

 [image: ce]

 [image: Logo_Brokilon.tif]

 Juraj Červenák

 ČIERNY ROGAN:

 PRÍZRAKY NA DEVÍNE

 Copyright © 2016 by Juraj Červenák

 Translation © 2016 by Robert Pilch

 Cover & Illustrations © 2016 by Michal Ivan

 For Czech Edition © 2016 by Robert Pilch – BROKILON

 http://www.cervenak.sk

 http://www.brokilon.cz

 https://www.facebook.com/brokilon

 ISBN 978-80-7456-310-2 (ePub)

 ISBN 978-80-7456-311-9 (mobi)

 [image: 36457.png]

 Juraj Červenák

 v nakladatelství Brokilon

 Cyklus Bivoj

 Bivoj běsobijce

 Bivoj válečník

 Cyklus Conan

 Conan nelítostný

 Conan a svatyně démonů

 Conan a dvanáct bran pekla

 Cyklus Černý Rogan

 Zlato Arkony 1

 Zlato Arkony 2

 Přízraky na Devíně

 Cyklus Kapitán Báthory

 Strážcové Varadínu

 Brána Irkally

 Ďáblova pevnost

 Přízraky na Devíně

 Hradba západu *

 Samostatné knihy

 Sekera z bronzu, rouno ze zlata

 Kámen a krev (sbírka povídek)

 Chřestýš Callahan

 * připravujeme

 [image: devin_predel.tif]

 KAPITOLA PRVNÍ

 Na černých křídlech

 Hora se tyčila uprostřed neprostupných lesů. I její úbočí pokrýval hustý porost. Úplně nahoře vyčnívala z bučiny šedočerná skaliska. Připomínala kamenné zuby; tím více, že stála téměř v kruhu a mezi nimi zela propast nořící se do útrob vrchu – jako chřtán čekající na šťavnaté sousto.

 Rogan a Goryvlad stáli nahoře na skalách a dlouho mlčky hleděli do temné hlubiny.

 Nakonec černokněžník řekl:

 „Do prdele.“

 »Už nějakou dobu si myslím to samé,« vyslal mu vlk do mysli.

 „Našli jsme to.“

 »Není pochyb.«

 „Taky to cítíš? Z té díry sálá něco… odporného.“

 »To je slabé slovo. Podívej se na mě. Nevidím si za uši, ale určitě mám zježenou srst. Mám?«

 Rogan přikývl. „Co je ten kopec vlastně zač? Vyhaslá sopka?“

 »Kdepak vyhaslá. Hluboko pod námi je… jako by tam něco vařilo. Něco horšího než láva.«

 „Mnohem horšího. Až se z toho chvěje zem pod nohama.“ Rogan zvedl zrak. Slunce spočinulo v korunách stromů nad kotlinou.

 „Čas se krátí. Pojďme se na to podívat.“

 »Tudy.«

 Goryvlad, přestože na tahle místa v životě nevkročil, znal cestu. Vždycky znal cestu.

 Skaliska roztínala trhlina, která se při troše představivosti dala považovat za stezku. Místy jim kameny utíkaly zpod nohou, jedním úsekem musel černokněžník sklouznout po zadku, ale nakonec se ocitli na úpatí nejstrmějších skal. Odtamtud pokračovali v sestupu po neúprosně se svažující stráni, mezi mechem zarostlými balvany a nemocnými, pokroucenými stromy.

 »Nepřipomíná ti to Kančí horu?«

 Rogan se zamračil. „Tobě jo?“

 »Možná i tady stačí seknout mečem do země a k obloze vyšlehne divotvorný plamen.«

 „Spíš by se vyvalilo něco zlověstného.“

 »A v čem se to liší od Kančí hory?«

 „Nerýpej. Pramen moci je jedna věc, jenže tady se skrývá… něco jiného. Zmatek. Chaos. Zuřivý nesoulad. Hora je jako vřed plný hnisu. Když praskne, vytrysknou divoké, nespoutané mocnosti, které se nikdy nepodvolily bohům ani žádnému jinému řádu.“

 »Zbytečně moc slov, bráško. Dá se to vystihnout jediným.«

 „No?“

 »Zlo.«

 Rogan se zachmuřil a přikývl.

 Sestupovali. Černokněžník se znovu zadíval vzhůru, na skvrnu modré oblohy nad tesáky skal. Stromy na vrcholcích se skláněly nad jámu jako zvědaví svědkové nějaké nadcházející hrůzy. Do těchto míst slunce nesvítilo a Roganovi něco říkalo, že ať už je Svarogův kotouč jakkoli vysoko, až sem dolů nikdy nepronikne jediný paprsek.

 Na dně kotliny je přivítal smrad hniloby, zatuchliny, rozkladu. Bylo tam vlhko a plesnivo. Šero. Uprostřed se černalo velké ohniště. V popelu i všude kolem kosti a lebky, znepokojivě malé, důkladně očištěné záplavami brouků, mravenců a červů. Na balvanech obrazce načmárané zaschlou krví. O kousek dál modla z mrtvého stromu, beztvará a ověšená seschlými návazy z vnitřností a peří dravých ptáků.

 »Fuj.«

 Rogan znovu přikývl. Když už Gorjovi něco smrdělo, tak to stálo za to. Rozhlédl se. Naproti svahu, po kterém sešli, se zvedal kamenitý sráz.

 „Tam se schováme. Najdi vhodné místo.“

 Vlk svižně oběhl ohniště a vydal se vzhůru členitým srázem.

 Černokněžník opřel luk o zem, zatlačil na něj a napnul tětivu. Toulec měl plný a hrot každého šípu očarovaný Krvavým ohněm. Krutomor se mírně chvěl v kožené pochvě – už před nějakou chvílí procitl. Démon zakletý v meči větřil přítomnost divokých mocností a toužil si s nimi zatančit.

 Rogan měl v úmyslu mu to dopřát. Teď ale pevně sevřel rukojeť v dlani.

 „Klid,“ zabručel. „Vydrž.“

 Goryvlad přiběhl dřív, než černokněžník čekal.

 »Mám to. Vidíš támhleten skalní převis? Nad ním je díra zarostlá keři. Skryjí nás před pohledem shora i zespodu, ale zároveň je odtamtud dobrý výhled na obětiště.«

 „Přesně tak jsem si to představoval. Pojďme.“

 »Skoro se bojím zeptat, ale… máme nějaký plán?«

 Černokněžník mu místo odpovědi ukázal napnutý luk.

 »Chápu. Osvědčená taktika – „zhodnotíme okolnosti a pak všechny odděláme“?«

 „Jestli máš lepší nápad…“

 »Hlavně pamatuj, že nemůžeš dočerpat sílu ze země. Ten klokot v břiše hory… Velesovy rohy! Víš, co by se rozpoutalo, kdybys tady zabodl Krutomor a nechal vytrysknout to svinstvo z hlubin?«

 „Popravdě nevím, ale neboj se, nemám v úmyslu to zjišťovat.“

 Svižně vykročili. Když se Rogan podíval nahoru, v korunách stromů nad propastí ještě viděl sluneční svit. Dole v jámě už ale houstlo šero. Jako by se noc rodila tady dole a už se nemohla dočkat, kdy vyzvrátí tmu k obloze a na zbytek světa.

 Dětské lebky v ohništi němě zíraly a prázdnými očními důlky prolézali brouci.

 *

 Začalo to o půlnoci. Jak jinak. Měsíc v úplňku stál vysoko na obloze. Noční nebe bylo v jeho svitu skoro modré a stromy na skaliskách jako posypané stříbrným prachem.

 Goryvlad zvedl tlamu, doteď položenou na natažených tlapách, vstal a nervózně švihl ocasem.

 »Bráško?«

 Černokněžník procitl z dřímot, shodil ze sebe plášť a ze sedu se přehoupl do podřepu.

 „Přikrč se,“ šeptl. „Pozor na oči.“

 Goryvlad zacouval do křoví, nechal klesnout zadek na zem a hlavu sklonil jako pes ve strachu před výpraskem. Oba si zachovali temné oči, kouzla v sobě zatím nerozdmýchali, nechtěli se prozradit předčasně.

 Noc prořízl skřek. Vysoko nad jámou prolétlo něco černého, rozevlátého. Krátce nato zazněl jiný, neméně divoký hlas; modravou skvrnou oblohy se mihlo druhé zjevení. Vřískot se změnil v hrdelní smích.

 Postupně přilétaly další. Kroužily nad horou s výskáním, chichotem a štěkáním. Rogan zatnul zuby. Hlasy se mu zarývaly až do morku kostí.

 Pak v nepřehledném víru začaly klesat do propasti. Podobaly se černým šmouhám, které se postupně splétají do jednoho chuchvalce. Vřískot se mnohonásobně odrážel od skalisek a rozechvíval vzduch. Goryvlad vycenil tesáky. Rogan potlačil nutkání přitisknout si dlaně na uši. Něco ho ale praštilo do očí. Černou změtí se jako světelné nitky míhaly stříbřité záblesky. Tušil, co to je.

 Temný vír dosedl na prostranství u ohniště a roztrhal se na jednotlivé postavy v černých pláštích. Ženy, pořád posedlé vzrušením z nočního letu, v přívalu síly pobíhaly, křepčily, dupaly, skákaly. Postupně si rozepínaly třpytivé spony a shazovaly zázračné pláště, jako by si strhávaly křídla. Kolem stojícího kamene tancovala bělostná nahá těla, panensky štíhlá i zrale plná, dokonce jedno vypasené, s bujně poskakujícími ňadry.

