
		
	

	

 Zdeněk Grmolec

 Králové ve stínu

 Vydala Moravská Bastei MOBA, s. r. o., Brno 2019

 www.mobaknihy.cz

 www.facebook.com/moba.cz

 © Zdeněk Grmolec, 2019

 Cover photo © diter/Fotolia

 © Moravská Bastei MOBA, s. r. o., Brno 2019

 Elektronické formáty DRUSALA, s. r. o.

 ISBN 978-80-243-8761-1 (epub)

 ISBN 978-80-243-8762-8 (mobi)

 Prolog

 Zemi dusila tmavě šedá obloha, okny pražského Svatovítského chrámu pronikalo jen málo světla. Lidé v něm sedící mysleli na včerejší jasný den se zvláštním znamením, kdy se na obloze v oblouku duhy objevila tři slunce. Astrologové se předháněli, který z nich dokáže nejlépe vysvětlit podivný jev.

 Mezi lidmi shromážděnými v kostele bylo cítit napětí. Napětí z očekávání. Jejich pohledy směřovaly do výšky, špice lomených oblouků je ale srazily zpět k náhrobku zlatovlasého chlapce, který se stal tak brzy českým králem. Na chvíli se přece jen chuchvalcem mraků prodral paprsek slunce. Osvětlil právě jen náhrobek, a tak utvrdil lidi sedící kolem něj v přesvědčení, že budou svědky zázraku. Ticho chrámu rušily jen kroky nově příchozích. Tři slunce v duze! Co jiného by mohlo být důkazem, že mladý král Ladislav, ve kterém kolovala krev Habsburků, Lucemburků i Přemyslovců, vstane z mrtvých?

 Ladislav vstane z hrobu podobně jako Kristus! A stane se tak u nás, v Čechách, v matičce Praze!

I. část

			Nepochopený král

		

 1. kapitola

 Mladý posel Reinhard spěchal na svém hnědákovi ze Saska do Prahy. V jeho brašně je důležitá listina, má ji doručit co nejdříve na sněm, který volí nového krále. Mladý český král Ladislav Pohrobek zvaný Holec zemřel. Na mor! Má doručit zprávu do města, kde řádí mor? Ale zemřel na něj prý jen mladý král, nikdo jiný. Nepochopitelné! Vždycky, když se v nějakém městě objevil mor, umíraly stovky lidí. V Praze jen král Ladislav. Zvláštní město ta Praha. Tam, v městě plném prostopášnosti a hříchu, byl několikrát. A vždycky si užil. V lázních s přítulnými lazebnicemi. Tentokrát si ale takové radovánky zakázal. Přece jen ta nemoc…

 Posel pobízel ostruhami koně, vločky sněhu ho bodaly do obličeje, zima se vtírala pod koženou ušanku. Nohy zábly i v botách s všitou kožešinou. Zvedal se vítr. Studený březnový vítr v saské rovině! Ale jak rád by vyměnil studené Sasko za Prahu, kde byl mor. A že jsou ti Pražané pěkní blázni! Klidně se motali kolem katafalku, na kterém nesli mrtvého krále. Mohli se přece nakazit. Nebo se opravdu nakazili? Nepožírá už mor Prahu? Měl chuť obrátit koně zpátky. Ale kde by pak bral zlaťáčky na radovánky s přístupnými lazebnicemi, kdyby jej jeho pán saský vévoda Vilém propustil ze služby? Dorazí do Prahy, odevzdá list saským pánům na královském sněmu a úprkem ji opustí.

 2. kapitola

 „Kdy už konečně dorazí posel od vévody Viléma?“ ptali se saští vyslanci jeden druhého. Poklepávali nohama, jedním okem pozorovali dění na sněmu, druhým vchod. A kurýr Jeho Výsosti nikde. Nese prý zprávu, která je životně důležitá. Argumenty proti zemskému gubernátorovi Jiřímu z Poděbrad. Ten lišák si už většinu volitelů získal. Chtělo by to proti němu pádný argument. A ten je v rukou vévodského posla.

 Jednali už čtvrtý den. Kandidáti na českou královskou korunu se vyrojili hned po smrti Ladislava Pohrobka. Francouzskému králi Karlovi VII. nevyšel plán s vyvdáním princezny Magdaleny, tak se rozhodl, že by českým králem mohl být jeho syn Karel. Spoléhal na katolického magnáta Zdeňka ze Šternberka, který pobýval na francouzském dvoře při vyjednávání Magdalenina sňatku. Šternberk zklamal, přidal se na Poděbradovu stranu. Se svými právními nároky přispěchali, jak jinak, Habsburkové. Mrtvý král Ladislav Pohrobek pocházel přece i z jejich rodu. A přihlásil se i vévoda Albrecht Braniborský, a dokonce i sám císař Fridrich III., strýc a dlouholetý poručník zemřelého krále Ladislava.

 Netrpělivé saské poklepávání nohou se zastavilo, když promluvil zástupce polské koruny. Při slovech: „Na českou korunu má nárok i Jeho Milost polský král Kazimír, popřípadě jeho syn princ Vladislav. Jeho sestra byla ženou zesnulého českého krále Ladislava,“ se na sebe saští pánové podívali. Napjatě vyčkávali, jak sněm zareaguje.

 Stejný argument jako polský král měli také oni. Jejich vévoda Vilém Saský měl totiž za manželku Ladislavovu sestru Annu. Nijak mu nevadilo, že ji zapudil, nyní mu ta nešťastná žena přišla vhod.

 „Sestry krále Ladislava byly provdané bez souhlasu stavů, podle zákona tedy nemají na trůn nárok!“ Sálem pražské radnice, kde se shromáždění konalo, zazněl hlas Lva z Rožmitálu, zástupce českého zemského správce Jiřího z Poděbrad a také bratra jeho manželky Johany.

