
		
	

	

	
		
			Zdeněk Grmolec

			Pod císařským orlem

			

			Vydala Moravská Bastei MOBA, s. r. o., Brno 2022

			

			

			www.mobaknihy.cz

			

			www.facebook.com/moba.cz

			

			

			© Zdeněk Grmolec, 2022

			© Moravská Bastei MOBA, s. r. o., Brno 2022

			Elektronické formáty DRUSALA s.r.o.

			

			ISBN 978-80-279-0417-4 (epub)

			ISBN 978-80-279-0418-1 (mobi)

		
	
		
			

			

			

			

			Motto:

			

			„Již jsem v tomto svém vzácném království viděl mnoho pěkných věcí. Nedostává se mi času, abych je všechny popsal.“

			

			(Leopold I. hraběti Pöttingovi o návštěvě Čech)

		
	
		
			Prolog

			

			Do zdí rotundy svatého Václava v Praze na Malé Straně pálilo červnové slunce. Otci Vincentovi, stojícímu pod jejím portálem spolu s několika novici augustiniánského řádu, žár nevadil. Těšil se na průvod, který měl projít Prahou na oslavu biskupa Jakuba z Viterba, jehož si velmi cenil pro jeho učenost a dobré skutky.

			Trubadúři ohlásili příchod průvodu. V jeho čele nesli čtyři kněží Viterbovu sochu v biskupské fialové klerice, byla však zahalená do oblaků dýmu z kadidel, pochodní a voskovic. Nad procesím se třepetaly korouhve a praporce třpytící se zlatem. Za nimi neslo několik mnichů transparenty s obrazem světce a vzácné, zlatem a perlami zdobené monstrance, v jejichž schránkách spočívaly ostatky svatých.

			Bratr Vincent poučoval novice o životě Jakuba z Viterba, zdůrazňoval především jeho disciplínu, díky níž se dobral k nebývalé učenosti. Doktorát obdržel na pařížské Sorboně, následně se stal biskupem v Beneventu a později v Neapoli. Vincent si všiml, že jeden z noviců, Martin, vysoký chlapec s výraznými lícními kostmi v obličeji, nad kterými prozrazovaly modrozelené oči zvídavost a touhu poznávat svět, se ošívá a není mu něco po chuti. Zeptal se ho, co se mu nezdá.

			„Otče, vyprávíte nám zde, jak byl biskup Jakub učený, jak prostě žil, ale když se dívám na průvod, vidím jen okázalost a bohatství snažící se oslnit svou nádherou. Jak se to shoduje s prostotou Jakubovou a chudobou Kristovou?“

			„Děkuji za tu otázku, chlapče. Mýlíš se však, průvod na oslavu světce zde není kvůli tomu, aby augustiniáni, ale ani jezuité, dominikáni, trinitáři, karmelitáni a další oslňovali nádherou. Všechno to zlato, stříbro, perly, drahokamy nám napovídají, že existuje i jiný svět, než je ten náš, svět Boží, všechna ta nádhera je jeho oslavou. Ten průvod je vlastně médiem, které nás s tím krásným a spravedlivým světem spojuje.“

			„Představoval bych si to spojení i jinak vyjádřené než okázalým průvodem,“ poznamenal Martin.

			„V tom ti nikdo nebrání, ale je ti jasné, že ta tvoje představa není jediná správná. Každý má přece právo na svoje představy. Tomu se, chlapče, říká tolerance.“

		

	
		
			I. část

		

	
		
			1. kapitola

			Mladému Leopoldovi I. Habsburskému připadá jeho sídlo Hofburg strohé a pochmurné. Francouzský Ludvík staví Versailles, zámek, jaký prý nemá ve světě obdoby, a on, Leopold, rakouský arcivévoda a král český a uherský, se tísní uprostřed Vídně ve starém hradu. Na jeho bráně je nápis Austriae Est Imperare Orbi Universo, ale je pravdivý? Opravdu vládne Rakousko světu, když se na západě Evropy roztahuje ta změkčilá zrůda Ludvík? V Hofburgu je třeba postavit novou reprezentativní budovu, jež bude spojovat Švýcarský dvůr s hradem, který kdysi patřil hrabatům z Celje. Při vzpomínce na ně Leopoldovi zatrnulo. Znal pověst o bílé paní, která pocházela právě z tohoto rodu. Nosila-li rukavičky bílé, narodil se Habsburkům chlapec, nosila-li černé, někdo měl zemřít. Leopold mávl rukou před obličejem, aby vzpomínku na to monstrum zaplašil. Povolá ihned architekta Lucchese, aby novou budovu navrhl. Naléhavé zaklepání na dveře vyrušilo Leopolda z přemýšlení. Podle způsobu, jakým bylo provedeno, věděl, že mu jeho hofmistr Jan Ferdinand kníže Portia nese důležitou zprávu.

			„Veličenstvo, Turci stále častěji plení Moravu.“

			Kníže Portia nebyl ani tak vyděšený z Turka jako ze sedmnáctiletého panovníka, který se utápěl v letargii, český a uherský trůn mu zajistil již jeho otec Ferdinand III., ale Leopold nejevil o panování valný zájem.

			„Austriae Est Imperare Orbi Universo, dlouho vládnout nebude, Turek je mocnější,“ povzdechl si Leopold.

			Hofmistr Portia sklopil zrak k zemi, bylo mu trapné, jak Leopold zprávu přijal.

