v Uhrách panoval jako Ladislav V., rázem vyvolalo nevoli římského krále Albrechta. Vzniklé přemyslovské soustátí bylo příliš veliké, než aby ho panovačný Habsburk dokázal strávit. Tím spíše, že si sám jako otec choti posledního Arpádovce mohl dělat na Uhry zuby. V odporu vůči Přemyslovcům tentokrát nebyl sám. O svůj nárok na uherský trůn se hlásil i příbuzný Arpádovců neapolský princ Karel Robert z Anjou, syn sestry uherského krále Ladislava IV. Jeho nárok podpořil i papež Bonifác VIII., Albrecht vytušil příležitost a rozehrál obratnou politickou partii. Protože dosud nebyl papežem uznán za římského krále, rozhodl se, že si ho nakloní, a také se postavil za kandidaturu Karla Roberta na uherský trůn.

Uherští páni rázem zjistili, že by do svých truhlic mohli k českému stříbru ještě něco přidat také od strany soupeře, a rázem začali přebíhat k neapolskému princi. Za těchto okolností Václavovi II. nezbylo než předvést svoji sílu a vytáhnout s vojskem synovi do Budína na pomoc. Panonii však v kritickém létě 1304 zachvátilo sucho, které spolu s nemocemi sužovalo české rytíře. A tak chtě nechtě musel Václav II. vyzvednout teprve patnáctiletého Václava III., pro Uhry Ladislava V., pro jistotu a na vztek místním magnátům k němu přibalil ještě uherské korunovační klenoty a raději se klidil zpátky do Čech. Tím však ještě více popudil bývalého spojence Albrechta. Na podzim toho roku vpadl Habsburk s vojskem do Čech. Připojili se k němu také odbojní uherští šlechtici podporující nároky Karla Roberta.

Václav II. v této pro něho krajně nepříznivé situaci pečlivě zvažoval svoje možnosti. České vojsko se z Uher vrátilo značně zdecimované a těžko se mohlo nepříteli postavit v poli. Přitom ani z Polska, stále zmítaného válkou jednotlivých piastovských knížat, nebylo možné očekávat větší pomoc. Václav si nepochybně v těch chvílích vzpomněl na v leckterých ohledech podobné postavení svého otce Přemysla Otakara II. před bitvou na Moravském poli a rozhodně si nepřál zopakovat jeho tragický osud. Protože si na rytířskou slávu a chrabrost příliš nepotrpěl, bál se například bouřky, a dokonce míval chorobný strach z koček, zatím jen shromáždil zemskou hotovost a vyčkával.

Římský král Albrecht kupodivu nezamířil k Praze, ale k pokladnici Českého království, Kutné Hoře, v té době takřka po celé Evropě proslulé bohatstvím svých stříbrných dolů. Přestože bouřlivě se rozvíjející horní město bylo jen provizorně opevněno, nepodařilo se mu ho dobýt. Místo toho čekalo Habsburkovo vojsko dlouhé obléhání, při němž vojáky nezačaly trápit jen podzimní chlad a plískanice, ale i průjmová onemocnění často končící smrtí. Příčinou byl Malešický potok, z něhož obléhatelé brali vodu pro sebe a své koně. Kutnohorští havíři totiž do něho záměrně vylévali strusku z tavení stříbrné rudy a tímto způsobem ho otrávili. Proti nepřátelské přesile použili docela moderní způsob chemické války. Zbraslavská kronika o tom píše:

„Horníci a ti, kteří s nimi byli, tyto vynašli způsoby, aby nepřátelům smrtelné uchystali pohoštění: Odeslali jim dar, jímž klesá jeden i druhý. Dary se posílají, ale pohřbů více následuje. Neboť několik horníků usazeniny hutní a struskové pěnové ze stříbra, také jiné bahnité nečistoty z jam a hutí vytékající do říčky oné k vojsku nepřátelskému tekoucí přimísili, z čehož dosti hojně se napili, takže lidí i dobytka bez čísla otráveno tím jedem zahynulo…“

Habsburské vojsko bylo nakonec tak zdecimováno, že Albrecht dal zatroubit k ústupu z Čech. Na neslavném odchodu ho pronásledovaly oddíly českých šlechticů. Václav II. mohl slavit vítězství. Jenže na nadlouho. Na jaře 1305 u něho naplno propukla tuberkulóza, na kterou zemřela už jeho matka Kunhuta Haličská. Naposled vydechl 21. června 1305 v domě zlatníka Konráda na Starém Městě pražském, protože královský palác Pražského hradu krátce předtím vyhořel. Na český trůn usedl jeho šestnáctiletý syn Václav III.