 Rogan je spočítal. Sedm.

 »Počkat,« ozvalo se mu v hlavě. »Něco tady nesedí. Neměly přinést i…?«

 Nad horou vykřikl další hlas.

 Strigy na dně prolákliny ztichly, jako když utne. V přikrčených postojích zvedly zraky. Rogan a Goryvlad bleskurychle ustoupili do skrýše a z houštin hleděli vzhůru.

 Nad skalisky zakroužily další dva přízraky. Jeden z nich znovu zavyl a bestie v jámě spustily oslavný štěkot.

 Nové účastnice shromáždění se na široce rozprostřených křídlech černých plášťů spouštěly do kotliny. Hned bylo vidět, že tyhle jsou jiné – nelomcovala jimi zuřivá síla, nepoletovaly sem a tam a nevřískaly jedna přes druhou. Klesaly přímo dolů, klidně, chladnokrevně, místo bezuzdné divokosti bylo v jejich pohybech něco vznešeného.

 Dosedly mezi ohniště a modlu. Jedna z nich mávla rukou. Z černého žároviště vyšlehly plameny. Sedm čarodějnic zavýsklo a začalo skákat kolem vatry, až jejich roztřesené stíny létaly po skalách.

 »No teda. Obstojné čáry. Možná to bude tvrdší oříšek, než jsme si mysleli. Přece jenom by se nám hodil plán.«

 „Na to už je trochu pozdě,“ sykl Rogan a znovu vykoukl přes okraj převisu.

 Najednou zaplakalo dítě. Tanec okamžitě ustal, strigy ztuhly na místech jako šelmy, mezi které pleskl kus masa.

 „Je to tady,“ šeptl Rogan. „Říkal jsem ti, že je toho schopná.“

 »Hádal jsem se?«

 Postarší, ale hrdě stojící čarodějnice, která před chvílí jediným pohybem rozdělala oheň, se otočila ke své mladší průvodkyni. Ta zaváhala, ale když ostatní strigy začaly výhružně vrčet, rozhrnula plášť a ukázala jim něco zabaleného v kusu bílého plátna. To něco znovu hlasitě zakvílelo.

 Dětský pláč jako by z chování a vzezření žen nadobro vysál lidskost. Kradly se k ženě s dítětem jako zvířata, blýskaly očima a v dychtivých úšklebcích cenily zuby, dokonce se lačně olizovaly.

 Hlavní čarodějnice prudce rozpažila ruce s nataženými dlaněmi, jako by do vzduchu kreslila ochranný kruh. Strigy ucukly, podrážděně zaprskaly, některé o krok ustoupily. Zavládlo ticho, jen dítě nespokojeně naříkalo.

 „Sílíme ze dne na den!“ zvolala velekněžka. Rogana skoro překvapilo, že mluví lidskou řečí. „Je nás čím dál víc. Dnes přijmeme do svých řad vznešenou krev. Nejdříve ale musíš složit oběť, sestro. Obdarovat Měsíční paní!“

 Mladší žena se svezla na kolena. Sklonila hlavu a zároveň k velekněžce zvedla ruce s fňukajícím batůžkem.

 Divé ženy se netrpělivě vrtěly a prsty s dlouhými nehty se jim křivily jako dravým ptákům. Vrchní čarodějnice ale nepospíchala. Nenechala se ovládnout pudy. Přikročila ke klečící ženě a pomalu převzala dítě. Chvíli ho podržela v náruči, dokonce ho pohladila, pak ale zvedla oběť nad hlavu a pronikavě vykřikla.

 Dítě se znovu rozplakalo, ale hlásek zanikl v ječení čarodějnic.

 „Pojď.“ Velekněžka se odvrátila od ohniště a s kojencem přitisknutým k ňadrům vykročila k modle. Matka dítěte vstala a následovala ji.

 »Pořád jsi přesvědčený, že nepotřebujeme plán?«

 Rogan místo odpovědi vytáhl z toulce šíp a přiložil ho k tětivě luku.

 »No, jak myslíš.«

 Čarodějnice si jednou rukou přidržela dítě, druhou vytáhla zpod pláště nůž s dlouhou čepelí. Rogan se divil, kde ho měla schovaný, protože všechny účastnice obřadu byly pod plášti nahé.

 „Musíš to udělat sama,“ podala nůž mladé ženě. „Vlastní rukou. Dokaž Měsíční paní svou oddanost. Dokaž, že jsi hodna její přízně.“

 Uchazečka znovu zaváhala. Dítě plakalo čím dál naléhavěji, přerývaně, přímo se dusilo prudkými nádechy. Jeho matka uchopila nůž. Ostatní bestie se shlukly kolem modly, aby ani jedna kapka krve nepřišla nazmar.

 »Bráško?«

 „Jdi!“ sykl Rogan a oči mu vzplanuly. I hrot šípu, který mu sklouzl po pěsti svírající dřík luku, zazářil.

 Velekněžka se prudce otočila a zvedla pohled k převisu.

 Goryvlad vyrazil ze skrýše, seskočil na kamenitou stráň a rozběhl se ke strigám. V očích mu planul Krvavý oheň.

 Rogan krátce zamířil a vystřelil – tětiva ho švihla do koženého chrániče zápěstí. Plamen na hrotu střely načrtl do tmy rudou šmouhu a zhasl mezi lopatkami jedné z čarodějnic. Zhroutila se na tvář k velekněžčiným nohám.

 Ta vztekle zaječela – vznešenost zmizela jako lusknutím prstů, okamžitě se v ní probudila šelma. Smečka se k ní připojila, propast naplnil ohlušující povyk.

 Rogan vystřelil znovu, a když do země narazila šípem probodnutá hlava druhé čarodějnice, už přikládal k tětivě třetí střelu. Goryvlad mezitím seběhl na dno jámy a vrhl se na tu tělnatou. Dopadla zátylkem na balvan vedle modly; něco pronikavě křuplo.

 Další bestie padla se šípem v krku. Černokněžníkovy ruce se jen míhaly.

 Velekněžka hodila dítě matce jako pytel otrub. Mladá žena ho polekaně chytila, i když ho před pár okamžiky chtěla podříznout – obětní nůž jí přitom spadl na zem. Stará čarodějnice rozevřela náruč, jako by střelce na skalách vyzývala, aby další šíp vyslal mezi její povislá ňadra.

 „Jak je libo,“ zavrčel černokněžník a pustil tětivu.

 Čarodějnice zaječela. Spona jejího pláště oslnivě zazářila. Měla tvar lunice, měsíčního srpku otočeného cípy dolů – byly to zároveň obrácené rohy, protiklad mužské síly.

 Světlo srazilo šíp ve vzduchu. Klepl do kamenité země zlomený v půli.

 Rogan potřásl hlavou, pustil luk a shodil poloprázdný toulec. Na některé svině je třeba větší kotel. Sevřel rukojeť Krutomoru, a jak vstával, vytrhl meč z pochvy. Čepel vzplanula krvavě rudým plamenem.

 Byl čas na tanec.

 Odrazil se od okraje převisu, dopadl na sráz, dvakrát se překulil a kus sklouzl po zadku. Na úpatí srázu mrštně vyskočil na nohy a s mečem nad hlavou uháněl k obětišti.

 Velekněžka vytřeštila oči. Z měsíční spony vyšlehl další záblesk, ale Rogan švihl mečem a rudý plamen rozmetal světlo z lunice do všech stran, jako by se rozsypaly stříbřité plamínky. Čarodějnice se zapotácela, ale neztratila duchapřítomnost. Zhoupla se v kolenou a vyskočila. Zpátky už nedopadla – plášť se vzedmul jako v poryvu vichru a žena vzlétla.

 Černokněžník vyprovodil třepetající se černý tvar pohledem, ale nezastavil se – vběhl na obětiště, kde Goryvlad právě strhl další strigu. Bílé tělo poletovalo v tlamě obrovského vlka sem a tam ve sprškách krve a kamínků.

 Poslední dvě čarodějnice se rozběhly ke svým plášťům pohozeným na zemi. Rogan vyrazil za nimi.

 Jedna si stačila přehodit plášť přes ramena. Jakmile zapnula sponu, ta jasně zazářila. Bestie vzlétla, ale tehdy se tmou mihla černokněžníkova dýka. Čepel připíchla plášť k ženinu trupu. Zavyla, zatočila se ve vzduchu a jako netopýr postižený náhlou hluchotou narazila do skalní stěny.

 Poslední čarodějnice zvedla ze země plášť, ale Krutomor ho rozpáral i s jejím bledým tělem. Všechno kolem zacákala krev a ječení ztichlo.

 »Bráško!«

 Dítě znovu zaplakalo. Rogan se ohlédl. Bílý uzlíček se hemžil u paty modly. Jeho matka se právě odrazila od země a rychle mířila ke skalním zubům nad propastí.

 „Gorjo, postarej se o dítě!“

 »Cože?!«

 „Hlídej ho, rozumíš?“

 »Ale co chceš dělat ty?«

 Rogan zastrčil Krutomor do pochvy a rozběhl se k plášťům rozházeným po zemi. Spony ve tvaru měsíčních srpků se třpytily. Černokněžník zvedl jeden z plášťů a přehodil si ho přes ramena.

 »To nemyslíš vážně!«

 Zapnul plášť lunicí, sevřel stříbrný šperk v dlani, přikrčil se a vyskočil.