			„Veličenstvo, je třeba jednat.“

			„Ano, to je, zařiďte tedy tu záležitost, Ferdinande,“ zvedl se Leopold z křesla, „jdu se za svoji říši modlit. Bůh nám pomoz!“

			Portiova zoufalost přešla ve vztek: Modlit se! To je jediné, co ta bačkora umí! Měl by se chopit iniciativy a ukázat světu, jak si s Turkem poradí! Uvnitř něj to vřelo, ale obličej zůstával obvyklou klidnou maskou. Zachoval se jako vždy comme il faut, tedy správně, poklonil se a odešel.

			Leopold měl ve zvyku setrvat na modlitbách celé hodiny, nyní se ovšem modlil tak dlouho, že se dvořané strachovali, jestli se mu v kapli něco nestalo. Nepřišel ani na večeři. Obavy rozptýlil lokaj, po kterém Leopold vzkázal, že se s dvorem uvidí až příští den. Stalo se ovšem, co se na habsburském dvoře stávalo opravdu jen výjimečně – ani potom se Leopold s dvořanstvem nesetkal. Snídal jen s hofmistrem, kterému sdělil, že si nepřeje být celý den rušen. Odešel pak do své pracovny, všeobecně známé jako retirada, vyřizoval písemnosti až do odpoledne, oběd odmítl. Chvíli si zdříml a pak se posadil do křesla a díval se z okna. To, co bylo venku, ovšem neviděl. Uvědomil si, že se nachází ve stavu, který postihoval nejednoho předka z jeho rodiny, v trudnomyslnosti, kterou lékaři nazývají také melancholií.

			Teplý dubnový večer, provoněný jarními květinami, byl schopný vnímat, až v jeho sídle utichl veškerý ruch. Porušil zvyklosti, k ukládání ke spánku ani svého hofmistra nepovolal. Lehl si oblečený na postel, spánek však nepřicházel. Představoval si, jak k němu jde jeho matka Marie Anna, dcera španělského krále Filipa III. Porodila ho ještě v době, kdy se vraždili lidé na bojištích během té hrozné války trvající třicet let. Pamatoval si ji dobře, přestože zemřela, když mu bylo teprve šest let. Marie Anna se k němu posadí na postel, vezme ho za ruku a usměje se. Z druhé strany si k němu sedne i jeho macecha Eleonora z rodu mantovských Gonzagů a chytne ho za druhou ruku. Obě matky Leopold miloval a stále ještě miluje. Jedině ony dokáží, aby se zbavil melancholie. Ne ovšem hned.

			Leopold vzpomínal na své dětství, které skončilo, když jeho starší bratr Ferdinand, následník trůnu, zemřel na neštovice, prokletí habsburského rodu. Leopoldovi bylo čtrnáct let, když otec churavěl a truchlil z bratrovy smrti tak, že se všichni obávali o jeho život. Po otcově smrti měl na trůn nastoupit on, kterého nikdo neučil vládnout, protože ho vychovávali pro duchovní dráhu. Měl se pohybovat ve světě diplomacie, lesku a luxusu dvorského života. Pro jeho výchovu byli vybráni jezuité a kníže Portia, kterého Leopold později povýšil do stavu říšských knížat a nyní je jeho komorníkem. Otec pro něho získal uherskou i českou korunu. Na uherského krále byl korunován v dómu svatého Martina pod prešpurským hradem. Uhři mu připadali barbarští a neurvalí. A ten jejich korunovační obřad! V jeho závěru musel vyjet na koni na pahorek nedaleko Dunaje, který byl prý navršený z hlíny dovezené ze všech žup Uherského království. Ozbrojili ho svatoštěpánským mečem, musel jím máchnout na všechny světové strany – symbolické gesto proti všem vnějším nepřátelům uherské říše.

			Budínský paša se Leopoldově korunovaci smál. Nechal si ovázat hlavu, ulehl na lože a udiveným uherským poslům oznámil, že jejich nový král Leopold sekl mečem tak silně, že mu až v Pešti způsobil ránu na hlavě. Když se o tom žertu dozvěděl kníže Portia, utrousil poznámku:

			„Aby se paša nedivil, když mu jednou někdo roztříští tu jeho drzou tureckou kebuli!“

			V Čechách si na mávání mečem na nějakém pahorku nepotrpěli. Taková gesta jim nebyla vlastní, byli pragmatičtí. Po prohrané bitvě na Bílé hoře a po vydání Obnoveného zřízení zemského, které vyhlásilo habsburské panovníky pro Čechy dědičnými, se smířili s osudem.

			Jak byl jeho otec Ferdinand zbožný! V době pražské korunovace musel celý dvůr dvakrát navštívit Starou Boleslav, kde se účastnil pobožnosti před mariánským paládiem. Leopold se chtěl otci vyrovnat nejen ve zbožnosti, ale ve všem, čím otec vynikal. Doufal tehdy, že ho naučí vládnout, jak to uměl on. Jenomže člověk míní, Bůh mění. Rok po Leopoldově české korunovaci otec zemřel. Psal se 2. duben roku 1657. Císařskou korunu, o kterou pro svého syna usiloval, se mu získat nepodařilo.

			Těsně před smrtí Ferdinand svému synovi sdělil:

			„Je tvojí povinností, ale i právem vládnout zemi, kterou ti zanechali tvoji předkové. A je také nutné, abys dodržel tradici našeho rodu a stal se římským králem.“ Byl zde však nepřítel, který Habsburkům titul římského krále upíral – Francouzi. Zápas o římskou korunu začal.