 „Jestli nedorazí posel s pádným argumentem, vše je ztraceno,“ pošeptal hlavní saský vyjednavač dr. Jindřich Leubing svému sousedovi. Nevydržel sedět, postavil se a šel k oknu vyhlížet posla. V té chvíli bylo znát na tváři Lva z Rožmitálu znepokojení.

 „Je březen, chcete, abychom tu mrzli? Neotvírejte okno!“ zakřičel.

 Ostatní pánové mu přizvukovali, ale saský vyslanec na jejich protesty nedbal a okno otevřel:

 „Pane Lve, neobával jste se zimy, ale toho, co uvidím!“ Všichni se nahrnuli k oknům a podívali se ven. Někteří vykřikli údivem. Otočili se pak k panu Lvovi a ostatním stoupencům správce Jiřího. Lev se chvíli ošíval, pak se postavil a pronesl:

 „Vzácné panstvo, snad vás neudivili ozbrojenci na rynku? Jsou tam pro pořádek. Podívejte se na ty davy lidí. A je jich stále víc. Přišli podpořit volbu Jiříka z Poděbrad!“

 Ano, zemského gubernátora, muže pocházejícího z neknížecího rodu a kališníka, jehož otec ukládal do hrobu samotného arciďábla Žižku. Takového chtějí mít Češi krále, pomyslel si dr. Leubing. Ten, o kterém přemýšlel, se objevil ve dveřích radničního sálu. Muž statné postavy s dlouhými tmavými vlasy a nápadným knírem.

 Poněkud vyboulené oči si měřily jednoho pána po druhém. A všichni, již měli právo volit, postupně vztahovali ruce k Jiříkovi. Pan Zdeněk ze Šternberka poklekl před Jiříkem:

 „Vivat Jiří, král český!“

 A všichni po něm vykřikli totéž a před Jiříkem poklekli. Z řad klečících pánů se ozval zpěv. Te deum laudamus! Tebe Bože chválíme! K původci zpěvu Zbyňku Buchovcovi se přidali i další pánové.

 Z velikých zvonů na radnici zaznělo vyzvánění. Přidaly se zvony staroměstského Týna a postupně pak zvony z celé Prahy.

 „Je pozdě,“ řekl dr. Leubing a podíval se opět z okna. V Celetné ulicí ústící do Staroměstského rynku se objevil jezdec na koni. Spěchal k radnici. Dr. Leubing si utřel zpocené čelo kapesníkem a utíkal k vratům. Otevřel je. Posel ani neseskočil z koně, podal mu listinu nesoucí pečeť saského vévody, obrátil koně a ujížděl pryč z Prahy. Nebude ve městě zamořeném morem. Až později se dozvěděl, že mor v Praze nikdo nedostal.

 Leubing si přečetl depeši, pokýval hlavou a usmál se.

 Jeho kariéra coby diplomata byla v troskách.

 Jiří z Poděbrad byl zvolen českým králem mezi šestou a sedmou hodinou večerní 2. března roku 1458. Zemský gubernátor pak pronesl k pánům shromážděným na radnici nástupnický projev, ve kterém je poprosil, aby stáli vždy při něm, slíbil respekt a snášenlivost kališníkům i katolíkům a dodržování kompaktát.

 Do vyzvánění pražských zvonů mu provolával dav shromážděný na Staroměstském rynku slávu. Konečně měli zase českého krále! Biskup Rokycana vedl Jiříka do Svatého Týna. Po krátkém obřadu vyšel Jiřík z kostela za zpěvu českých pánů, moravský maršálek před ním nesl meč. Saští pánové napsali během této události svému pánu Vilémovi list, který končil slovy: „A bylo nám dnes dáno pravdivě srozuměti, že se zdvihá v Uhrách proti nově pozdviženému králi velká válka a zmatek, že velké zlo z toho povstane.“

 Na českého krále byl Jiří z Poděbrad korunován ve Svatém Vítu 7. května 1458 podle ceremoniálu ustanoveného kdysi Karlem IV. Nového krále nepomazal jeho přítel biskup Rokycana. Nesměl, protože nebyl dosud uznán Římem. Té úlohy se ujali uherští biskupové. Krále Jiřího uvedli k oltáři oba dva, Augustin i Vincenc. Za nimi šli přední zemští úředníci, představitelé stavovské obce nesoucí korunovační klenoty. Zdeněk ze Šternberka držel Karlovu korunu, Jan z Rožmberka žezlo, Jindřich z Michalovic jablko a Jindřich z Lipného meč. Oba uherští biskupové celebrovali před králem a před honosným průvodem slavnostní mši. Při mši složil král Jiří přísahu a po nějaké době byl zahájen korunovační obřad. Představitelé stavovské obce odevzdali králi Jiřímu korunovační klenoty a vsadili mu na hlavu královskou korunu.

 Jen uherští biskupové Augustin z Rábu a Vincenc z Vácova znali Poděbradovo tajemství, které by u českých pánů rozpoutalo bouři nesouhlasu. Aby ho korunovali, musel slíbit, že bude poslouchat příkazy papežské stolice, bude dbát o zachování jednoty víry, bránit poddaným v kacířství a střežit čistotu křesťanství v zemi. Jistě si papež nepředstavoval víru křesťanskou jako utrakvistickou!

 Doktor Leubing pozval členy saské delegace do domu ve Strahovské ulici, který si pronajal po dobu volby českého krále. Na stole před ním ležel list od Viléma Saského.

 „Pánové, kdyby dorazil posel včas, zvolení zemského gubernátora by bylo určitě ohroženo. Z listu vyplývá, že to byl Jiří z Poděbrad, kdo přivodil Ladislavu Pohrobkovi smrt.“

 Pánové reagovali pobouřeně, vykřikovali, že něco takového očekávali. Dr. Leubing prohlásil, že se aspoň postarají o to, aby se zpráva v Čechách rozšířila.