Šetrný Habsburk na českém trůně

Mladý král se chytře vzdal uherské koruny, zrušil své zasnoubení s uherskou princeznou Alžbětou a oženil se s půvabnou Violou Těšínskou z poboční větvě polského dynastického rodu Piastovců. Dal tím najevo, že mu i nadále záleží na polské královské koruně. Aby si ji však uhájil, musel nejdříve pokořit odbojného polského knížete Vladislava, pro jeho malou postavu přezdívaného Lokýtek. Na jaře 1306 vyhlásil mladý král zemskou hotovost a v červnu vytáhl v čele vojska z Prahy do Polska. Cestou se zastavil v Olomouci, kde chtěl počkat na moravské posily. Ubytoval se v budově kapitulního děkanství na přemyslovském hradě. A právě tady se 4. srpna stal obětí nikdy neobjasněného atentátu. Prý když po obědě odpočíval v horkém letním dni na lůžku, nepozorovaně k němu přistoupil tajemný vrah a dýkou mu zasadil několik smrtících úderů. Václavem III. tak po meči vymřel rod Přemyslovců.

Z vraždy byl tehdy obviňován kdekdo. Kronikáři nám zanechali jména jistého durynského rytíře Konráda z Botenštejna či jakéhosi Odolena z Vildštejna, snad přítele Záviše z Falkenštejna, kterého dal otec mladičkého krále Václav II. popravit. V podezření byl také Vladislav Lokýtek, kterému se vraždou otevřela cesta na polský trůn, a rovněž římský král Albrecht. Právě ten vzápětí rozehrál politickou hru o korunu českých králů. Největší naděje na uprázdněný trůn měl sice Jindřich Korutanský, manžel sestry Václava III. Anny. Avšak Albrecht prohlásil Čechy a Moravu za odumřelé léno, o něž se přihlásil jménem svého syna Rudolfa, a znovu vpadl s vojskem do země. Bázlivý Korutanec vzal raději nohy na ramena a česká šlechta dala přednost bohatým darům, jimiž prý oba Habsburci nijak neskrblili. Svatováclavskou korunu měl tak předem jistou šestadvacetiletý Rudolf. Aby ještě více podpořil svůj nárok na český trůn, v den královských voleb a své korunovace, 16. října 1306, se oženil s mladičkou vdovou po Václavovi II. Eliškou Rejčkou. Sám byl také vdovec, jeho první žena, francouzská princezna Blanka, zemřela právě před rokem.

Rudolf, vlastně první Habsburk na českém trůnu, se ukázal jako velmi šetrný panovník a dobrý hospodář. Zbraslavská kronika o něm uvádí, že „jal se tedy hned usilovati o zaplacení dluhů, jež po sobě předchůdcové jeho, králové čeští, zůstavili“. Nový vladař, aby ušetřil, nařídil dokonce dovážet potraviny pro královskou tabuli až z Rakous, protože v Praze bylo tehdy náramně draho. Sám šel příkladem a místo přepychových hostin se spokojil i třeba s obyčejnou jáhlovou kaší. Dosavadní čeští zásobovatelé, kteří na rozmařilých přemyslovských panovnících dost vydělávali, přišli najednou zkrátka. Proto není divu, že ve své zlobě obdařili Rudolfa hanlivou přezdívkou „král Kaše“. Autor tzv. Dalimilovy kroniky o něm posměšně zaveršoval: „… Žije z mnišské stravy, kuchař mu jen kaší vaří…“

Mladý Habsburk nevadil jen ziskuchtivým pražským kramářům, ale také mnohým českým pánům. Zvlášť když na nich vymáhal hrady, které jim zastavili jeho předchůdci. Mezi přední královy odpůrce patřil Bavor ze Strakonic. Rudolf ho se zemskou hotovostí oblehl v Horažďovicích, ale v polním ležení zcela nečekaně v noci z 3. na 4. července 1307 zemřel. O příčině jeho smrti se dlouho vedly spory. Většina letopisců se přiklonila k názoru, že se stal obětí úplavice. Podivné ovšem bylo, že se jednalo o jediný případ této choroby v celém táboře obléhatelů. Proto už tehdy se v Erfurtské kronice objevilo tvrzení, že mladý Habsburk byl na svém tažení v jihozápadních Čechách kýmsi otráven. V roce 1991 zkoumal Rudolfovy nepatrné kosterní pozůstatky – šlo o úlomky kostí mozkovny, tři neúplné zuby, zlomky stehenní kosti a žeber – známý antropolog profesor MUDr. Emanuel Vlček. Žádné stopy arzénu, jež by svědčily ve prospěch teorie o otravě, však v nich neobjevil.