		

	
		
			2. kapitola

			Kníže Portia se snažil mladému Leopoldovi vysvětlit zásady politického života. Zdůrazňoval, že Habsburkové nemají na evropském kolbišti jen jednoho nepřítele v podobě Ludvíka XIV., ale i Švédsko. Nyní, když chce Leopold získat titul římského krále, je situace složitá. V době, kdy byl zvolen římským králem jeho bratr Ferdinand, byla pro habsburský dům situace jednodušší a příznivější. Leopold si všiml na Portiově tváři škodolibého úsměvu:

			„Všemocný kardinál Mazarin musel prchnout z Francie a k moci se dostal princ z královské krve Ludvík de Condé. Ve Francii to vřelo, bojovalo se o Paříž, klid nebyl ani v provinciích.“

			Při slovech o Mazarinově útěku se objevil tentýž úsměv i na Leopoldově tváři.

			„Pokračujte, prosím.“

			„Veličenstvo, je třeba vědět, že každý čin panovníků a jejich ministrů má své důležité pozadí, a je třeba se ptát, proč někdo udělal, co udělal. Také je nutné předvídat, co asi který panovník učiní. A vůbec nejdůležitější je ptát se cui bono čili komu to prospěje. Vašemu bratrovi k volbě římským králem tedy pomohla Mazarinova bezmoc.“

			„Mazarinova? Králem byl přece Ludvík.“

			„Ludvík byl tehdy ještě nezletilý. Mazarin se ovšem vrátil a upevnil si svou moc. Jestliže má král Ludvík nějakou slabost, jsou to ženy. A cui bono? Samozřejmě Mazarinovi. Ludvík se po těžké nemoci zamiloval do Marie Manciniové a Mazarin měl tak při vládnutí volnou ruku.

			Také ve Švédsku se děly věci. Královna Kristýna, původně protestantka, stále více tíhla ke katolictví. Pochopila však, že v zemi, jako je Švédsko, není možné, aby vládla katolička, a rozhodla se abdikovat.“

			„Och,“ vydechl Leopold, „něco takového?“

			„Veličenstvo,“ na Portiově tváři se opět objevil škodolibý úsměv, „povídá se, že hlavní příčinou odchodu Kristýny po abdikaci do Říma nebyla ani tak katolická víra, jako spíš její vášeň pro stejné pohlaví.“

			Portia očekával, že se stejný úsměv objeví i na Leopoldově tváři, ten se však tvářil nechápavě. Co všechno je třeba mladému panovníkovi objasnit?! Už mě to dost unavuje, pomyslel si, ale pokusil se to Leopoldovi vysvětlit:

			„Veličenstvo, existují určití muži, které nevzrušuje tělo ženské, ale mužské, ti pak nejsou schopni sexuálního aktu se ženou. A existují ženy, které nevzrušuje tělo mužské, ale ženské.“

			„Opravdu? Zvláštní. Ale i takové ženy nemusí mít problém poskytnout muži, co po nich žádá.“

			„Ano, většinou v sebezapření. Naše katolická víra obcování lidí stejného pohlaví však přísně zakazuje.“

			„V případě švédské královny to nedává jaksi smysl. Katolická víra takové styky zakazuje a ona se přesunula do Říma?“

			„Veličenstvo, co si nemůže dovolit kmán, může si dovolit pán. I na francouzském dvoře se tyto neřesti tolerují, například Ludvíkův bratr Filip… Ale přejděme raději k důležitějším záležitostem, je před námi vaše volba římským králem.“

			„Čím jsou pro nás v této záležitosti Francouzi nebezpeční?“

			„Letákovou publicistikou, Veličenstvo. Je až neuvěřitelné, jak jí dokáží Francouzi využít.“

			Když viděl Portia na Leopoldově tváři opět nepochopení, převrátil oči v sloup, ovšem tak, aby to arcivévoda neviděl.

			„Můj pane, znamená to, že píší na letáky protirakouské lži a kolportují je nejen na území Francie, ale i celé Evropy. Upozorňují například, že se stal římský trůn pro vaše předky téměř dědičným, a to prý odporuje principu volby římského krále. Osočují vás také, že jste zcela závislý na španělských rádcích, kteří nemají mít s římskou říší nic společného.“

			„A Francouzi s ní něco společného mají, když do volby římského krále zasahují?“

			„Výborně,“ uklouzlo Portiovi. Chtěl se za to, že si dovolil svého pána hodnotit, omluvit, ale Leopold mu k tomu nedal příležitost:

			„Co dál vadí našim nepřátelům, jaké další námitky mají proti mé volbě?“

			„Jejich hlavním argumentem je váš věk, Veličenstvo, nejste plnoletý. Podle říšského práva se může stát římským králem muž, který dosáhl osmnácti let.“

			„Jak tedy budeme tuto záležitost řešit, milý Portio?“

			„Naši rádci přišli s pádným argumentem – podle českého práva je český král plnoletý již ve čtrnácti letech, například váš bratr Ferdinand.“

			„Uspějí s takovým argumentem?“

			„To se, Veličenstvo, dozvíme, až po jednání s mohučským arcibiskupem, který předsedá volitelům římského krále.“

			Mohučského arcibiskupa ani nenapadlo vzít argumenty Leopoldových rádců v potaz. Věděl, že Francouzi prosazují jiného kandidáta, bavorského kurfiřta Ferdinanda Mariu, syna slavného vévody Maxmiliána I. Ferdinanda Mariu podporují kromě Francouzů i bratři Fürstenbergové. Nemyslím si, že by o tu kandidaturu Ferdinand Maria nějak stál, uvažoval arcibiskup. Je tu však jeho manželka Jindřiška Savojská, která po císařské koruně touží a neustále svého muže povzbuzuje, aby kandidaturu přijal. A co když se to té vychytralé a mocichtivé dámičce podaří? S pomocí francouzských peněz by mohlo. To je to, čeho je třeba se obávat, francouzských peněz, se kterými přichází moc Ludvíka XIV. Příliš se po Evropě rozpíná. Je třeba podporovat Habsburka. Ne však mladého Leopolda, jeho nárok na trůn nebude kvůli věku zřejmě uznán, ale jeho strýce Leopolda Viléma.