 Okamžitě zjistil, že to nebyl dobrý nápad.

 Vzlétl příliš prudce a zmateně se roztočil ve vzduchu. Z propasti ho to doslova vystřelilo, málem vrazil do skalisek a rozčísl korunu jednoho stromu, až větve zapraskaly a listí zavířilo.

 „Moraniny kosti!“ zaklel, sevřel lunici pevněji a vyslal do ní dávku Krvavého ohně. Podařilo se mu ovládnout ji a zastavit samovolné stoupání.

 Noční vzduch mu pročísl dlouhé havraní vlasy. Vznášel se nad horou na křídlech černého pláště. Krajinu zaléval svit úplňku, na tmavě modré klenbě mrkaly přehršle hvězd. Za-slechl vzdálený hlas, ohlédl se za ním a spatřil mladou ženu. Visela ve vzduchu nad úbočím hory, plášť povlával kolem bledého těla. Černokněžník soustředil vůli posílenou kouzly a celým tělem sebou škubl oním směrem. Vzápětí už letěl nad lesem. Žena se obrátila a unikala mu. Letěla rychleji než on.

 Z lesa pod Roganem vyšlehlo jasné světlo. Koukl dolů a hrubě zaklel. Mělo ho napadnout, že je to úskok. Velekněžka prudce vyrazila z korun stromů, a než stačil změnit směr, vrazila do něj.

 Roztočil se ve vzduchu. Chvíli viděl měsíc v úplňku, pak černý les, potom zase měsíc, les, měsíc, les…

 S útočným vytím se k němu přihnala, pod pláštěm bílá, vyzáblá, svraštělá. Zkřivenými prsty se snažila dosáhnout na jeho sponu. Jednou rukou ji odstrčil, druhou sáhl po meči.

 Její lunice vzplanula. Stříbřité světlo ho praštilo do očí. Zase se zmateně točil a nevěděl, kde je nahoře a kde dole. Podařilo se mu ale tasit Krutomor. Když sevřel rukojeť v dlaních a tepny mu naplnila nová dávka moci, jakž takž se ustálil.

 Vrhla se na něj v černém víru pleskajícího pláště. Zdálo se, že její lunice hoří bílým ohněm. Jen tak tak proti ní stihl obrátit hrot meče.

 Už nestačila uhnout ani zpomalit. Vlastně se na zbraň nabodla sama. Ohavně zavřískla, když jí zářící čepel vyrazila ze zad. V posledním záblesku duchapřítomnosti se natáhla, popadla protivníkovu sponu a tvrdě s ní škubla. Plášť se rozevřel.

 Černokněžník se zřítil, jako by se pod ním otevřelo propadliště. Krutomor ale nepustil, takže s ním čarodějnici rozpáral až po rozkrok.

 Pak se v dešti tělesných tekutin z výšky několika sáhů zřítil do korun stromů.

 [image: devin_predel.tif]

 KAPITOLA DRUHÁ

 Naléhavé volání

 „Zatracená ježibaba,“ vyrážel černokněžník syčivě. „Zkurvená, prašivá babizna. Aby tě Perun i s Velesem rozpárali…“

 Před dopadem na zem vrazil nejméně do sedmi větví a dole ho přivítala peřina z kamenů a vyčnívajících kořenů. Ze škrábanců crčela krev a bolest v hrudi vyrážela dech – zřejmě si zlomil pár žeber. Chvíli ležel a snažil se vzpamatovat.

 Korunami stromů problesklo stříbřité světlo. Sledoval ho, jak klesá do lesa. Chraplavé kvílení přerušilo praskání větví. Velekněžka se zřítila možná čtvrt honu od něj. Zázračný svit lunice ještě chvíli tepal jako umírající srdce, rychle ale slábl a nakonec zhasl.

 Rogan se s námahou zvedl na kolena a Krutomor zabořil hrotem do země. Pořád byl blízko čarodějnické hory a pamatoval si Goryvladovo varování před silami, které tu tepaly v podzemí, ale potřeboval se zahojit. Sevřel rukojeť oběma dlaněmi.

 Rubínové oči v kovové tváři démona na záštitě meče zazářily jasněji. Zbraň zahalily rudé plameny. Zanedlouho obklopily i černokněžníka.

 Ne, v téhle půdě opravdu neproudila běžná přírodní moc. Temný chaos na Rogana okamžitě zaútočil, ale čaroděj zatnul zuby, soustředil veškerou vůli a po krátkém zápasu si tu cizí sílu podmanil.

 Šrámy se mu zacelily, kosti spojily a v mžiku srostly. Kroutil se u meče a přerývaně klel. Hojení kouzly bolelo stokrát hůř než samotná zranění.

 »Bráško?«

 Zvedl hlavu, i když kvůli tomu nemohl slyšet lépe. Hlas nevnikal do uší jako běžný zvuk, ozýval se přímo v jeho mysli.

 »Ozvi se, bráško. Je zle.«

 »Gorjo,« vyslal s námahou. »Co se děje?«

 »Vrať se. Nechej strigy strigami a pospíchej sem. Máme návštěvu.«

 »Vydrž.«

 Rogan se zatnutými zuby vstal, vytáhl meč ze země a vydal se tam, kam viděl spadnout velekněžku. Zpočátku se potácel, ale každý další krok měl jistější. Čenichal jako šelma. Čarodějné smysly ho rychle přivedly na místo skonu strigy.

 Bledé tělo viselo z košatého dubu s chodidly kousek nad zemí. Plášť se zachytil v koruně a velekněžka se doslova oběsila na cípech sepnutých sponou. Z rozpáraného břicha klouzaly vnitřnosti a po hubených nohou stékala krev.

 Rogan natáhl ruku s Krutomorem a hrotem čepele prořízl plášť těsně u spony. Vrásčité tělo se zřítilo na zem. Natáhl se a strhl plášť ze stromu, přičemž ho skoro roztrhl na dvě poloviny. Doufal, že na tom nezáleží, že jsou všechna kouzla ukrytá ve sponě. Ta ještě pořád slabě zářila. Přehodil si plášť přesr amena, sepnul pod bradou a přešel na místo, kam mezi stromy dopadal proud měsíčního svitu. V něm se lunice pronikavě zatřpytila.

 Přikrčil se a vyskočil. Roztrhaná tkanina zapleskala jako obludná křídla a vynesla ho nad les.

 »Bráško! Potřebuju tě!«

 Hned viděl, o co jde.

 Z vrcholku čarodějnické hory stoupal k obloze sloup stříbřitého svitu. Jako by z propasti svítil druhý, mnohem jasnější měsíc.

 Černokněžník vzhlédl nad horu a potom začal klesat mezi skály, čím dál hlouběji do propasti s obětištěm. Bledé světlo bylo stále jasnější, přímo oslepovalo, ale Rogan svíral v dlani Krutomor a Krvavý oheň ten svit rozhrnoval a držel z dosahu.

 Dosedl vedle dohasínajícího ohniště. Nebylo to hladké přistání, obyčejnému člověku by vrazilo nohy do trupu. Rogan však ztlumil náraz kotoulem a vzápětí vyskočil do bojového postoje s připraveným mečem.

 Gorja stál ocasem k ohništi a v tesácích držel bílý uzlík, v němž naříkalo dítě. Před ním na rozeklaném vrchu modly seděla neobvykle velká sova a z očí jí sálal svit, který jako světélkující mlha naplňoval propast.

 Černokněžník jednou rukou sevřel lunici pod krkem, trhl s ní a shodil velekněžčin plášť na zem.

 „Je po všem,“ oznámil.

 Sova rozprostřela křídla a seskočila z pahýlu stromu ověšeného hnusnými zbytky obětí. Země se už nedotkly ptačí pařáty, ale lidská chodidla. Před Roganem a Goryvladem se tyčila nahá žena s vlasy jako stříbrné nitě a bílým jasem v očích.

 Stará známá.

 „To dítě je moje,“ promluvila hlasem, který pronikal až do morku kostí.

 „Myslím, že vladyka Bojen by nesouhlasil,“ odsekl Rogan.

 „Vladyka Bojen!“ vyprskla s takovou nenávistí a opovržením, že to černokněžníka zaskočilo. „Odporný vrah! Zloděj žen a dětí!“

 Rogan se zachmuřil.

 „Slyšíš dobře,“ pokývala bohyně bělovlasou hlavou. „Sloužíš vrahovi, který se brodil krví nevinných a bezbranných. Je nutné před ním zachránit co nejvíce duší.“

 „Takhle?“ rozhlédl se Rogan po dětských lebkách a kostech, rozházených všude kolem. „Tohle je podle tebe způsob, jak je spasit?“

 „Musíme mu zabránit, aby dál rozséval své sémě. Jemu i ostatním surovcům, kteří mu slouží.“

 „Vražděním jejich dětí? To ti nedovolím.“ Černokněžník pevněji sevřel Krutomor. „Ustup, dokud ti to říkám po dobrém.“

 „Vyhrožuješ mi, smrtelníku?“

 „Pochopila jsi.“

 „Dítě patří mně. Zasvětili mi ho. Obětovali…“

 »Nic takového se nestalo, drahá,« zapojil se Goryvlad. »Šermovali kolem něj nožem, ale včas jsme zasáhli.«

 „Dejte mi ho!“ natáhla k nim ruku se zkřivenými prsty. Její výkřik přešel do ptačího skřeku – jako když se noční dravec vrhá na kořist.