Jaká tedy byla skutečná příčina králova skonu? Z toho, že dával přednost kaším a lehkým jídlům vůbec, by se dalo usuzovat nejen na jeho šetrnost, ale také na to, že intuitivně volil dietu. Mladý Habsburk podle všeho trpěl žaludečními vředy. V podmínkách polního ležení samozřejmě nemohl vždy dietu dodržovat, žaludeční vřed praskl a následovala rozsáhlá a tehdy smrtelná infekce celé břišní dutiny. Samozřejmě je to opět jen zcela laická hypotéza. Co bylo skutečnou příčinou nenadálého úmrtí, se už asi těžko kdy dozvíme.

S Rudolfovou smrtí před Horažďovicemi se pojí zajímavá, byť trochu morbidní historka. Těsně po jeho skonu se totiž v ležení objevil sám Bavor ze Strakonic a byl ochotný se vzdát a složit králi hold. Jihočeský velmož Jindřich z Rožmberka, který měl za věrnost panovníkovi slíbený Bavorem zabraný královský hrad Zvíkov, si však věděl rady. Nechal Rudolfovu mrtvolu obléci, v zšeřelém stanu posadit na křeslo s vysokým opěradlem a podepřít ji, aby se neskácela. Vystrašený Bavor tak, nic netuše, kapituloval před nebožtíkem. Jeho mlčení si nejspíše vyložil jako vladařovu nechuť se bavit se vzbouřencem a Rožmberkovi na základě zfalšované královské listiny pak vydal Zvíkov.

Pomsta ošizeného synovce

Albrecht se ještě pokusil dosadit místo Rudolfa na český trůn svého dalšího syna Fridricha Sličného, ale česká šlechta v čele s Jindřichem z Lipé dala tentokrát přednost už jednou vyhnanému Jindřichovi Korutanskému. Římský král, jak měl ve zvyku, hřál si zároveň další polínko ve hře o politickou moc. Tím polínkem mělo být získání Durynska a Míšeňska. Během příprav na nové tažení ho však zastihla smrt. Když Albrecht 1. května 1308 vyjel z hradu Baden ve švýcarském kantonu Aaragau naproti své manželce Alžbětě Goricko­-Tyrolské, netušil, že ho doprovází pět jeho budoucích vrahů. Při přechodu řeky Reuss římského krále nečekaně napadl jeho už zmíněný synovec Jan, řečený Parricida, se svými spoluspiklenci Rudolfem z Wartu, Rudolfem z Balmu, Walterem z Eschenbachu a Konrádem z Tegerfeldu. Srazili Albrechta z koně na zem a Jan mu zasadil mečem smrtelný úder.

Atentát vyvolal pochopitelně velký rozruch. V Čechách v něm dokonce mnozí spatřovali Boží trest za vraždu posledního Přemyslovce a nepřímé potvrzení, že v ní měl římský král prsty. Ve skutečnosti byla motivem Janova zoufalého činu rodinná pomsta. Albrecht mu totiž upřel nárok na dědictví po otci Rudolfovi, s nímž se také nikdy nevyrovnal. Nad uprchlým Parricidou sice vyhlásil nový římský král Jindřich Lucemburský říšskou klatbu, ale po Albrechtovu synovci jako by se slehla země. Teprve na jaře roku 1312 se nečekaně objevil v poutnickém přestrojení před Lucemburkem Jindřichem při jeho návštěvě v italské Pise a na kolenou ho prosil o milost. Nový římský panovník ho nechal doživotně uvěznit ve zdejším klášteře S. Nicollo, v jehož kostele byl nešťastný Jan také později pochován. Jeho oběť, římský král Albrecht Habsburský, sní svůj věčný sen ve špýrském románském dómu Panny Marie a sv. Štěpána, shodou okolností nedaleko rakve s ostatky svého někdejšího soka Adolfa Nassavského. A pak že čas vše nesrovná!