			Habsburský panovník neměl starosti jen o římský trůn, protože si uvědomoval, jak za vlády jeho otce nabobtnal vídeňský dvůr. Bylo třeba, aby měl tak velký sbor komorníků? Byla jich stovka, to je opravdu příliš. Šedesát jich hned odvolal. Takové jednání pobouřilo dvořana Johanna Weikharda z Auerspergu, protežovaného otcem Ferdinandem. Na audienci u Leopolda proti takovému zásahu vůči postavení starších pánů protestoval, nebylo mu to ovšem nic platné. Leopold si však nechtěl hraběte až tolik rozhněvat. Věděl, že Auersperg podporuje jeho volbu římským králem a nechtěl o tuto podporu přijít. Chytře proto Auersperga ujistil, že až bude zvolen římským králem, mnohým odvolaným čestnou funkci hofmistra vrátí. Auersperg odcházel z audience spokojen a Leopold si uvědomil, že staří pánové mají u jeho dvora příliš velkou moc. Bylo proto třeba obklopit se mladými, kteří budou hájit jeho zájmy. Uspořádal hostinu, na kterou pozval ty nejvýznamnější – Humprechta Jana Černína z Chudenic, Františka Oldřicha Kinského, Jana Jáchyma Slavatu z Chlumu a Košumberka, Adolfa Vratislava ze Šternberka a Františka Augustina z Valdštejna.

			Mezi mladými pány se objevil i starší španělský hrabě Diego de Osuna jako doprovod hraběte Kinského. I ostatní mladé šlechtice doprovázeli pánové, příslušníci vyššího stavu, takže Španělova přítomnost nebyla nikomu nápadná. Hrabě Kinský si potřeboval Diega zavázat, aby podporoval jeho zájmy ve Španělsku.

			Diego de Osuna měl poprvé možnost vidět Leopolda zblízka. Při pohledu na mladého panovníka se nedokázal zbavit pocitu nelibosti. Habsburk měl spodní ret tak masitý a vystouplý, že okamžitě upoutal pozornost, a tváře jako by ustoupily do pozadí. K tomu přispěl i úzký nos se dvěma bambulemi nad nosními dírkami, takže to vypadalo, že Leopold prostor mezi horním rtem a nosem ani nemá. Jen oči byly na arcivévodovi zajímavé, velké, tmavě hnědé s výrazným obočím. Vypadal jaksi ospale a melancholicky. Štíhlá drobná postava dávala tušit, že velký rytíř a bojovník asi nebude. Zato prý miluje umění, zejména hudbu. Bylo ovšem nutné zbavit se vůči Habsburkovi nepříjemných pocitů a vlichotit se mu.

			Hostina se neobešla bez holdu ošklivému vládci, servilita mladých pánů ale naštěstí nepřekročila únosné meze. Když byla zábava v nejlepším, Leopold se zvedl a ohlásil odchod, čehož všichni hlasitě litovali. Pokrytci, pomyslel si Diego, vždyť na okamžik, kdy arcivévoda odejde, čekali. Pozvou pak dámičky lehčího charakteru, které nazýval hrabě František Augustin z Valdštejna „slečnami veselými v rozkroku“. Pak teprve může začít ta správná zábava.

			Ráno budili ospalé mladé pány lokajové, vyslechli si několik nadávek a schytali nějaký ten kopanec, jakmile ovšem uslyšeli, proč je sluhové budí, zmlkli a nechali se rychle obléct. Leopold si usmyslel, že celý dvůr vyrazí co nejdříve do Prahy, král chtěl pobývat co nejblíže Frankfurtu nad Mohanem, městu, kde se měla konat volba římského krále. Z Prahy bylo také možné vyjednávat s jedním z volitelů – saským vévodou Janem Jiřím.

			Z Vídně byli do Prahy vysláni kurýři, aby místodržící zařídili pro dvořany pronájem těch nejhonosnějších paláců. Leopold se chtěl ubytovat na Pražském hradě. Z Vídně se vydal průvod za úmorného červencového vedra směrem ke Znojmu, dále na Jihlavu, Čáslav, Kolín, Poděbrady a přes Brandýs nad Labem do Prahy, kam dorazil 27. července roku 1657. Česká šlechta se sjížděla do Prahy, aby vyjádřila svému králi hold a podporu při získání římské koruny. Panské rody, vděčné Habsburkům za majetky získané v Čechách po Bílé hoře, se předháněly v projevech úcty a obdivu. A Leopold se nechal obdivovat rád.

			Praha se panovníkovi jevila jako příjemné město plné kostelů a honosných paláců plujících jako obrovské koráby v moři zelených zahrad. V pražském letohrádku královny Anny nechal zazpívat jedním ze svých oblíbených kastrátů několik árií z Cavalliho opery Ormindo a sám mezi jednotlivými výstupy tančil. Pražané žasli. Ti, kteří neměli možnost slyšet kastráta ve Vídni nebo v Itálii, byli šokováni. Samozřejmě se přidali k nekončícímu aplausu po představení, tančil přece panovník!