 Rogan se postavil mezi bohyni a Goryvlada s dítětem. Plamen Krutomoru se nedočkavě zatřepetal.

 „Jestli si troufáš, pojď si ho vzít.“ V Roganově hlase naopak zaznělo vlčí vrčení.

 Bohyně ho dlouhou chvíli propalovala pohledem. Už už se zdálo, že opravdu zaútočí, ale nakonec jen zlostně mávla rukou. Černokněžník se bojově nahrbil, ale stalo se něco jiného, než čekal.

 Všechny lunice na dně propasti se rozprskly v přehršel rychle hasnoucích stříbrných jisker.

 Načež Chors vyskočila, v tom pohybu se šmahem změnila v sovu a s pleskáním křídel vyletěla z prohlubně.

 Rogan a Goryvlad ji vyprovázeli varovně planoucími pohledy, dokud nezmizela za stromy na vrcholku hory a mléčný svit úplně nepohasl.

 Černokněžník vydechl a sklonil meč.

 »Bráško? Neumíš to nějak utišit?«

 Rogan se otočil ke Goryvladovi. Dítě v plátně sevřeném vlčími tesáky naříkalo. Oheň v Roganových očích i na čepeli meče pohasl. Schoval zbraň, sklonil se a vzal dítě. Pohoupal ho v náruči, hlavičku položenou v ohbí lokte. Trochu se utišilo. Očichal ho pod bříškem a zavrtěl hlavou – tohle nebyla příčina jeho nespokojenosti.

 „Potřebuje mléko. Co nejdříve. Musíme se vrátit.“

 Goryvlad se zájmem pozoroval temného bojovníka, jak na rukou konejší kňučícího kojence.

 »Podívejme se. Docela ti to jde. Přece jen jsi doma něco pochytil, přestože se tam moc neohřeješ.«

 Rogan se na něj jen zamračil. „Radši mi přines luk a toulec. Já posbírám šípy.“

 Vykročili mezi mrtvoly.

 »Jednou jsi mi vyprávěl, bráško, jak moc se ti příčí násilí na ženách.«

 „Příčí. Ale ženy, které se slétávají za úplňku, aby podřezávaly a žraly batolata, jsou výjimky z pravidla.“

 *

 „Své tři hřivny sis zasloužil, Černý,“ uznale pokýval hlavou vladyka Bojen. „Hned tě vyplatím.“

 „To počká do rána. Nejdříve se postarejte o chlapce. Je hladový jako vlk.“

 »Myslím, že takhle hladový jsem ještě v životě nebyl.«

 Bojen pokynul svým čtyřem ženám, které nesměle postávaly v koutě. Okamžitě se shlukly kolem Rogana, vzaly si plačící uzlík a ztratily se v komnatách za závěsem z medvědí kůže. Krátce nato dítě ztichlo jako zakleté.

 „Naštěstí přednedávnem porodily i další dvě,“ řekl Bojen. Bylo mu asi třicet let, obličej měl samou jizvu a býčí postavu by mu záviděl i sám Veles. Vlasy, kníry i vousy padající až na hruď vypadaly jako spletené ze sluncem pozlacené slámy. „A třetí taky roste břicho. Mají dost mléka. Nějak se o chlapce postarají.“

 „Jsi plodný muž, vladyko. Ve tvých slabinách sídlí velká Perunova síla.“

 „Slyšel jsem, že i tobě bohové dopřáli následníka.“

 „Je to dívka.“

 „Ach. Škoda.“

 Rogan pokrčil rameny. Posadili se k ohništi. Zívající otrokyně jim přinesla džbánek medoviny a zavěsila nad oheň kotlík se zbytkem dušeného skopového. Goryvlad zamířil k hodovnímu stolu, jestli pod ním nenajde nějaké kosti.

 „Hradiště potřebuje novou krev. Ještě pořád je to tady samý zrádce. Šeptají si o mně, že jsem krutý, vzdychají po tom slabochovi, který tady vládl předtím. Je třeba tyhle končiny co nejdříve zalidnit oddanými syny Nitry. Každý muž z mé družiny si vzal několik místních žen. Usilovně plní jejich břicha semenem.“

 Bojen se zachechtal, pořádně si přihnul z džbánu a podal ho černokněžníkovi. Rogan se napil jen střídmě. Čelo mu zastíraly chmury. Myslel na to, co mu vmetla do tváře Chors. Zabiják, zloděj žen a dětí. Rostla v něm nedobrá předtucha.

 »Tak, tak, bráško,« četl Goryvlad jeho myšlenky. »Komu jsme to dnes vlastně posloužili?«

 Rogan si v hlavě spojoval souvislosti. Hradiště Bojnohrad – teprve přednedávnem přejmenované podle nového vládce – střežilo horskou cestu, která vedla z území pod vládou nitranského knížete Radomira do hustě osídleného povodí Váhu a potom dál, až na Moravu, k Velehradu. Kupecká cesta procházela přímo hradištěm – na východě do něj vcházela jednou bránou, na západě vycházela druhou. Víc vchodů tady nebylo, ani jiná schůdná trasa, takže každý, kdo tímto horským průsmykem putoval – a bývalo tu opravdu rušno – musel projet hradištěm a zaplatit místnímu vládci za ochranu a povolení pokračovat po cestě.

 Ještě před třemi lety sídlil v hradišti samostatný vládce. Jenže nitranskému Radomirovi se přestalo líbit, že jeho kupci platí vysoké mýto cizímu kmeni. Proč by ho nemohl vybírat on sám?

 Zavolal si tedy Bojena, nejobávanějšího ze svých vojevůdců, přidělil mu padesát po zuby ozbrojených mužů a poslal je, aby hradiště na vrchovině dobyli. Bojen udělal, co mu Radomir přikázal. Pronikl do sídla, zabil dosavadního vládce i celou jeho družinu a ještě ušpiněný jejich krví zasedl na vladykův stolec. Od té doby všichni, kdo putovali přes kopce, platili jemu. Polovinu výnosů posílal do Nitry.

 „Potrestal jsi je?“ zeptal se Bojen.

 Černokněžník zvedl hlavu, vyrušený ze zamyšlení.

 „Ty čarodějnice.“

 Rogan s ponurým výrazem přikývl. „Nic jiného si nezasloužily. Na obětišti jsme našli mnoho lebek a kostí. Všechny dětské.“

 „Vím, co to bylo za děti. Zplodili je mí muži. Některé já sám.“

 Černokněžník mlčel. Uprostřed obočí se mu rýsovala hluboká vráska.

 „Všechny ty strigy,“ pokračoval Bojen, „byly ženy a dcery bývalých družiníků. Těch, které jsme pobili před třemi roky. Ty hlupačky nás nenáviděly tak moc, že nechtěly vychovávat naše děti. Radši je obětovaly své démonické bohyni. Viděl jsi mezi nimi starou vědmu?“

 „Viděl.“

 „Zabil jsi ji?“

 „Zabil.“

 „Dobře.“ Bojen zkřivil ústa a odplivl si do ohně.

 „Co byla zač?“

 „Žena bývalého vládce. Představ si, ten sráč měl jenom jednu manželku. Když jsem tomu starci uřízl hlavu, vdova mě proklela. Chtěl jsem zabít i ji, co s takovou starou vysušenou kobylou, ale nějak se jí podařilo zdrhnout. Od té doby se pravidelně ztrácely ženy i s dětmi. Ale už je po všem. Pobil jsi je, je to tak?“

 „Všechny do poslední.“

 „I Bělavu?“

 Tak se jmenovala nejmladší z Bojenových žen – otrokyň. Ta, která o půlnoci přinesla své dítě na horu čarodějnic.

 „I tu,“ lhal černokněžník. „Už ji nikdy nespatříš.“

 „Skoro mě to mrzí. S chutí bych jí zakroutil krkem sám. Nechápu, co to do ní vlastně vjelo. Staral jsem se o ni dobře. Jistě, v posteli se bránila jako každá druhá, musel jsem ji pokaždé zmlátit a vzít si ji násilím, ale víš, jak je to s ženami. A když otěhotněla, už jsem na ni nevztáhl ruku. Nic jí tady nescházelo. Tím, že mi porodila syna, se její postavení mezi ostatními ženami upevnilo. Ale pak… jako by do ní vstoupil nějaký běs. Řekni, Černý, byly ty strigy posedlé zlými duchy?“

 Rogan stiskl čelisti a zlověstně zafuněl nosem.

 »Bráško,« varoval ho Goryvlad. »Zhluboka se nadechni. Neztrácej sebeovládání. Neudělej nic, co by Bojenovi poskytlo záminku, aby nám ráno nevyplatil odměnu.«

 »Gorjo,« vyslal černokněžník do vlčí mysli, »ty ženy nejsou jeho manželky. Všiml sis, jak se ho bály? Jsou to obyčejné otrokyně. Ženy jeho poskoků na tom nebudou líp. Bojen a jeho družina jsou jen odporní mrchožrouti. S krvavou zbraní v ruce se zmocnili něčeho, co jim nepatřilo, a teď na tom cizopasí. Vraždí, znásilňují, utlačují…«

 »Ale jdi. Tolik tě to pobuřuje? Většina velmožů, se kterými jsme se doteď setkali, začínala přesně takhle, s rukama po lokty od krve.«

 »Bojen nás zneužil, Gorjo. Zneškodnili jsme chudinky, které se vzepřely jeho krutovládě. Jak jsme mohli být tak hloupí, že jsme nepátrali, co je za jeho příběhem?«

 »Zapomínáš na jedno. Ty „chudinky“ své děti opravdu zabíjely, pekly a jedly. Ať už je k tomu dohnala jakákoli křivda, každá jedna z nich si zasloužila přijít o hlavu.«

 Rogan se znovu nadechl. Zachytil vladykův pohled a uvědomil si, že Bojen pořád čeká na jeho odpověď.