	
	

	
		Vážení čtenáři, právě jste dočetli ukázku z knihy Temné osudy Habsburků a jejich příbuzných.

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

OEBPS/image/cover.jpg
JAN BAUER
TEMNE OSUDY

HABSBURKU

A JEJICH PRIBUZNYCH

Hrabé Rudolf Fridrich Sliény - Albrecht Habsbursky
Jana Silend, - Rudolf II. - Don Carlos Julius Caesar d'Austria
Matyas - Karel VI « Marie Antoinetta « Napoleon II. Orlik
< Princ Rudolf < Alzbéta Sisi « FrantiSek Ferdinad d’Este

MQOBA

OEBPS/toc.xhtml

 Contents

 		
 Úvodem

 		
 Z Habichtsburgu na moravské pole

 		
 Praotec Guntram Bohatý

 		
 Pověst o mládenci Jehudovi

 		
 Na scénu přichází hrabě Rudolf

 		
 Pokořený král železný a zlatý

 		
 Rozhodla bitvu zrada?

 		
 S vrahem v zádech

 		
 Habsburkové příbuznými Přemyslovců

 		
 Hanebný ústup od Kutné Hory

 		
 Šetrný Habsburk na českém trůně

 		
 Pomsta ošizeného synovce

 		
 Kladivo na kacíře

 		
 Věznění rytířského Fridricha

 		
 Zeť Zikmunda, „lišky ryšavé“

 		
 Spiknutí nevěrné manželky

 		
 Nechtěný král Albrecht

 		
 Královské šílenství

 		
 Císař si potrpěl na rébusy

 		
 Velmistr sňatkové diplomacie

 		
 Habsburk na španělský trůn

 		
 Hororové putování s mrtvým

 		
 Doživotně uvězněná královna

 		
 Smrt státních vězňů

 		
 Když císaři létaly mouchy do pusy

 		
 Nevydařený následník trůnu

 		
 Romantická legenda o vůdci povstalců

 		
 Šílený levoboček Rudolfa II.

 		
 Hrůzná noc v krumlovském zámku

 		
 Cestou k Bílé hoře

 		
 Vladař posedlý ďáblem?

 		
 Habsburská rodinná válka

 		
 Až k hořkému konci

 		
 Vyhoďte je z okna!

 		
 Kapucínská krypta

 		
 Královna na popravišti

 		
 Poslední španělský Habsburk

 		
 Smrt vášnivého lovce

 		
 Žena, která zachránila říši

 		
 Milenci francouzské královny

 		
 „Smrt Rakušance!“

 		
 Napoleonův dědic

 		
 Metternich jako dohazovač

 		
 Sto a jeden výstřel pro syna

 		
 Osud římského krále

 		
 Z dědice císařství vévodou zákupským

 		
 Lásky osamělého Orlíka

 		
 Za korunu císaře Mexika

 		
 Idiot císařem?

 		
 Vzkaz ze záhrobí

 		
 Ve stínu staršího bratra

 		
 Nabídka císařské koruny

 		
 Dobrodružství v Mexiku

 		
 Až před popravčí četu

 		
 Záhada zámku Mayerling

 		
 „Ty můj kriplíčku“

 		
 Nespokojený čekatel trůnu

 		
 Společnice k sebevraždě

 		
 Cesta do Mayerlingu

 		
 Oběť špionážní hry?

 		
 Konec krásné Sissi

 		
 Císařovna s tělem topmodelky

 		
 Sissi se zbláznila?

 		
 Cesta do Švýcarska

 		
 Rána do srdce

 		
 Atentát v Sarajevu

 		
 Nečekaně následníkem trůnu

 		
 Vyvzdorovaná láska

 		
 Plány na reformu říše

 		
 „Vykonejte svatou pomstu!“

 		
 Osudné výstřely

 		
 Až na ostrov Madeiru

 		
 Smrt Františka Josefa I.

 		
 Císařský pohřeb

 		
 Láska z Františkových Lázní

 		
 Císař „Karel Náhlý“

 		
 Sixtova aféra

 		
 Zánik monarchie

 		
 O korunu svatého Štěpána

 		
 Předčasná smrt ve vyhnanství

 		
 Výběr z literatury

 		
 Ediční poznámka

 Landmarks

 		
 Cover

 		
 Table of Contents

OEBPS/image/TOHAJP_Str_nka_018_Obraz_0001.jpg