			Vyjednavači vracející se z Frankfurtu měli jiné starosti než se zabývat kastrátským zpěvem. Stále víc kurfiřtů-volitelů se přiklánělo k francouzské straně, bavorský Ferdinand Maria získával hlasy, které dříve patřily Habsburkům. Také mohučský arcibiskup naléhal stále víc na Leopoldova strýce Leopolda Viléma, aby kandidaturu na římského krále přijal. Jaké bylo pro všechny překvapení, když se Leopold Vilém nečekaně objevil na Pražském hradě:

			„Veličenstvo, slíbil jsem Vašemu otci, svému bratru Ferdinandovi, když ležel na smrtelné posteli, že budu všemožně podporovat jeho syna, tedy vás. Nikdy bych tento slib neporušil, nechci kandidovat na římského krále, jak si přeje mohučský arcibiskup. Nechci vnést rozkol do habsburského domu.“

			Dojatý Leopold vstal a svého strýce objal. Kníže Portia, jenž byl audienci přítomen, nebyl ovšem tou scénou dojatý. Kdyby měl Leopoldův milý strýček víc majetku, kterým musí římský král disponovat, aby jím zaručil své mocenské postavení, kdo ví, jestli by se dnes se svým synovcem objímal. Chytrý Leopold Vilém si uvědomil, že bez majetku by byl jen loutkou v rukou kurfiřtů. Nicméně je nutné jít a hodnému strýčkovi k tomuto rozhodnutí blahopřát, což Portia učinil tak nonšalantně, že mu dvořané zatleskali.

			Leopold zatoužil po klidu, posadil se jen za doprovodu osobní stráže na lavičku, ze které bylo vidět z Hradu dolů na město. Bude obdivovat jeho krásu a zapomene na všechny starosti. Ale zapomenout nebylo možné. V cestě k římskému trůnu mu stál kurfiřt Ferdinand Maria, vlastně Francouzi. Mocný soupeř.

		

	
		
			3. kapitola

			Hrabě Diego de Osuna dávno zapomněl, co se dělo před osmnácti lety v jednopatrovém domě u kostela svatého Ruprechta ve Vídni. Mezi výkřiky rodící ženy se tehdy vplétala slova, která by nikdo nečekal. Nešťastnice prosila Boha, aby ji hned po porodu dítěte zbavil. Byla zoufalá, protože k ní nepřišel žádný muž, aby usnadnil porod pohlazením a povzbuzením, z jejího dítěte nikdo radost neměl.

			Katrin Baumová byla půvabná žena z měšťanského rodu, pro kterou se její krása stala prokletím. Vyčítala si, že se zapletla s Diegem de Osuna, tím ďáblem, který ji zneužil a odkopl do tohoto hrozného domu, ze kterého nesměla vycházet až do porodu. Kdyby se tenkrát dítě narodilo mrtvé, byla by opět svobodná, nikdo se však o tom, že ho má s ženatým Diegem, neměl dozvědět. Příroda či Bůh nevyslyšeli Katrininy prosby, narodil se chlapec, levoboček.

			Byla tehdy ve Vídni temná mrazivá únorová noc, po obloze se válely šedé mraky, měsíc mezi nimi ani na chvíli nevysvitl, hvězdy vidět nebylo.

			„Takže můj syn levoboček se jmenuje Raúl?“ ptal se krátce po narození nemanželského syna svého sekretáře a zároveň důvěrníka Alfonsa hrabě Diego de Osuna. „Je třeba dítě udržet v nejvyšší tajnosti, v žádném případě se o něm nesmí dozvědět moje pobožná žena. Ten bigotní blázen by si rval vlasy a pouštěl na mě všechny ďábly, co na světě existují. Nejlepším řešením bude strčit dítě do nějakého kláštera, kde panuje přísná disciplína. Tu bude jistě potřebovat. Ten fakan se nesmí nikdy dozvědět, kdo je jeho otec a matka.“

			„A co uděláme se slečnou Baumovou, Milosti?“

			„Co by? Jako vždycky s každou vysloužilou dámou, necháme ji zdarma bydlet v domě u svatého Ruprechta a postarat se o sebe musí sama.“

			„Bude ji Vaše Milost ještě navštěvovat?“

			„Alfonso, víš přece, že se o svou milenku zajímám, dokud neotěhotní. Kdo by čichal k povadlým růžím!“

			Na obličeji hraběte Diega de Osuna se objevil škleb, který vystřídal ustaraný výraz: „Jen ať se o mém levobočkovi nedozví Leopold, ten je stejně bigotní jako moje žena. Okamžitě bych ztratil u dvora vliv. Odejdeš okamžitě do domu u svatého Ruprechta a dítě odneseš k jezuitům.“

			„Nebude Baumová mluvit?“

			„Toho se neobávám. Ví, že bych ji za to sprovodil ze světa a je v jejím zájmu, aby o jejím dítěti nikdo nic nevěděl. Stane se opět počestnou měštkou a může si vybrat manžela. Jak to udělá o svatební noci, je její věc.“

			Když se o Diegově záměru dát Raúla k jezuitům Katrin dozvěděla, zaradovala se a Alfonsovi řekla, že je to nejlepší řešení. Samozřejmě bude o té záležitosti mlčet. Vzala hned dítě z lůžka a dala ho Alfonsovi, podívala se na něho a rozplakala se. Přece jen ji zabolelo, že se toho tvorečka zbavuje, pak se ale vzpamatovala a poslala Alfonsa rychle pryč. Diego de Osuna pustil záležitost s dítětem okamžitě z hlavy. Zajímali ho jen jeho dva synové z právoplatného manželství, je přece nutné jim zajistit v tomto nejistém světě postavení, které by je ochránilo od všeho, co by je mohlo ohrozit. Bylo nutné vymyslet nějaký plán, až jeho chlapci dospějí.

		

	
		
			4. kapitola

			Se svým plánem počkal Diego de Osuna do té doby, až mohli být jeho synové představeni u dvora. Projevily se v něm všechny znalosti zkušeného španělského diplomata. Ve Vídni, kde si už udělal u dvora dobré jméno, to nebude tak těžké. Jak se ale dostat na kobylku francouzskému Ludvíkovi?