 „Tak byly? Co myslíš?“

 „Posedlé?“ Černokněžník si vzal džbán a tentokrát si dopřál opravdu hluboký doušek. „Jistě. Proč by se jinak dopustily takových ohavností? Je po všem, vladyko. Syna máš zpátky a nikdo už nikdy neuvidí strigy poletovat nad hradištěm a lesy. Všechny zůstaly tam nahoře. Propast, ve které vraždily ta neviňátka, se stala jejich hrobem.“

 „Dobře,“ přikývl Bojen. Najednou sklonil zrak k Roganově boku. „Tvůj meč.“

 Černokněžník se podíval na Krutomor. V démonových očích doutnala rudá záře.

 „Gorjo?“ ohlédl se.

 Vlk k němu přešel. I v jeho očích poskakovaly plamínky.

 »Cítím to.«

 „Stalo se něco?“ zahemžil se Bojen na stolci. „Větříš zlé síly?“

 „Ne. Uklidni se. Někdo se mě snaží vyvolat.“ Rogan vstal. „Potřebuju být sám. Nejlépe pod otevřeným nebem.“

 „Naproti dvorci je svatyně. Touhle dobou tam nikdo nebude.“

 „To skopové neodstavuj, ještě se vrátíme.“

 Černokněžník zamířil ke dveřím a Goryvlad dusal za ním.

 *

 Hradiště se rozkládalo na temeni rozložité vyvýšeniny. Chránily ho příkopy a mohutné valy zesílené palisádami. V opevnění se otevíraly dvě brány, od jedné k druhé se šlo dobrých šest honů. Cesta, která je spojovala, dělila Bojnohrad na dvě poloviny.

 Návrší bylo členité a zvlněné. Na táhlé vyvýšenině v jihovýchodním výběžku hradiště se nacházelo obětiště. Chránila ho ohrada z vysokých zahrocených kůlů. Rogan a Goryvlad vešli jednou úzkou bránou a kráčeli mezi jámami, ve kterých ještě doutnaly uhlíky z posvátných ohňů.

 Za dávných dob se zdejší rody klaněly košatému dubu. Jednoho dne je Perun poctil svou přítomností a udeřil do dubu ohnivou širočinou. I ten rozeklaný černý pahýl ale vypadal pořád majestátně, dokonce zlověstně. Na zbytcích ohořelých větví visely býčí a beraní lebky, do puklin v kmeni vkládali lovci medvědí drápy, vlčí tesáky a kančí kly. Pod stromem spočíval velký balvan se zarovnanou horní stranou. Plocha i boky kamene zčernaly spoustou obětní krve.

 Mrtvý strom střežili v nepravidelném kruhu bohové – Perun, Živa, Radhost a další, některé Rogan ani nepoznal. Mezi starými ztmavlými modlami se skvěla i jedna novější, větší, vztyčená zřejmě na Bojenův příkaz po dobytí hradiště. V ruce svírala roh a snop obilí, na hlavě měla připevněné býčí rohy. Veles, vrchní bůh Nitranského knížectví.

 »Dobré místo,« uznal Goryvlad. »Pod zemí se splétají mocné proudy.«

 „Staří vědomci věděli, kde obětovat bohům,“ přikývl Rogan a tasil meč.

 Už byl nejvyšší čas. Čepel Krutomoru nedočkavě zářila. Černokněžník zabodl hrot do země a poklekl ke zbrani. Vlk se posadil blízko k němu. Společně se soustředili, dokud je neobklopily jazyky Krvavého ohně.

 Zanedlouho uslyšeli vzdálený hlas:

 „…vzývám tě, ty zrozený z Černobohovy krve, vládce Krvavého ohně…“

 Rogan pevněji sevřel rukojeť meče, oči mu zazářily jasněji a plamenná stěna se rozestoupila. S Goryvladem se dívali na výjev zalitý sytě rudým světlem – v prostorné dvoraně stály podél stěn zakrytých pestrobarevnými závěsy krásně vyřezávané modly.

 »Tu svatyni znám. I žrece.«

 Přímo před nimi, zdánlivě na dosah, klečel muž ve vyšívané haleně. Byl celý ověšený amulety a i dlouhé vlasy a vousy měl protkané šňůrkami, koženými řemínky, pírky, kostmi a zvířecími zuby a drápy. Ruce měl ušpiněné krví a pozvednuté v modlitebním gestu. Oči zavřel a v posvátném tranzu kýval trupem dopředu a dozadu.

 „…pane Kančí hory, společníku vlků, zabijáků goričů, ty jsi přemohl Moranu a vrátil se z knížectví mrtvých…“

 „Dobrogoste!“ přerušil ho Rogan netrpělivě.

 Žrec sebou vylekaně trhl a zvrátil se dozadu, jen díky bleskově natažené ruce se nesvalil na záda. Vytřeštěnýma očima zíral do plamenů, které šlehaly z ohniště v honosné svatyni.

 „Mocný… slyšíš mě?“

 „Slyším a vidím. Mluv, proč jsi vykonal obřad Krvavého ohně?“

 „Mocný, jak víš, sloužím Radomirovi, knížeti Nitry…“

 „Jistě. To on ti přikázal vyvolat mě?“

 „Ano, vznešený. Potřebuje tě. Tvé nadpozemské schopnosti. Žádá si tvou přítomnost na hradišti Devín nad soutokem Moravy a Dunaje.“

 „Radomir je na Devíně?“

 „Ne, pořád je v Nitře, ale hned po dožínkách se vydá na cestu…“

 „Rovnodennost je za tři dny. Dostihnu ho ještě v Nitře.“

 „Ale z Kančí hory…“

 „Nejsem na Kančí hoře. Jsem v Bojnohradu.“

 „Och…“

 „Co chce Radomir na Devíně?“

 „No… Devín samotný. Jak určitě víš, hradu vládne kníže Lučivoj. Je starý a nemá mužského následníka, jen dceru zralou na vdávání. O její ruku se uchází Mojmír, vládce Moravy. Ale i Radomir nabídl nápadníka, svého syna Pribinu. Lučivoj je nerozhodný. Prohlásil, že dá dceru tomu, kdo ho zbaví kletby.“

 „Jaké kletby?“

 „Devín sužují nájezdy zlých běsů.“

 „Chápu. Radomir žádá, abych je zahnal a získal tak pro Pribinu ruku Lučivojovy dcery. A s ní i Devín, nejvýznamnější hradiště na nitransko-moravském pomezí. Hm… proč tím nepověřil tebe?“

 „Mocný, kdyby ty démony dokázal zapudit obyčejný žrec, zřejmě by už Lučivoje dávno neobtěžovali. Patrně je to úkol pro mocného čaroděje.“

 „Ale ani Mojmír se jen tak nevzdá. Koho asi on povolá proti běsům?“

 „Nemám tušení, mocný. Mojmír se poklonil kříži, nechal skácet všechny modly starých bohů a vyhnal všechny žrece a vědmy.“

 „No právě.“ Černokněžník zamyšleně pokýval hlavou.

 „Pane, co vzkážeš knížeti? Může počítat s tvou pomocí?“

 »Záleží na odměně.«

 Dobrogost znovu vyvalil oči, když mu kdesi za čelní kostí zadrnčel ten divný hlas.

 „Pověřil mě, že s tebou můžu vyjednávat, pane. Nabízí ti sedm stříbrných hřiven. Tři předem, čtyři potom. Pokud se všechno podaří k jeho plné spokojenosti, přidá ti i jeden zlatý prut.“

 »Cha!« odfrkl si Goryvlad. »Hrst stříbra za to, že Radomirovi získáme tak důležité hradiště?«

 „Je to štědrá nabídka!“

 »Nenech se vysmát, příteli. Chtěl jsi smlouvat, tak smlouvejme. Dvanáct stříbrných hřiven, z toho polovinu předem. A když se úkol podaří, ještě tři zlaté pruty navrch.«

 „Platí.“

 »Cože?«

 „Souhlasím. Jsme dohodnutí.“

 »Počkej chvíli. Měl jsi smlouvat. Místo toho se tváříš, jako bys právě dohodl dobrou cenu. Do jaké výšky ti Radomir dovolil jít?«

 Žrec se zatvářil zkroušeně. „Záleží na tom, vládce vlků? Už jsme se dohodli.“

 »Mluv, kolik jsi mohl nabídnout nejvíc? Jinak ti vlezu do mysli a zjistím si to sám!«

 „Ne, není třeba!“ odkašlal si Dobrogost. „Dvacet stříbrných a půltucet zlatých.“

 »Sper to rohatý! Smlouvejme znovu.«

 „To stačí, Gorjo,“ zabručel Rogan netrpělivě. „Dohoda platí. Tucet stříbrných, tři zlaté. Pokud se všechno podaří. Vzkaž svému pánovi, že se k němu brzy připojím!“

 „Děkuji ti, ó, vznešený a mocný…“

 Černokněžník vytrhl meč ze země a plameny nad obětištěm pohasly.