 „Ale pochybnosti o Ladislavově smrti kolují po zemích českých už dávno,“ zvolal jeden ze saských pánů.

 „Ale teprve tento list přináší důkaz o Poděbradově vině. Otravu mladého krále potvrdili totiž doktoři, kteří prchli před zemským gubernátorem z Prahy,“ odpověděl mu Leubing.

 „Ano, pádný důkaz,“ volali saští pánové, „skandál! Novým českým králem je vrah!“

 „A máme tu ještě svědectví králova osobního sekretáře Jana Rotha. Roth se podivoval nad datem Ladislavovy smrti. Král prý onemocněl v neděli, ale to není možné, protože ještě v pondělí zasedal na zemském soudu a do noci se s ním pak veselil při víně. Příznaky nemoci se dostavily až poté, co mu při hostině někdo podal otrávené ředkve! A lékaři také potvrdili, že naordinovali terapii, kterou chtěli zastavit otravu a ne bojovat s morem, jak uváděla česká strana,“ promluvil opět Leubing. Rozhořčení saských pánů nebralo konce.

 3. kapitola

 Polský král Kazimír vyslechl poslovu zprávu o zvolení zemského správce Jiřího z Poděbrad a Kunštátu králem mlčky. Neměl ve zvyku projevovat city navenek. Jeho manželka Alžběta ovšem věděla, co se v duši jejího muže odehrává. Aby mu vyjádřila účast, položila svou dlaň na jeho a mírně pokývala hlavou. Kazimír propustil posla a zadíval se na svou ženu:

 „Neboj se, moje drahá, jednou přijde čas, kdy Jagello usedne na český trůn.“ Neměl jím být nikdo jiný než polský princ Vladislav, nyní dvouletý. Batolil se vedle své vychovatelky k rodičům, Alžběta ho vzala na klín. Tady mu bylo dobře, usmíval se na oba královské rodiče.

 „Mohl se stát už nyní českým králem…“

 „Jak jsem řekl, moje milá, není všem dnům konec. Jednou…“

 „Ano, jednou.“

 Malý Vladislav usnul.

 O pět let později, kdy se Vladislavově matce Alžbětě Habsburské narodili další dva synové, a třetí byl na cestě, pobíhal Vladislav po královském sídle Vavelu s dřevěným mečíkem v ruce. Dřevěné meče vyrobil svým synům sám král Kazimír. Malý Vladislav byl tělem i duší rytíř. Ostatně mu jeho učitel rytířství vtloukal do hlavy od rána do večera. Jenomže nepřáteli se pro Vladislava stávali královští úředníci! Vladislav je píchal mečíkem do nohou a vyzýval je k turnajovým kláním. A ti si to nechali od prince líbit, i když jim po takovém zásahu naskakovaly modřiny a nejednou vytryskla i kapka krve. Bylo jejich štěstím, když do podobného věku jako Vladislav dospěli jeho bratři. Pak si své účty vyřizoval s nimi. Vlastně jen s jedním, s Albrechtem, který se mu postavil, i když byl o tři roky mladší. Další bratr Kazimír odhodil meč ihned, jak to bylo možné. Vladislav na něho útočil, píchal ho do břicha i do prsou, Kazimír okamžitě padal k zemi a dělal mrtvého.

 „Proč se nebráníš, zbabělče?“ křičel Vladislav.

 „Nebaví mě někoho zabíjet,“ tvrdil Kazimír.

 „Co jsi za rytíře, když se nebráníš?“

 „Nejsem rytíř,“ opakoval neustále dokola Kazimír.

 Albrecht se mu smál a otci žaloval, jak se Kazimír chová. Vladislav nikdy na Kazimíra nežaloval, něco mu v tom bránilo. Věk mu nedovolil, aby pochopil, že to, co mu brání, je bratrská láska.

 Král Kazimír svému synkovi Kazimírovi mnohokrát domlouval, jednou se i rozčílil, ale nikdy jeho ruka na chlapcově těle neskončila. Vladislav i Albrecht dostali občas pohlavek, ale Kazimírův zarputilý výraz otci nedovolil, aby na něj vztáhl ruku.

 „Je na tom chlapci něco zvláštního, co přesahuje naše chápání,“ poznamenal ke královně Alžbětě.

 „Že je takový, jaký je, tě nemusí trápit. Je druhorozený a určený pro kněžskou dráhu. Jeho nechuť bojovat nebude na překážku.“

 Všichni, kteří Vladislava znali, se jednoho rána podivovali, že mladý princ nepobíhá s mečíkem po Vavelu.

 Královniny dvorní dámy obléhaly princovu komnatu. Seděl u něho již doktor Angelin, žid, jemuž král Kazimír důvěřoval. Vladislav nebyl schopen polknout snídani a stěžoval si na bolesti v krku. Doktor prohmatal princovo hrdlo, něco zamručel. Vladislava svlékli a Angelin jej důkladně prohlédl:

 „Nemusíš se, Milosti, obávat nejhoršího, mor to není,“ řekl vyděšené matce.

 Požádal Vladislava, aby otevřel pusu, podíval se na mandle a utrousil:

 „To jsem si myslel.“

 Vzal dítě do náruče a šel s ním k oknu. Vladislav musel otevřít ústa, jak nejvíc mohl. Královna si pak všimla v jeho očích znepokojení.

 „Milosti, není to mor, ale tato neznámá nemoc je velice vážná. Kdyby nebyla na mandlích žlutobílá blána, šlo by ji snadno vyléčit.“

 „Už ses s takovým případem někdy setkal, doktore?“

 „Ano, Milosti.“

 „A?“

 Doktor váhal s odpovědí.

 „Nic mi, prosím, nezatajuj.“

 „Tomu dítěti zduřel krk a mělo ho skoro stejný jako hlavu a…“

 Královna se posadila do křesla a pokoušela se zadržet slzy.