			Ten, o kterém Diego přemýšlel, nyní seděl v kostýmu boha slunce v křesle a naslouchal Lullyho hudbě. V křesílku vedle něj neseděla jeho manželka královna, ale metresa Madame de Montespan. Hudba dohrála a Ludvík XIV. si vyžádal další kus a již při prvních tónech hudby se zvedl a začal tančit. Dvořané i metresa zatleskali, jemně, decentně, jak je na francouzském dvoře zvykem. Komorník, spokojený s částkou zlaťáků od španělské rodiny de Osuna, využil králova dobrého rozpoložení a jakmile král tanec dokončil, pošeptal mu, že za dveřmi čeká na přijetí syn mocné španělské rodiny de Osuna Luka.

			„Španěl? To by se mohlo hodit,“ pokýval král hlavou – znamení, že se mu Luka může představit.

			„Veličenstvo, jeho otec Diego de Osuna pobývá ve Vídni na Leopoldově dvoře. Přijetí jeho syna Luky, by ho mohlo zavázat k větší spolupráci s francouzským královským dvorem.“

			Za několik vteřin se Luka již klaněl před králem Ludvíkem. Typický Španěl, pomyslel si král, černá hříva vlasů a pohled, který zapaluje. Drobná štíhlá postava a zuby, ty krásné bílé zuby. Král si přiložil k ústům kapesník, aby zakryl ty svoje, zahnědlé, nevzhledné, bolavé. Často se ptal sám sebe, jestli ty jeho nešťastné vyhnívající zuby nevytvářejí v ústech zápach. Ale aťsi, je přece král Francie, i jeho ústní pach musí všichni respektovat. Zubního lékaře nepovolá, jak mu radila královna, v žádném případě. Trhání zubů bolí.

			Francie měla o Španělsko zájem. Ludvíkova manželka královna Marie Tereza byla také Španělka a španělský král Karel II., ten ošklivec, jehož nazývají El Hechizado, Očarovaný, je bez potomků. Těžko se na nějaké zmůže. Zájem o Španělsko má ale i Habsburk. Uvidíme, kdo zvítězí! pomyslel si Ludvík. Mladého Španěla ke dvoru přijal, aby mohl svýma velkýma divokýma očima uchvacovat francouzské dámy. Většina z nich byla už stará, pro Ludvíka nezajímavá.

			Diega zastihla zpráva z Versailles, když se vracel z vídeňské opery. Usmál se nad ní a k mladšímu synovi prohodil:

			„Dobře to tvůj otec vymyslel, můj hochu. Koho chleba jíš, toho píseň zpívej. A já mám svá želízka v ohni na každé straně. Teď se spolu můžou Leopold a Ludvík přít o Španělsko, jak chtějí. Vítězem bude vždy Osuna. Bystrý Fortunato okamžitě pochopil, co tím otec myslel. Využil tak jeho dobré nálady a oznámil mu, že ráno odjede s družinou na lov a bude mimo dvůr několik dní. Otec ho propustil s úsměvem, proč by se mladý pán nepotěšil lovem? V jeho družině se určitě objeví i nějaké dámy. Sám dostal na nějakou chuť. Svěží dámička by nebyla k zahození.

			Diego chtěl strčit Fortunata co nejdřív do chomoutu, ale jeho mladší syn dával přednost, stejně jako jeho bratr Luka, svobodnému životu. Ne že by nějaká žena neskončila občas v jeho posteli, víc ho ale bavilo popíjet a družit se s kumpány v hostincích a na lovu. Fortunato byl ve Vídni dobře známý tím, jaké horentní sumy dokáže rozházet za víno a své kamarády. Nikdo mu neřekl jinak než Ohnivý Španěl. A ještě snad víc než bujaré pitky miloval divokou jízdu na koni, nesnášel, aby se při jízdě ocitl někdo před ním. Tak se stalo i nyní, když se vyřítil se svojí družinou směrem k loveckému zámečku hrabat ze Stubenbergu nedaleko vrchu Peilsteinu. Fortunato ujížděl tryskem na svém hnědákovi, jeho dlouhé černé vlasy vlály ve větru, cítil se nespoutaný a svobodný. Uslyšel za sebou koňský dusot, doháněl ho nějaký jezdec. Že by Kinský? Nebo Monfort? Ten jediný by se mu dokázal přiblížit. Jenže jezdec na černém koni se mu nejen přiblížil, dokonce ho o půl délky koně předjel. A nebyl to Monfort.

			„Kdo jsi?“ zařval vzteklý Fortunato.

			Místo odpovědi uslyšel smích. Co je to za ďábla? pomyslel si a udeřil koně patami do slabin, aby jezdce předjel. Podařilo se mu ho dojet jen na čtvrt délky koně. To ho ještě víc rozzuřilo. Blížil se cíl cesty, lovecký zámek, Fortunato zůstával stále za neznámým. Před portálem zámku koně zastavil, ale jezdec na černém koni pokračoval dál po úzké pěšině do lesa, ve kterém za několik okamžiků zmizel. Ostatní z jeho družiny seskákali z koní. Nikdo o neznámém jezdci nepromluvil, každému bylo jasné, jaký má Fortunato vztek, jak se cítí ponížený.

			Do pitky mladých pánů přinesl lokaj zprávu, že kolem zámku objíždí někdo na koni. Je zahalený do černého pláště, jeho kůň je také černý, není možné rozpoznat, kdo to je. Fortunato tušil, o kom je řeč. Chce se mu vysmát, ještě víc ho zesměšnit? Domluvil se s ostatními, jezdce obklíčili, postavili se kolem něho do kruhu, který se stále zužoval. Jezdec se ani nesnažil ze sevření dostat a seskočil z koně. Monfort mu přiložil louč k obličeji, muž sundal kapuci z hlavy a všichni užasli. Ta tvář byla téměř stejná jako ta Fortunatova!