 »Proč jsi to udělal, bráško?«

 „Co jako?“

 »Proč jsi to přijal? Jde tady o Radomirovy mocenské zájmy. Na stará kolena se z něj stal dobyvačný chamtivec. Budeš ho v tom podporovat, dokonce mu pomáhat? Po té pohromě na Arkoně jsme si přece slíbili, že se už nebudeme plést do šarvátek mocných.«

 „Tady nejde o Radomira a jeho mocichtivost.“

 »Tak o Pribinu? Vím, že máš toho kluka rád, ale je pod tvoji důstojnost, abys mu dělal dohazovačku…«

 „Ne, ani o Pribinu nejde.“

 »Ach. Tak je to. Už chápu. Mojmír.«

 „Mojmír,“ přikývl Rogan a zkřivil ústa, jako by mu zvuk toho slova přinesl na jazyk pachuť. „Čubčí syn. Rád přiložím ruku k čemukoli, co mu zkříží plány.“

 »Jen aby tě tohle rozhodnutí nemrzelo.«

 „To bude. Už brzy. Musím dát vědět na Kančí horu, že se opozdím. A pořádně.“

 »Ajaj. Tohle se tvé drahé nebude líbit.«

 „To teda nebude. Ani trochu.“

 »No, tak já pomalu půjdu. Tohle zvládneš sám, že?«

 Rogan s povzdechem přikývl a znovu zabořil hrot meče do půdy obětiště. Goryvlad se bleskově otočil a vyběhl mezerou v ohradě dřív, než jeho druha znovu obklopily plameny.

 [image: devin_predel.tif]

 KAPITOLA TŘETÍ

 Hodokvas

 Vzduch voněl dožínkami už od chvíle, kdy Rogan a Goryvlad spatřili na obzoru mohutný hřbet hory Zobor. Vlk větřil, olizoval se a z koutků tlamy mu teklo, jako by se nakazil slintavkou. Bez přestání odbíhal dopředu a potom na druha čekal někde za ohybem cesty, netrpělivě přešlapuje z tlapy na tlapu. Chvíli vydržel jít vedle Roganova vraníka nebo kousek před ním, ale pak se zase ztratil někde vpředu.

 »Dožínky jsou nejlepší svátek,« opakoval do umdlení. »Nic lepšího smrtelníci nevymysleli.«

 Rogan, přestože i jemu už hlasitě kručelo v břiše, začínal mít Goryvladových chvalozpěvů na podzimní hody až po krk, takže se ulevilo i jemu, když konečně vstoupili mezi nitranské pahorky.

 Radomirovo sídlo se koupalo ve slunečních paprscích. Bylo teplo, vanul jen mírný vánek a nic nenasvědčovalo tomu, že je dnes poslední letní den a zítra začne podzim.

 Jistě, zjevení pochmurného jezdce na vraném oři, navíc s obludným černým vlkem po boku, přidusilo bujarou sváteční náladu. Ti dva nezavítali do Nitry ani poprvé, ani podruhé, mnozí obyvatelé je dobře znali a ti ostatní o nich hodně slyšeli, ale i tak jim připravili obvyklé přijetí. Spočívalo v třeštění očí, sahání po ochranných amuletech, urychleném klizení se z cesty, odnášení plačících dětí a bouchání dveřmi. Kočky prskaly, dobytek se o překot přesouval do protilehlých koutů ohrad, psí štěkot se lámal do bezradného kňučení.

 Za ta léta si už zvykli. Rogan šel s hlavou skloněnou a nepřítomným pohledem, zmatek na ulici mu byl zjevně ukradený. Naopak Goryvlad si na okázalý nástup potrpěl – cenil zuby nalevo napravo a těžko se v tom dalo vidět něco jiného než zlomyslný úsměv.

 Po novém dřevěném mostě přešli Nitravu. Pokračovali po kamenité cestě mezi řekou a dolními hradbami až k hlavní bráně. Z věže na ně zírali strážci v železných přilbicích, ale neprojevili sebemenší snahu je zastavit. Určitě proto, že velitel hlídky je dobře znal.

 „Buď vítán v Nitře, mocný!“ zvolal a uctivě se uklonil.

 Černokněžník jen kývl hlavou a nahrbil se, aby ho strop bránového průjezdu neshodil ze sedla – to by působivost jeho příchodu nesporně narušilo.

 Vstoupili do hradiště. Pod vraníkovými kopyty duněla rozpůlená břevna, kterými byla vydlážděna hlavní ulice. Ta stoupala mezi sruby po příkrém svahu ke knížecímu dvorci na návrší.

 Opevněné prostranství na vrcholu kopce dělily palisády na tři části. V první stály sruby významných stařešinů a členů knížecí družiny, v druhé sídlo samotného knížete a ve třetí svatyně. Rogan a Goryvlad zaslechli hudbu a zpěv; vábily je k lebkami ověšené bráně s bohatě vyřezávanou a malovanou obrubou. Nad palisádou vyčnívala šindelová střecha s modlami na štítech.

 Rogan sesedl z vraníka a nechal ho před bránou. S Goryvladem v patách vstoupil na nejposvátnější půdu široko daleko.

 »No teda… rušno.«

 Vypadalo to, jako by se tu shromáždila většina obyvatel hradiště. Černokněžník a jeho průvodce však nebyli odkázáni na prodírání se davem. Jen co je Nitrané spatřili, zpráva se rychle rozletěla. Zpěv utichl, hudba zakolísala. Tlačenice se rozestoupila a dvojice mohla projít uličkou až ke svatyni. Mnozí se jim klaněli jako knížatům, tváře plné úcty a bázně. Všichni byli odění ve vyšívaných svátečních halenách a přinášeli obětní dary – Velesovy vousy spletené ze zlatavého obilí, džbány s kalným mladým vínem, v zašněrovaných pytlích nebo jen tak v podpaží pestrobarevné kohouty.

 Ve stínu prastarých stromů stála svatyně. Dlouhý srub bez oken chránil kruh z kamenů různých velikostí, tvarů a zbarvení, protože pocházely z různých končin pod vládou nitranských knížat. Každý pokrývaly vyryté črty a všechny měly nahoře vyhloubený důlek o velikosti dvou spojených mužských dlaní. Dešťová voda, která se v prohlubních zachytila, byla mimořádně vzácná a věřilo se, že dokáže zázračně uzdravovat, smývat kletby a chránit před běsy.

 Hudba se znovu probrala – bubny, píšťaly i pětistrunné housle spustily svižnou melodii. Lidé zazpívali:

 Velesu, Velesu,

 klasy ti přinesu,

 do rohu vína,

 za oběť syna!

 Právě tehdy z brány lemované krásnými řezbami vyšli kníže Radomir a kněžic Pribina, za nimi žrec Dobrogost a skupina bělovlasých kmetů i statných vojvodů. Radomir i Dobrogost měli haleny potřísněné čerstvou krví. Kníže zvedl do výšky uříznutou hlavu kozla, dobře živeného, s hustou bradkou a velkými zatočenými rohy. Dav zajásal a začal se tlačit dopředu, ke kruhu z kamenů. Ten se nikdo neopovážil překročit, ale lidé do něj házeli snopy a vylévali na ně víno – někteří tam hodili celé džbánky a radovali se, když se rozbily, taková oběť byla totiž cennější.

 Radomir podal kozlí hlavu Dobrogostovi a převzal od něj nůž s mírně zakřivenou čepelí. Žrec se s krvavou obětí vrátil do svatyně.

 „Synové a dcery Nitry!“ zvolal Radomir.

 Hudba rázem ztichla a vřava po chvíli také. Kníže se otočil k Roganovi a Goryvladovi. Temné dvojice si na pozadí pestrobarevně oděného davu nemohl nevšimnout.

 „Dorazili k nám vzácní hosté, zrození z krve bohů. Vítej v Nitře, pane Kančí hory! I ty, vůdce Černobohovy smečky!“

 Černokněžník se uctivě uklonil.

 „Přišli jste v radostný den,“ dodal Radomir. „Právě na stínání kohoutů. Dnes tuto povinnost převezme můj následník.“

 Pribina se na otce překvapeně podíval. I shromáždění zašumělo.

 „Přesně tak,“ usmál se velmož trochu smutně, „mé ruce už slábnou. Ale tvé, můj synu, sílí ze dne na den. Určitě se postarají o lepší věštbu. Ujmi se této výsady. Napoj Velese na znamení vděku za dobrý rok i v prosbě za ten budoucí.“

 Pribina pohlédl otci do očí. Radomir se povzbudivě usmál. Mladík sklonil zrak k podávanému noži.

 »Ti se ale změnili,« ozvalo se Roganovi v hlavě. »Oba. A to jsme tady byli naposledy před dvěma lety.«

 Černokněžník mlčky přikývl. Od chvíle, kdy poprvé vstoupil do Nitry, uplynulo devět let. Pribinovi, kterému zachránil život, bylo tehdy osm roků. Od té doby Rogan zavítal do sídla pod Zoborem ještě několikrát a mohl tak sledovat, jak se kníže a jeho syn mění.

 Radomir zestárnul, a nejen kvůli dlouhým vousům, které si nechal narůst. Jeho oči už viděly padesát zim a vyhasla v nich někdejší jiskra. Tělo ztrácelo sílu a už se netyčilo tak hrdě jako kdysi. Rogan věděl, že Radomirovo stárnutí urychlily události, které se odehrály tehdy před devíti lety na Zoboru, stejně jako smrt kněžny Drahoslavy o rok později.