 „Milosti, udělám všechno, abych Vladislava zachránil. Musím spěchat do apotéky, připravím lék.“

 Královna doktora mávnutím ruky propustila a křikla na první dvorní dámu:

 „Zavolej Jeho Milost krále!“

 Doktor Angelin sedával celé noci u nemocného Vladislava a sledoval, jak dítěti stoupá horečka. Přikládal mu obklady a malý Vladislav dýchal přerývaně otevřenými ústy. Angelin přesvědčil krále, aby odehnal od princova lůžka doktory, kteří chtěli dítěti pouštět žilou. Tvrdil, že je potřeba tělo dítěte posilovat, ne oslabovat. Podařilo se mu přimět Vladislava, aby několikrát za den polkl lektvar z koření, bylin a medu, i když věděl, že každé polknutí dítě prudce zabolí. S každým lektvarem podával Vladislavovi pilule, které si sám vyráběl podle lékařských knih. Nikomu neprozradil, že jsou psány židovským jazykem. Angelin věděl, že všechny jeho procedury budou marné. Jestli bude nemoc postupovat dál, vytvoří se mízní uzliny, povlaky se rozšíří po celých mandlích a začnou přerůstat na sliznici měkkého patra. Proto měkké patro často potíral smahou vyždímanou z čerstvých rostlin.

 Jaké bylo doktorovo překvapení, když přišel ráno za Vladislavem a uviděl u jeho postele bratra Kazimíra. Jeho doktorův příchod nevnímal, klečel, měl sepjaté ruce, zavřené oči a modlil se. Angelin si netroufl Kazimírovy modlitby přerušit. Díval se na něho a obdivoval chlapce, který se už v tak raném věku dokázal soustředit na modlitbu. Trpělivě čekal, až chlapec skončí. Trvalo to hodinu. Pak se Kazimír postavil, podíval se na doktora pohledem Vaše léky tady nepomohou, zázrak učiní jen modlitba, a odešel. A doktor mu musel dát za pravdu.

 4. kapitola

 Při zprávách nuncia zastupujícího Svatou stolici v Praze, nevydržel papež Pius II. dlouho sedět. Pobíhal z jednoho rohu místnosti do druhého a kroutil hlavou. Jeho stažené rty svědčily o potlačovaném rozrušení. Když ještě jako kardinál Eneáš Sylvius navštívil Čechy, seznámil se s Jiříkem z Poděbrad, dokonce se stali přáteli. A nyní mu ten zpropadený Čech hází klacky pod nohy. Nedodržuje, co slíbil, když ho uherští biskupové korunovali českým králem. Právě teď, kdy je zapotřebí jednoty křesťanských králů proti Turkům! Nenechal svého nuncia ani domluvit a zakřičel:

 „Ti čeští kacíři! Nedají nikdy pokoj. Tolikrát jsme českému králi připomněli, že přijímání podobojí není nutné ke spáse. A on jako by neslyšel. Dál se v Čechách přijímá z kalicha a na Svatém Týnu v Praze visí na fasádě pořád kalich jako znak vítězství utrakvistů!“

 „Ano, Svatý otče, Čechy zůstaly kacířské. Přesto se českému králi daří, vydobyl si uznání okolních zemí a upevnil bezpečnost státu spojeneckými svazky.“

 „Možná je Poděbrad úspěšný, ale naši důvěru ztratil.“ Papež nadiktoval pro Jiřího z Poděbrad list, ve kterém dostal český král příkaz, aby přijímání podobojí zakázal.

 Jiřík vyslal do Říma poselstvo, které mělo papeže obměkčit a dosáhnout s ním smíru. Čeští páni museli tři týdny poníženě čekat, než je papež přijal. Pak se dočkali milostivého přijetí, ale papež chtěl jen slyšet, že se v Čechách už podobojí nepřijímá. Toho ujištění se ovšem nedočkal. 31. března 1462 svolal do velké konzistoře čtyři tisícovky posluchačů a oznámil, že kompaktáta ztrácejí platnost. Jiří z Poděbrad byl prohlášen kacířem. Pražský zemský sněm byl svolán na srpen téhož roku.

 Čeští pánové i měšťané zasedající na sněmu netrpělivě očekávali, jak se jejich král zachová. Jiřík byl v nezáviděníhodné situaci. Věděl, že když podlehne papeži, ztratí podporu utrakvistů, když se rozhodne pro přijímání podobojí, vytvoří se proti němu silná katolická opozice. Ale nepopřel by celou svoji dosavadní politickou koncepci smíření kališníků s katolíky, kdyby papežův diktát přijal?

 „Ve víře v kalich jsem se narodil a byl vychován, z kalicha jsem přijímal jako zemský správce i jako český král. Ať papež ví, že já svou víru za království neprodám!“ Utrakvisté jásali, katolíci se mračili.

 Na sněmu je patřičné pronášet patetická slova, ale politická realita je něco jiného. To český král věděl. Proto vymyslel plán.

 Jiří z Poděbrad si uvědomoval, jak je důležité mít s panovníky z okolních zemí dobré vztahy. Vyslal proto poselstvo k polskému králi Kazimírovi. Kazimír zapomněl na rozladění z volby Jiříka českým králem. Pochopil, že se silným českým sousedem je důležité být zadobře. A přátelská smlouva byla na stole. Poněkud obtížnější bylo jednání s císařem Fridrichem. Jiří pochopil, že si musí císaře nějak zavázat, jinak by svého cíle nedosáhl.

 Fridrich válčil s rakouskými šlechtici, kterým se podařilo sevřít ho do pasti. Císař hladověl s osmdesátkou šlechticů a sto padesáti žoldnéři na vídeňském hradě. Český král pochopil, že se mu naskytla velká příležitost. Poslal do Vídně jezdeckou jednotku v čele se Zdeňkem ze Šternberka. Císaře se podařilo osvobodit.