		

	

5. kapitola

Fortunato nechápal, proč se zdráhá mladíka zeptat na jeho původ. Čekal snad nějaké nepříjemné zprávy? Odhalí o sobě muž, který na sebe prozradil, že se jmenuje Raúl, pravdu a nic víc? Ne, je to jen nějaký španělský podvodník a podobnost mezi nimi je náhodná. Odjede do Prahy a nechá mladíka být, nesmí se jím zabývat. Přikázal lokajům, aby Raúlovi vyřídili zprávu, že má z loveckého zámečku odjet a dál ho neobtěžovat.

V Praze se mu ale stále před očima objevoval Raúlův obličej. Uvědomoval si, kolik měl jeho otec milenek a jak lehce je odkládal. Byl k nim velkorysý.

Pokud byla některá bez prostředků, nechal ji bydlet v domě, který vlastnil, zdarma. K němu a bratrovi Lukovi velkorysý nebyl. Až do dospělosti je vychovával velmi přísně a oddělil je od matky, kterou nechal žít kdesi ve Španělsku.

Za několik dnů mu sluha oznámil, že se s ním chce setkat nějaký mladý muž. Fortunato vytušil, o koho jde.

„Ano, jsem tvůj bratr, levoboček.“

„Jak můžu vědět, že nejsi podvodník?“

„To je jednoduché. Podívej se do zrcadla.“

„Kdo je tvoje matka?“

„Nevím. Náš otec mě strčil hned po narození k jezuitům. Až do patnácti let jsem tam odříkával ty jejich pitomé, stále se opakující formulky, učil se celé pasáže zbytečností nazpaměť. Když jsem projevil odpor, napráskali mi a zavřeli mě do sklepa, kde mě nechali málem chcípnout hlady.“

Fortunato si pomyslel něco o divoké španělské povaze, kterou byla jeho rodina proslulá po celém Španělsku.

„Metody jezuitů jsou všeobecně známé, všechno sis to mohl vymyslet.“

„Proč bych to dělal?“

„Abys vzbudil lítost.“

„V tobě, bratře? Je něco takového možné?“

„Nebuď drzý.“

„Drzost se vyplácí, to přece víš sám nejlíp. Kdybych nebyl drzý a nepředhonil tě na koni, neseděl bych tu.“

„Kde ses naučil tak dobře jezdit?“

„V patnácti jsem od jezuitů utekl. Nebylo to jednoduché. Kdybych neskončil v náruči jedné stárnoucí baronky vdovy, která bydlela v zámečku nedaleko kláštera Klosterneuburgu, sedím někde ve Vídni v tom jejich vyhlášeném domě a v životě z něj už nevylezu.“

„Nepřeháněj. Na koni tě snad naučila jezdit baronka?“

„Ano. Mimo jiné.“

„Dovedu si představit, co tě ještě učila…“

„Byl jsem vynikající žák, byla spokojená nejenom s mojí jízdou na koni.“

„Nechvástáš se příliš?“

„Kdepak. Ale víc než sloužit baronce v posteli mě bavila právě jízda na koni. Rychlost, volnost, mašírovat po krajině a myslet jen na to, jak jsi svobodný. Ne nadarmo se říká, že nejkrásnější pohled na svět je z hřbetu koně. To přece sám víš. Celé dny jsem jezdil, nedělal nic jiného. Nádherný život, ale…“

„Přestalo ti to stačit a potřeboval jsi zjistit, kdo jsi.“

„Ano. A její zásluhou jsem se to dozvěděl. Nejdříve pátrala u jezuitů, podplácela moje milé bratry, aby se dozvěděla, kdo byl ten černooký chlapec, nejspíš Španěl, který jim z kláštera utekl. Dozvěděla se jen to, že k nim odkládají nechtěné chlapečky vysoce postavení pánové ode dvora. Pro baronku nebylo tak obtížné se dostat mezi dvořany. Ty drbny vědí všechno a mají potřebu to také někomu sdělovat. A bylo veřejným tajemstvím, co náš tatík vyvádí s dámičkami. Jednou jí našeho otce ukázali a bylo všechno jasné.“

„Proč nezjistila, kdo je tvoje matka?“

„To mě tehdy také zajímalo, ale baronka mi tvrdošíjně tvrdila, že to zjistit nejde. Napadlo mě, že mou matku vypátrala a možná zjistila, že je stará jako ona. Víš přece, jak jsou ženy háklivé na svůj věk.“

„Co je s ní teď?“

„Nemůže se dočkat, až k ní zase vlezu do postele.“ Tenhle můj nevlastní bratr, bude pěkný ptáček, pomyslel si Fortunato.

„A proč jsi přišel za mnou? Netvrď mi, že z bratrské lásky.“

„Nebudeš mi to věřit, ale ano.“

„Objímat se ale nebudeme, Raúle.“

Kdyby ho bratr neoslovil jménem, Raúl by pochopil, že na svého bratra nezapůsobil. Ale po této větě byl přesvědčený, že ho Fortunato přijal. Tón, jakým jeho jméno vyslovil, jej o tom přesvědčil. Pokorně, dojemným hlasem, který se mu tolikrát vyplatil, odpověděl:

„Jistě, to se v naší rodině asi nedělá.“

Proč v něm ten parchant vzbuzuje lítost? zeptal se sám sebe Fortunato. To však Raúl neslyšel.