 Zato Pribina rostl, jako by ho napájeli božskou medovinou z Veledubu. Otce už převyšoval o dobré tři palce a štíhlá postava mu zpevněla, kosti se obalily svalstvem. Plavé vlasy mu padaly na ramena a kníry už nebyly oním směšným chlapeckým chmýřím, kterému se naposledy vysmíval Goryvlad. Oči, po otci šedomodré, hořely přesně tím plamenem, který už v Radomirovi zhasl. Nebyl to však výbušný, dychtivý a pyšný mladický oheň – v Pribinově výrazu se odrážela rozvaha a pronikavá mysl, obvyklá spíše u starších a zralejších mužů.

 »Člověk se neubrání dojmu,« prohodil Rogan ke Goryvladovi, »že Radomir postupně odevzdává synovi nejen vladařské povinnosti, ale i tělesnou sílu.«

 Váhající Pribina se konečně chopil obětního nože a zvedl ho vysoko nad hlavu. Dav zajásal, hudba zahrála a ti, kdo přinesli živé oběti, se začali hrnout dopředu. Nějaká žena, podle čelenky z pozlacených spirál manželka významného pohlavára z horního hradiště, natáhla ke kněžici ruce s nádherným kohoutem. Pták se zmítal, tušil svůj osud, ale ona ho držela dobře.

 Pribina pevně sevřel rukojeť nože a postavil se tak, aby čepel při seknutí směřovala od ženy.

 Shromáždění napjatě ztichlo. Na prvním kohoutovi záleželo nejvíc, on předznamenával osud celého kmene a úrodu na příští rok. Pokud se nepodaří useknout mu hlavu jedinou ranou, bude to zlé znamení.

 Pribina si olízl rty, nadechl se a sekl. Dal do úderu veškerou sílu.

 Hlava odlétla přímo na obětní snopy.

 Nitrané propukli v ohlušující jásot. Žena zvedla bezhlavého, ještě se škubajícího kohouta nad hlavu. Nevšímala si toho, že jí krev stříká na ruce, na obličej i na slavnostní šaty. Chtěla, aby co nejvíce očí vidělo, že jim bohové přejí a že to byl právě kohout z jejího dvora, který zajistil dobrou věštbu.

 Poté k Pribinovi přistupovali další obětníci. Kněžic sekal čím dál jistěji a s radostnějším výrazem v obličeji. Hlavy s rudými hřebínky padaly na Velesovy zlaté plnovousy, tmavá krev skrápěla snopy i půdu kolem svatyně. Radomir všechno sledoval s hrudí naplněnou hrdostí, ačkoli při bližším pohledu byl v jeho očích stále patrný jakýsi smutek po věcech, které nadobro vzal čas a vrtkavý osud.

 Když už obětování trvalo příliš dlouho, Goryvlad si otráveně odfrkl.

 »Jsem rád, že se Pribina předvedl takhle. Šikovný junák, bude z něj kníže jako lusk. Ale víš, co by mě zajímalo, bráško?«

 „To, co mě. Kdy už konečně začne hostina.“

 *

 Trpělivost se vyplatila. Hodokvas v knížecím dvorci patřil k nejbohatším, jaké kdy Rogan s Goryvladem zažili – a sbírka vladařských síní, v nichž měli to potěšení hodovat, byla opravdu rozsáhlá.

 Bohové tento rok dopřáli Nitranům hojnou úrodu. Stoly se prohýbaly pod jídlem a pitím. Mákem sypaný medový koláč z čerstvě namleté mouky byl velký jako kolo od vozu, a když ho Dobrogost s mladším žrecem pozvedli v čele stolu, Radomir se za ním bez potíží schoval. To považovali za další dobré znamení a odměnili to jásotem, zpěvem a hlučnými přípitky.

 Potom přinesli velký roh se zlatým kováním na širším konci. Naplnili ho mladým vínem z hroznů, pěstovaných na úbočích pod Zoborem, a když se napil kníže, kněžic, hlavní žrec a ponurý host, nechali ho kolovat kolem stolu. Každý upil s krátkým poděkováním bohům, obzvlášť Velesovi.

 Nakonec se dali do jídla. Podávala se mléčná polévka s čočkou, sladká i slaná kaše a hrachová smaženice. Kníže vlastní rukou načal hroudu sýra velkou jako volská hlava. Goryvladův čenich už se samozřejmě otáčel za vůní masa. Z velkého kotle se nabíralo dušené hovězí, na rožních se peklo skopové a vepřové. Ke všemu jedli ještě teplý chléb, ze stolu se ztrácel jeden zlatohnědý pecen za druhým.

 Pili především víno, ale i tmavou medovinu, ječmenné pivo a silný kvas. Ani džbány s mlékem nezůstaly nepovšimnuty.

 „Pamatujte, moji věrní,“ připomněl Radomir, když se roh vrátil k němu a on dopil poslední doušek vína, „bohy nejlépe uctíme tím, že přijmeme jejich dary. Povolte si opasky. Dnes musí být každé břicho naplněné k prasknutí. A nikdo nesmí zůstat střízlivý! Střízlivou mysl by bohové považovali za urážku!“

 Ta výzva byla přijata s hlučným nadšením. Rohy, poháry a holby se obracely dnem k začouzenému stropu, pití crčelo mužům po vousech a ženám do výstřihů.

 „Neměli bychom zapomínat,“ ozval se Pribina sedící po otcově pravici, „že zítra ráno odjíždíme. Tak abychom cestou nepadali z koní.“

 „S tím si budeme lámat hlavy zítra,“ mávl Radomir rukou.

 „No právě. Hlavy a vazy.“

 „To je můj syn!“ natáhl se kníže přes roh stolu, popadl Pribinu za rameno a dobromyslně s ním zatřásl. „Vždy hledí vpřed! Dvakrát, dokonce třikrát měří, než se dá do řezání. A to je správné, Pribino. Jsem rád, že nejednáš prchlivě a bezhlavě. Ale občas je nutné hodit starosti za hlavu, dopřát si potěšení a nemyslet na to, co přinese ráno. Dnes je Velesův svátek! Oslavujeme dobrou úrodu! Napij se se mnou, synu!“

 Pribina se pousmál, trochu trpce, ale Radomir už byl přiopilý a nevšiml si toho. Radostně se smál, když pozvedli vzácné číše z pozlaceného stříbra, cinkli s nimi a nalili si jejich obsah do hrdel.

 „Když už je řeč o zítřejší cestě, kníže,“ ozval se černokněžník a způsobil tím, že vřava na tomto konci stolu náhle ochabla, „prozraď mi, proč sis mě dal zavolat.“

 Radomir zvážněl a kývl na syna.

 „Pribina ti všechno řekne. Je to hlavně jeho cesta. My ostatní jsme jen doprovod.“

 Mladík na něj pohlédl s výčitkou, jako by otec prozrazoval cizincům rodinné tajemství.

 „Jen se tak netvař, synu. Už jsi muž. Kohoutí hlavy stínáš jednou ranou. Je nejvyšší čas, aby sis našel nevěstu.“

 „V tom ti nebudu protiřečit, otče. Opravdu je čas, abych si hledal ženu. Já. Sám. Místo toho mi ji vybrali jiní.“

 „Nic se neboj! Jaruna je vyhlášená krasavice, určitě ti padne do oka.“

 Mělo to vyznít bodře a bezstarostně, ale Rogan zřetelně vycítil mezi vladařem a následníkem jisté napětí.

 „Kromě toho,“ dodal Radomir se spikleneckým úšklebkem, „později si můžeš přivést do dvorce i další ženy. Tolik, kolik jich zvládneš.“

 „Podle mě by po boku knížete měla stát jen jedna žena. Taková, která je kněžnou nejen titulem.“

 „Neplácej hlouposti. Urozenou krev je třeba rozmnožovat ze všech sil.“

 „To říká muž, který měl oči jen pro jedinou ženu.“

 Radomirovi nadobro zvadl úsměv a oči se mu zakalily, jako by mu víno náhle zatemnilo mysl. Rogan dobře věděl proč. Radomir Drahoslavu miloval a její ztráta byla hlavní příčinou, proč tak rychle zestárnul.

 „Tvoje matka,“ zabručel a napil se, „byla neobyčejná. Žádná se jí nemohla rovnat.“

 „To přece vím, otče. Dobře to vím. I já bych si rád našel takovou.“

 „Nerodí se každý den.“

 „Kněžici,“ oslovil černokněžník mladíka, „pověz mi o Lučivojově neštěstí.“

 Pribina s povzdechem odtrhl pohled od Radomira, který jako by se scvrkl a stáhl do sebe, a otočil se k Roganovi.

 „Lučivoj měl dva syny,“ dal se do vyprávění. „Oba dorostli v muže, a tak se zdálo, že se kníže nemusí obávat o dědice devínského stolce. Jenže pak se něco muselo stát. Lučivoj rozhněval bohy, odvrátila se od něj Štěstěna, nebo na něj někdo uvrhl kletbu. Těžko říct. Možná to byla jen nepřízeň osudu, jak říkají někteří. V krátkém čase přišel o oba syny.“

 „Jak a kdy?“ zajímal se Rogan.