 Fridrich dokázal být ke svému osvoboditeli velkorysý Jiříkovi synové Jindřich a Hynek byli povýšeni na říšská knížata a český král dostal dvacet tisíc zlatých v hotovosti. Pro peníze však Jiřík tuto akci nevymyslel. Od začátku věděl, co bude po císaři požadovat – slib, že se Fridrich pokusí ovlivnit papeže, aby k němu změnil svůj postoj. A ještě jednu úžasnou akci český král vymyslel. Navrhne papeži spojit všechny křesťanské síly, v jejichž čele bude stát on, český král, proti Turkům. Vyslal do různých zemí Evropy poselstvo, které předložilo panovníkům plán všeobecné mírové organizace evropských států. Vznikla tak Charta, jejímž vznikem se Jiří z Poděbrad zapsal do světových dějin.

 „Tento tah Poděbradovi vyšel,“ usmál se trpce maďarský panovník Matyáš Korvín, „ale příští tah vyjde mně. Může si ten český husita vysílat poselství od Paříže po Balkán, já na jeho hru nepřistoupím. A kdo mi pomůže? Určitě katolická Vratislav. A ještě ten nejvyšší, který sedí v Římě.“

 5. kapitola

 Při jednání s polským králem si čeští poslové všimli Kazimírovy nervozity. Během rokování byl několikrát požádán pážetem, aby se vzdálil. Bylo to vždy kvůli naléhavým rodinným záležitostem. Čeští pánové netušili, že králův nejstarší syn Vladislav bojuje o život. Odcházeli s mírovou smlouvou v ruce a zvědavost jim nedala. Jeden z panošů jim prozradil, jak se věci mají. Pomysleli si, že kdyby král tolik nespěchal ke svému nemocnému synovi, možná by za podpis na smlouvě něco požadoval. Ujížděli pak ke svému králi s myšlenkou na odměnu. Dosáhli přece snadno úspěchu.

 Kazimír přistoupil ke svému nemocnému synovi. Nemusel se ani doktora Angelina ptát, a ten hned hlásil:

 „Milosti, obával jsem se, že se budou mízní uzliny zvětšovat, a podívej se, je tomu naopak. Myslím, že do dvou dnů zmizí úplně. A také si všimni, jak Vladislav lépe dýchá.“

 „Zázrak,“ pošeptal pobožný polský král a klesl na kolena. Modlil se. Tak ho uviděla i královna. Pohlédla na doktora, ten se usmál:

 „Vaše královská Výsosti, myslím, že Vladislav svůj statečný boj se smrtí vybojoval vítězně.“

 Královna si klekla vedle svého muže. Ještě dlouho se modlili. Malému Vladislavovi se po dlouhých nocích v polospánku konečně podařilo tvrdě usnout.

 Ráno se probudil. Neklečela vedle něj matka s otcem, ale opět bratr Kazimír. Vladislav ho chytil za ruce.

 „Poděkuj, bratříčku, našemu Pánu za uzdravení. Protože On je způsobil. Měl bys naší církvi svaté slíbit, že se od ní nikdy neodkloníš a budeš jejím věrným služebníkem.“

 V záchvatu radosti ze svého uzdravení Vladislav slíbil, co po něm bratr chtěl.

 Paní je spanilá a líbezná,

 však její krásu všecko vůkol zná,

 a v jejím srdci láska bezelstná.

 Ach Bože, Bože, úsvit! Brzo den!

 Potulný pěvec dozpíval a odkládal loutnu.

 „Ještě něco, ještě něco prosím,“ volala na něj princezna Žofie a princ Vladislav se také přimlouval:

 „Denisi, přece bys nás nezklamal.“ Francouz se na Žofii usmál a hrábl do strun:

 Ode dne, kdy jste prvně, paní má,

 na sebe pohlédnout mi dopřála,

 mé srdce kromě vás nic nevnímá,

 vtělujíc ve vás přání troufalá;

 neboť výš prostý pohled, úsměv sladký…

 Z vedlejší komnaty se ozval lomoz. Žofie převrátila oči v sloup a pak se omluvně podívala na básníka, skladatele a zpěváka Denise. Vladislav si povzdechl:

 „Zase ten otrava!“

 Ve dveřích se objevil princ Albrecht s mečem v ruce. Na jeho zpocené čelo se lepily černé kadeře, látka pod paží byla nasáknuta potem. Sotva se přiblížil, Žofie přiložila navoněný kapesníček k nosu a znovu se omluvně zadívala na Denise. Ten se pozpátku blížil malými krůčky ke dveřím a nakonec za nimi zmizel. Žofie pohodila hlavou a odešla za ním. Totéž chtěl udělat i Vladislav, ale Albrecht mu přiložil špici cvičného meče k hrudi:

 „Kde jsou ty doby, bratříčku, kdy jsme spolu zápasili! Napřed modlitby s Kazimírem, potom tě chytila do svých spárů ta čarodějnice Žofie a teď s ní posloucháš ty bláboly toho zženštilého navoněného Francouze! Jestli jsi jen trochu rytíř, pojď zápasit!“

 Vladislav pomalu odsouval mečík z hrudníku:

 „Ty jsi jen tupé zvířátko, bratříčku, žádný rytíř. Nepochopil jsi ještě, že rytířství je v charakteru muže, nikoliv v jeho meči?“

 Albrecht na Vladislava chvíli hleděl s pusou otevřenou, pak se vzpamatoval:

 „A ty jsi jen bačkora, která se bojí bojovat!“

 „Nic nepochopil, nic nepochopil!“ vykřikoval Vladislav, kroutil hlavou a odcházel ke dveřím. Albrecht praštil mečíkem o zem.