V klášteře v Klosterneuburgu potřebovali odborníka na pěstování a údržbu stromů. A tak se otec Vincent, proslulý v tomto oboru, stěhoval z Prahy ke klosterneuburským mnichům. Nyní mu táhlo na padesátku. Jeho poněkud zanedbaný zevnějšek napovídal, že opovrhuje pozemským pozlátkem a záleží mu spíš na duchovních hodnotách. Nespatřoval je jen ve službě Bohu, ale i ve službě přírodě. Miloval stromy a snažil se je, kde to jen šlo, chránit a zušlechťovat. Měl však i kněžské svěcení, které mu dovolovalo zpovídat lidi. Sedával často ve zpovědnici klášterního kostela Narození Panny Marie. Mezi jinými k němu chodila ke zpovědi i baronka Agnes von Zichy. A tak se Vincent dozvídal o jejím poměru s hochem jménem Raúl. Jeho přemlouvání, aby se Raúla zbavila, bylo marné. Vincent si pomyslel něco o stárnoucích vášnivých vdovách, které mladí muži nakonec opouštějí. Od baronky se však dozvěděl, že je Raúl novic zběhlý od jezuitů. Otec Vincent dodržoval striktně zpovědní tajemství, nemohl tedy barončina milence jezuitům oznámit. A ani nevěděl, jestli by to udělal, kdyby to zpovědní tajemství nebylo. Znal přece výchovné metody jezuitů.

Vincentovi bylo divné, že se baronka už čtrnáct dní neukázala u zpovědi, a vydal se proto k ní domů. Barončin zámeček byl pohlazením pro oko, malá francouzská zahrada přecházela rovnou v les. Potrpěla si na květiny, bylo jich všude plno. Vincent si teď všiml, že jsou většinou povadlé. Staré růže nebyly ostříhané a sem tam se objevila na záhonech i lebeda. Ještě divnější bylo, že mu po zabouchání na dveře nepřišel nikdo otevřít. Chtěl se již otočit a odjet do městečka, aby se vyptal, co se s paní von Zichy stalo, když uviděl, jak se k němu blíží muž v barvách barončiny livreje.

„Otče, dožadujete se vstupu marně, baronka odcestovala, všichni jsou propuštění, já to tady hlídám.“

„Kdy se paní vrátí?“

„Neřekla.“

„Odcestovala sama?“

Na sluhovi bylo znát, že je mu otázka nepříjemná.

V jeho obličeji se objevily grimasy a zarytě mlčel.

„Přede mnou nemusíte nic tajit, odjela s tím mladým Španělem, že ano.“

Sluha přikývl a pak dodal:

„Je to asi týden.“

„Kam odjeli, asi nevíte.“

„Paní se mi nesvěřila.“

Jen co to dořekl, uslyšeli koňské zaržání. V zahradě se objevil barončin grošák.

„To je divné,“ kroutil hlavou sluha.

„A co?“

„Baronka odjížděla v kočáře zapřaženém černým valachem a právě tímto grošovaným… Že by se vrátil?“

„Vstoupil jsi do zámku od té doby, co baronka odjela?“

„Ne, co bych tam dělal?“

„Klíče ale máš.“

„Mám, ale nikomu nedovolím… mám zakázáno…“

„Pochop přece, s tím koněm je to divné, něco mi tady nesedí.“

„Kvůli pitomému koni se nebudu namáhat. Zámek otevřu jedině před nějakou povolanou osobou.“

„Dobrá, pro někoho zajdu.“

Vincent se vydal na cestu ke klášteru, neměl vůbec v úmyslu někoho z města volat. Městští strážníci by se zachovali stejně jako lokaj. Napadlo ho jediné vysvětlení – že se baronka se Španělem vrátili. Asi v noci, když lokaj hlídající zámek spal. Odpověď na to, co se pak stalo, může dát jen vnitřek zámku. Počkal na chvíli, až lokaj ulehne, potichu přišel k zadnímu vchodu pro služebnictvo, kamenem rozbil malé okénko, odstranil vnitřní petlici a vešel na malé schodiště. Vystoupal do hlavního sálu, kam prostupovalo velkými okny světlo měsíce. Měl štěstí, noc byla jasná, bezmračná. Ze sálu vstoupil do barončiných pokojů. Jakmile otevřel dveře, ucítil zápach. Na posteli uviděl rozkládající se barončino tělo. Nevěřil, že baronka zemřela přirozenou smrtí. Španělskému vrahovi postačil k jejímu udušení polštář. Využil pravděpodobně chvíle, když spala.

	
	

	
		Vážení čtenáři, právě jste dočetli ukázku z knihy Pod císařským orlem.

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

OEBPS/image/cover.jpg
Zdenék Grmolec

POD
CISARSKYM

ORLEM

Historick:

OEBPS/toc.xhtml

 Contents

 		
 Prolog

 		
 I. část

 		
 1. kapitola

 		
 2. kapitola

 		
 3. kapitola

 		
 4. kapitola

 		
 5. kapitola

 		
 6. kapitola

 		
 7. kapitola

 		
 II. část

 		
 8. kapitola

 		
 9. kapitola

 		
 10. kapitola

 		
 11. kapitola

 		
 12. kapitola

 		
 13. kapitola

 		
 14. kapitola

 		
 15. kapitola

 		
 16. kapitola

 		
 III. část

 		
 17. kapitola

 		
 18. kapitola

 		
 19. kapitola

 		
 20. kapitola

 		
 21. kapitola

 		
 IV. část

 		
 22. kapitola

 		
 23. kapitola

 		
 24. kapitola

 		
 25. kapitola

 		
 26. kapitola

 		
 V. část

 		
 27. kapitola

 		
 28. kapitola

 		
 29. kapitola

 		
 30. kapitola

 		
 Epilog

 		
 Dodatek:

 Landmarks

 		
 Cover

 		
 Table of Contents