 „Ten starší padl v boji. Loni vedl trestnou výpravu proti lupičům, kteří řádili v podunajských lesích. Už se z ní nevrátil, na Devín přivezli jen jeho studené tělo. Druhý zahynul na jaře při lovu. Prý ho k smrti rozsápal medvěd. Lučivoj nemá ani bratry, a tak zůstal bez mužského následníka. Proto se rozhodl odevzdat stolec prostřednictvím své dcery. Nechal rozhlásit, že kdo Jarunu pojme za ženu, zdědí po jeho smrti Devínské knížectví.“

 „Nemohl Jarunu vdát za některého z devínských vladyků nebo družiníků?“ divil se Rogan.

 Pribina pokrčil rameny. „Můžeme jen hádat, proč se kníže rozhodl takhle. Možná si uvědomil, že po jeho smrti bude hradiště tak jako tak vydáno napospas cizím dobyvatelům. Že bez jeho pověsti obávaného vojevůdce si Devín nemůže udržet samostatnost. Mnozí si na něj brousí zuby. Knížectví je to malé, vždyť nesahá ani po Preslavu, ale samotné hradiště má vynikající polohu. Mojmír po něm už léta touží.“

 „Není divu. Jak jsi řekl, pevnost je důležitým strategickým bodem. Devín střeží nejen vodní, ale i suchozemské cesty. Proto té oblasti říkají Devínská brána. Mojmíra musí pořádně dráždit, že tam vládne někdo jiný. Moravští kupci musejí platit mýto Lučivojovi. Vlastně mě zaráží, že se Mojmír doteď nepokusil soutok Moravy s Dunajem získat pro sebe.“

 „Na Devín se vojenskou silou nikdo neodváží,“ ozval se Radomir. „Ani my ne. To hradiště je nedobytné.“

 „Lučivoj ho dobyl,“ namítl černokněžník.

 „Jenže tehdy tam byla jen oslabená avarská posádka. Sám víš, že Avaři nestáli ani za suché lejno, když došlo na bránění nebo dobývání opevněných sídel.“

 „Pravda.“ Rogan se zamyslel. „Takže Pribina a Mojmír se budou ucházet o ruku mladé kněžny. Řekněme, že ji získá Pribina a Devín se stane nejzápadnějším výběžkem Nitranského knížectví. Očekáváte, že se s tím Mojmír smíří? Že nechá Nitrany, aby ždímali mýto z jeho kupců na moravsko-dunajské trase?“

 „Nenechá,“ souhlasil Pribina temně.

 „Neříkáš nám nic nového, Černý,“ povzdechl si Radomir. „Radili jsme se o různých možnostech. Víme, že na Devíně by mohl vzplanout oheň, z něhož se rozhoří velký válečný požár. Ale nebudeme jen tak přihlížet, jak hradiště padne do Mojmírových pracek. Ten čubčí syn si už určitě představuje, jak stojí na skále nad soutokem a zpupně se dívá na nitranské země, na naši Preslavu… Ne, Černý. To nedopustíme. Ať Devín raději lehne popelem, než aby se měl stát základnou Moravanů pro loupežné výpady na naše území.“

 Někteří hodovníci podpořili knížete bojovnými přípitky. Pribina se však mračil a černokněžník ještě víc.

 „Mojmír je silný soupeř,“ řekl Rogan. „Hodně silný.“

 „Není silnější než Nitra!“ odsekl Radomir.

 „Přijal kříž.“

 „Kříž,“ zkřivil kníže ústa. „To má být výhoda, jestli opravdu vypukne válka? Naši bohové jsou mocnější. Perun by se nenechal přibít rezavými hřebíky. Ohnivou sekerou by rozmetal nepřátelské šiky.“

 „Není to otázka víry, kníže. Pamatuj, že Mojmír si prostřednictvím franckých kněží buduje spojenectví s pohraničními hrabstvími na západě. Možná i se samotným císařem. Frančtí kupci navzdory přísným zákazům vozí na Moravu dobré železo z rýnských výhní.“

 „Moje řeč,“ přisvědčil Pribina, jako by ho konečně někdo podpořil v dávno vysloveném, ale ostatními přehlíženém názoru. „Jestli chceme čelit Mojmírovi jako rovnocenní soupeři, musíme usilovat o podporu mocných křesťanských velmožů.“

 Vřava kolem stolu prudce ztichla, jako by někdo vyslovil strašlivou urážku nebo kletbu.

 „Můj synu,“ zachmuřil se Radomir, „snad nenavrhuješ, abychom i my poklekli před křížem?“

 „Ne. Ovšemže ne. Naše bohy ctím a nikdy nezradím víru našich předků. Ale může se stát, že spojenectví s franckými vévody zůstane poslední možností, aby přetrvala samostatná Nitra.“

 Kníže podrážděně zavrtěl hlavou. „To stačí. Nechci poslouchat sýčkování o válce s Moravany a roztahující se křesťanské nákaze. Teď jde o Devín. Lučivoj byl můj druh. Ve válce s Avary jsme bojovali bok po boku.“

 „Jenže to na věci nic nemění, otče. Kníže jasně řekl, že dá dceru tomu, kdo ho zbaví kletby.“

 „Co je to vlastně za kletbu?“ zajímal se Rogan. „Dobrogost se zmiňoval o nějakých běsech.“

 „Víc zatím nevíme,“ pokrčil Pribina rameny. „Devín prý sužují útoky démonů. Co jsou zač a jaké škody páchají, to se dozvíme až od Lučivoje.“

 „Proto jsme tě povolali, Černý,“ řekl Radomir. „Pomůžeš nám?“

 „Zapřísahal jsem se, že zůstanu stranou mocenských třenic kmenových vládců.“

 Kníže znehybněl a zaražené mlčení v palotě se prohloubilo.

 »Nenapínej je, bráško,« ohlásil se Goryvlad. Z jeho myšlenek se dala rozeznat malátnost. Vlk si pořádně nacpal břicho.

 „Ale na druhou stranu,“ dodal černokněžník, „je mým posláním vést válku s běsy. Takže ano, pojedu s vámi.“

 Nitranům se očividně ulevilo. Síní se znovu rozlétlo šumění hlasů a poháry a rohy se zvedly k dalšímu z mnoha přípitků.

 »Kromě toho,« vyslal Rogan jen do Goryvladovy mysli, »jsem na ty přízraky ohromně zvědavý.«

 [image: devin_predel.tif]

 KAPITOLA ČTVRTÁ

 Nebezpečné námluvy

 Rovina mezi Nitrou a Váhem byla hustě osídlená. Radomirův doprovod každou chvíli projel kolem osady nebo statku, z lužních lesů a luk se často vynořovala obnažená černozem polí, úrodou obtěžkané sady nebo tu a tam úbočí s vinohradem. Kam jen oko dohlédlo, stoupal nad obzor kouř z ohnišť. I na cestě vládl čilý ruch, jezdcům se neustále vyhýbaly vozy a káry, Goryvlad párkrát vylekal stádo dobytka i pastýře.

 „Všechna čest, kníže, zúrodnil jsi kraj,“ uznal Rogan. Dokonce i jemu, obvykle skoupému na slovo, se chtělo přerušit mlčení. Jak předpověděl Pribina, družina dnes nehýřila dobrou náladou a hovorností. Po bezuzdné hostině se jezdci zkroušeně hrbili v sedlech a měli co dělat, aby v dřímotách nepadali z koní. Se šedivými obličeji, pytli pod očima a kalnými pohledy vypadali jako bludné přízraky, které nedopatřením unikly z Moraniny říše.

 Černokněžníkovi nic nebylo. Jistě, i on hodoval a pil dlouho do noci. Kdyby byl obyčejným smrtelníkem, dnes by se stěží vyškrábal do sedla. Už před časem ale zjistil, že jeho schopnost zázračného hojení je výborná i na stavy po opici. Stačilo na chvíli rozdmýchat Krvavý oheň a třeštění hlavy i křeče v žaludku rázem pominuly. Goryvlad nejdříve protestoval, že je to neuctivé plýtvání božskou mocí. Pak ale uznal, že trocha lehkovážného čarování je dobrá cena za to, že jeho společník nebude půl dne sténat, funět a s nadmutými tvářemi neustále odbíhat do keřů u cesty.

 „Už je to hezkých pár let, co jsem tudy putoval poprvé,“ vzpomínal Rogan. „Tehdy se tu rozprostíraly jen močály obývané hady, žábami a vodním ptactvem. V houštinách na každém kroku číhali avarští štvanci a jiná chátra. Ani o setkání s bludičkou, vodníkem nebo rusalkou nebyla nouze.“

 „Pořád tu není úplně bezpečně,“ odvětil Radomir chraplavě a napil se z čutory, ve které si vezl čistou vodu, „ale máš pravdu, už to není divočina jako za starých časů. Lidé, kteří tady žijí, už se netřesou před vším, co jim zaklepe na dveře.“

	
	

	
		Vážení čtenáři, právě jste dočetli ukázku z knihy Přízraky na Devíně.

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

OEBPS/Images/o_001.png
Juraj Cervenak

CERNY ROGAN

Prizraky
na Deviné

2|

&é’ﬁ

Nakladatelstvi BROKILON
PRAHA
2016

OEBPS/Fonts/LuxuryText-Italic.otf

OEBPS/Images/o_008.png

OEBPS/Images/o_021.png

OEBPS/Fonts/LuxuryText-Roman.otf

OEBPS/Images/o_009.png

OEBPS/Images/o_020.png

OEBPS/Images/o_005.png
Bnoml_o%f

OEBPS/Fonts/LuxuryText-Bold.otf

OEBPS/Images/o_006.png
Juray CERVENAK

PRIZRAKY

¥ s - . C
i T b = RS
y/CERNY' ROGAN