 Polskému králi se nelíbilo, že Vladislav tráví většinu času s bratrem Kazimírem nad knihami nebo s Žofií a tím francouzským panákem Denisem. Své Žofince by snesl modré z nebe, Denise od ní odehnat nechtěl. Ale jak zařídit, aby od něho odpoutal Vladislava? Copak se mu opravdu ty skladby líbí? Vzpomněl si na dobu, kdy se mu také líbily. Ale to mu bylo podstatně méně, než je nyní Vladislavovi. Král se zálibami svého syna znepokojoval, ale královna jimi byla nadšená. Snažila se svého muže uchlácholit:

 „Můj drahý, každý král nemusí být bojovníkem s mečem v rukou. Nejsou snad v dějinách spousty panovníků, kteří netáhli do boje, ale moudře spravovali svou zem? Nevšiml sis, jak je náš Vladislav galantní k ženám? Jak dovede vystupovat a jak je vzdělaný, podobně jako náš syn Kazimír určený pro církevní dráhu?“

 „Vzdělaný, vzdělaný, král by měl jít v boji příkladem,“ objal Kazimír svoji ženu, která byla zase v požehnaném stavu. Což mu nebránilo v tom, aby nekonal.

 Král Jiří z Poděbrad seděl u stolu se svým přítelem zemanem Zdeňkem Kostkou z Postupic, upíjeli víno, které zrálo na březích Rýna.

 „Chutná tvrdě, ale je dobré,“ usmál se Zdeněk Kostka na krále.

 „Správné bílé víno má být tvrdé tak, že se k němu může zakusovat tučná, dobře vykrmená upečená husa,“ odvětil král, ale bylo znát, že jeho myšlenky už nepatří vínu, ale toulají se někde v dáli.

 „Milosti, vím, co tě trápí. Nejenže proti tobě štve papež, ale je to i Zelenohorská jednota katolických pánů, nemýlím­-li se, že ano,“ odkašlal si Kostka.

 „Spojili se proti mně s Vratislaví! To nevěrné město!“

 „Jsou to přece katolíci, Milosti, co od nich můžeš čekat?“ nezapřel Kostka svoji utrakvistickou víru.

 „A na hranicích Moravy hartusí zbraněmi uherský král Matyáš Korvín, největší nebezpečí. A papež?“ král mávl rukou. „Kdo proti mně zasáhne první?“

 Byl to ten poslední, koho Poděbrad jmenoval. Papež Pavel II., milující zlato a drahokamy, zaslal 2. srpna 1465

 Jiříkovi ultimátum. Má se do 180 dnů dostavit před římský kuriální tribunál. Pokud nepřijede, bude exkomunikován z církve. Buď odepíše český král kališnictví a podrobí se Římu, anebo přijme válku se světským ramenem církve. Jiřík se nedostavil. Papež milostivě heretikovi na českém trůnu lhůtu prodloužil. Poděbrad nereagoval. Dne 23. prosince 1466 byl český král proklet jako nenapravitelný heretik, křivopřísežník a lidská bestie. Papež nad ním vyhlásil klatbu.

 „Český král nebere opatření Svatého otce vážně? Kališníci mají v Čechách zase navrch? To nemůžu, já, pravověrný katolík, připustit!“ končil proslov na sněmu uherských pánů král Matyáš. Účastníci sněmu tleskali a vyjadřovali pobouření nad chováním českého krále. Ještě nedozněly jejich bouřlivé projevy, když mu jeden z magnátů pošeptal:

 „Jak chceš mít, Milosti, krytá záda v Evropě, když se na tebe řítí osmanské hordy? Navíc se tě snaží Jiří získat. Přeje si mír. Na hradě tě čeká české poselstvo, vyslechni je prosím trpělivě.“

 Po cestě do budínského hradu se Matyáš zapřísahal, že s kacíři vyjednávat nebude, ale v předsálí ho čekal generál velící jeho vojskům na jižní hranici. Matyáš se zastavil a pohlédl generálovi do očí. Ten pokrčil rameny a na jeho tváři se objevil rezignovaný výraz. Místností se ozvalo zakletí opravdu nehodné pravověrného katolíka.

 „Pošlete za mnou ty Čechy, uvidíme, s čím přicházejí.“ Matyáš se nestačil divit. Král Jiřík mu nabízí to nejcennější, co má – dceru Kateřinu. Vdovec Matyáš uvažoval o sňatku den co den, nabídka mít za tchána českého krále byla lákavá. Do Prahy vzkázal, že vše uváží, ale v té chvíli už věděl, že pro Kateřinu pošle. Ostatně je prý velmi půvabná!

 Královská dcera prosila svého otce, ať ji do Uher neposílá. O králi Matyášovi kolovaly hrůzyplné zvěsti, je prý krutý a svoji ženu týral. Jiřík se snažil Kateřině vysvětlit, že jde o pomluvy, Matyáš prý dokáže být velmi galantní a rodina je pro něho posvátná. Poděbrad se trochu styděl, o rodinném životě uherského krále toho moc nevěděl, ale zájem země… Kateřina svého otce milovala a nakonec se sňatkem souhlasila.

 K jedenáctileté dívence se Matyáš choval velmi ohleduplně, snažil se, aby se v Uhrách cítila dobře. Ihned po první menstruaci došlo k naplnění manželství, které neslo své plody. Kateřina byla v jiném stavu. Jaké bylo královo zděšení, když se narodil jeho první potomek mrtvý! A po několika dnech plných nejistoty zemřela i čtrnáctiletá Kateřina.

 Když se o smrti mladé královny dozvěděl papež, vyslal okamžitě na uherský dvůr nuncia, který na Matyáše naléhal a naléhal – kacíř Jiřík musí být potrestán. A mladý uherský král tomuto naléhání rád podlehl. Toužil získat českou korunu. Vpadl na Moravu a plenil ji tak krutým způsobem, že se Poděbrad rozhodl proti němu tvrdě vojensky zasáhnout. Katoličtí pánové ze Zelenohorské jednoty ucítili svoji příležitost a vpadli mu do zad. Jiřík musel bojovat na dvou frontách.

 Matyáš slavil, vyprazdňoval jeden pohár dobrého uherského vína za druhým a připíjel na katolické pány ze Zelenohorské jednoty. Zničí českého krále, české země budou jeho, zaváže si papeže a divoké uherské krásky. Jedna seděla na levém a druhá na pravém koleně a už se těšily na Matyášovu přízeň v posteli. Jen aby se neopil jak minule a z milování nic nebylo! Královská pokladna je bohatá a cinkot uherských zlaťáků zní tak příjemně uším.

 „Milosti, přijel posel ze Sedmihradska, dožaduje se ihned slyšení,“ hlásil hofmistr.

 V takové chvíli dokázal Matyáš okamžitě vystřízlivět. Dámy letěly z obou kolen k zemi. Jestliže přijíždí posel z východu, znamená to jediné.

 „Ať okamžitě vstoupí,“ přikázal a připravoval se na nejhorší.

 Šašek krále Jiřího zvaný Paleček poskakoval kolem svého panovníka:

 „Víte, panstvo, ten uherský král Matyáš, to je parádník. Pořídil si tygří kožich i s ocasem. Sekne mu. Bodejť by ne. Má vysokou atletickou postavu, jak se na panovníka sluší, v boji se na koni míhá mezi svými žoldnéři, hned je tam a hned zase jinde, jak pohyblivý je ten uherský král…“

 Pohled pana Lva z Rožmitálu, bratra královy manželky, se zastavil na tváři krále Jiřího, pak rychle sjel dolů k břichu vyvalenému nad deskou stolu. Nezašel tentokrát jokulátor Paleček moc daleko? Vychvalovat tělesné přednosti uherského krále, momentálně největšího Jiříkova soupeře, tak neomaleným způsobem? Všichni dobře věděli, jak na tom Jiřík je. Tloušťka mu pomalu nedovoluje vstát od stolu, chůze mu dělá problémy, nejčastěji ho člověk vidí jen sedět. Rožmitálský šlechtic se podíval na ostatní. Ti zaraženě sledovali Palečka, který metal před králem kozelce:

 „Zkus si, Milosti, taky procvičit tělo…“

 „Proč ty, můj šašku, nenosíš čertovské rohy a rolničky jako žertéři na jiných královských dvorech?“

 „Já nejsem žádný šašek, Milosti.“

 Král se rozesmál:

 „Když se ti tolik zamlouvá, Palečku můj drahý, král Matyáš, proč nejdeš obveselovat jeho? Možná by ti dovolil, abys ho tahal za tygří ocas.“

 „Protože mám rád tebe, Milosti.“

 „Já vím, Palečku, já vím. Jen mi nastavuj zrcadlo, a nejen co se mojí tloušťky týká!“

 Do temné místnosti jako by vnikl paprsek světla.

 Světlo a víra v lepší budoucnost byly českému králi zapotřebí. Nejenom katoličtí páni, ale i hodně měšťanů se řídilo papežským výnosem. Představa, že je jejich králem kacíř, je děsila.

 Paprskem světla pro Jiřího nebyla jen šaškova moudrost, byl jím i mladý posel, který bez ohlášení vběhl do sálu, kde král hodoval s panstvem:

 „Milosti, král Matyáš se stahuje na východ. Sedmihradsko napadli Turci!“

 Sotva usedl král Jiří ke snídani, vřítil se k němu syn Viktorín. To krále trochu znechutilo. Jeho druhorozený syn měl divokou a prchlivou povahu a jeho otci se také nelíbila synova touha vyniknout za každou cenu. Viktorín otci obvykle navrhoval fantasmagorické akce.

 „Určitě zas s nějakým návrhem přichází a mně se vůbec nechce mu otcovsky domlouvat a rozmlouvat mu to.“ Jiří se zakousl do studené křepelky. Byla dobře vypečená a kořeněná, jak to měl rád. Soustředil se na jídlo, a co mu navrhoval jeho syn Viktorín, mu šlo jedním uchem tam a druhým ven. Při slovech „císař Fridrich“ však zpozorněl. Ten zrádný Habsburk mu slíbil přímluvu u papeže, ale místo toho se paktoval s jeho nepřáteli.

 „Otče, císaře je třeba pokárat. Má zase v Rakousích problémy. Tentokrát mu nevyjedeme na pomoc, ale napadneme ho. Aby si zapamatoval, že zradit českého krále se nevyplácí.“

 „A v čele vojska, které Rakousko napadne, budeš ty, milý synu?“

 „Kdo jiný, otče?“

 „Je tu přece tvůj starší bratr Boček. A další bratr Jindřich se ve vojenském řemesle docela dobře vyzná.“

 „Otče, víš, jak to s naším Bočkem je. Rozumu má pramálo a chová se jako malé dítě. A Jindřich je mladší než já.“

 Možná bych mu měl dát příležitost. Kdyby Bůh dal, usedl by po mně na královský trůn přece on. Boček to opravdu nemá v hlavě v pořádku:

 „Dobrá, synu, svolej hotovost a zrádnému Fridrichovi ukaž, co umíš.“

 Otcovská láska zvítězila nad rozumem. Viktorín sice zpočátku dosáhl úspěchu, ale pak ho obklíčilo císařské vojsko u Štokeravy. Musel mu přispěchat na pomoc bratr Jindřich, aby ho ze sevření vyprostil.

 Až nyní si král Jiřík uvědomil, jak velkou chybou bylo napadnout Rakousy. Poskytl tak záminku králi Matyášovi, který se už vypořádal na východě s Turky, aby šel císaři na pomoc a zahájil tažení proti Čechům. Matyáš poslal do Rakouska Fridrichovi dvanáct tisíc mužů ve zbrani a dal povel k pochodu na Moravu. Zelenohorská jednota mobilizovala. Poděbrad trpce litoval, že ji nezničil. Svoji příležitost vytušili také Slezané v čele s katolickou Vratislaví. A proti Jiřímu se postavily i obě Lužice. A aby toho nebylo málo, ke královým protivníkům se přidal Jan z Rožmberka i město Budějovice. Král mobilizoval veškeré síly, cítil se jako v kleštích.

 Kde jinde bych Kazimíra našel než v hradní kapli, pomyslel si Vladislav. Přestalo ho už bavit Denisovo kvákání, zpíval stále totéž. Měl pocit, že Žofie vůbec nevnímá, co francouzský pěvec zpívá, hledí na něho jak na boží obrázek, určitě je do něho zamilovaná. S Albrechtem šermoval a jezdil na koni včera celé odpoledne, teď se mu chtělo povídat si s Kazimírem. S ním mu bylo nejlíp, nemusel se do ničeho nutit jako s Albrechtem. Jenomže otec si pořád ještě myslel, že král musí být bojovník a vyznamenávat se na válečném poli.

 Kazimír seděl v lavici, modlil se a nevnímal nic kolem sebe. Vladislav ho jemně chytil za rameno. Ani potom se Kazimír nehnul. Vladislav ani nepředpokládal, že by přestal, musí dokončit modlitbu a potom se mu teprve bude věnovat. Stane se jednou svatým, ten náš Kazimír!

 Vešli do knihovny a Vladislav si všiml otevřené knihy na pultu.

 „Je to vzácná kniha, Vladislave, pojednání o katedrálách.“

 „Odkdy se světec věnuje architektuře?“

 „A vidíš, to je právě ten omyl. Málokdo si uvědomuje, že stavba katedrály je náboženstvím.“

 „Nerozumím.“

 „V této knize je vyzdvižen význam kostela, tedy katedrály. Náš svět je ohrožován ďábly a démony a jedině církev mu poskytuje ochranu. Také mystická čísla ochraňují náš svět. Z lodi vídeňské katedrály vede prý 343 schodů na věž, což je 7 x 7 x 7. Trojka a sedmička jsou mystická čísla. Útočištěm pro člověka je tedy kostel, místo práva a dějiště spravedlnosti. A sama chrámová budova je předobrazem ráje.“ Kazimír zvedl ukazovák nahoru, jak to dělají kněží při kázání na kazatelně:

 „Ecclesia materialis significat ecclesiam spiritualem. Vystavěný hmotný kostel představuje duchovní obec, sloupy zastupují apoštoly a proroky, Kristus je úhelný kámen či svorník, v němž se setkávají všechny stěny, sbíhají se všechny hlavní linie. Kostel je město boží, nebeský Jeruzalém. Největší umělci jsou architekti, kteří dokáží postavit katedrály!“

 „Kazimíre, až se stanu králem, povolám nejslavnějšího architekta světa, aby vybudoval tak obrovskou katedrálu, o které se v knize píše.“

 „Nejslavnější architekt světa? U nás v Polsku?“

 „No, nemusel by být nejslavnější, ale slavný určitě.“ Královští synové si nevšimli, že je poslouchá sestřička Žofie:

 „Co to tam máte? O čem se bavíte?“

 Kazimír si stoupl zády k pulpitu, aby knihu zakryl. Mladíci se na sebe podívali pohledem: Prozradíme jí to? Oba svorně zakroutili hlavami a Vladislav se zeptal:

 „Denis ochraptěl? Nebo je tak znaven, že nemůže přednášet?“

 „Snad mu nepraskla struna!“ dodal Kazimír.

 „Jste pitomí,“ prohlásila Žofinka, otočila se k nim zády a odcházela. Doprovodil ji smích.

 „Takovému povrchnímu stvoření vyprávět něco o architektuře!“ tvářil se pohrdavě Kazimír.

 „Hrách na zeď!“ doplnil ho Vladislav.

 „Anebo perly sviním? Vladislave?“

 „Je zamilovaná, do toho panáka Denise, a proto je blbá.“

 „Stejně si ho nikdy nevezme, královské dcery si nesmí brát nějaké potulné zpěváky. Jedině že by ji unesl.“

 „Ten třasořitka?“ Na Kazimírově tváři se opět objevil pohrdající úšklebek.

 „Kde jste, moje královské děti?“ ozval se známý hlas, před kterým Albrecht prchal jako čert před svěcenou vodou a který naopak Vladislav s Kazimírem rádi slyšeli. Patřil jejich vychovateli Janu Dlugošovi. Zasvětil je do tajů latiny a vštípil jim do hlavy základy práva. Učili se z tzv. knížecích zrcadel, což byly příručky pro výchovu budoucích vladařů. Dlugoš byl schopen nejenom učit, ale i poradit, povzbudit a hlavně vychovávat. A tak synové polského krále už záhy pochopili, že jejich postavení nese nejen výhody, ale i povinnosti, a to především chránit vdovy a sirotky.

 Ještě rok bylo dopřáno Vladislavovi, aby se učil s Dlugošem, rozmlouval s Kazimírem, škádlil Žofinku a prchal před Albrechtem, který chtěl neustále bojovat. V jeho patnácti letech došlo k události, která mu změnila život.

 Polského krále na cestě po okolí Krakova doprovázelo třicet pánů a padesátka žoldnéřů. Král se kochal úrodnou krajinou, která v červnu zkrásněla tisícem různých květin. Zeleň, obilí a stříbro řeky Visly vytvářely harmonii krajiny, která lahodila královskému oku. Klid a štěstí – v takovém rozpoložení přijel panovník na Vavel. Jakmile sesedl z koně, hofmistr mu hlásil, že přijelo české poselstvo. Kazimír se usmál, bylo mu jasné, že se Češi jednoho dne objeví. Poděbrada zradil kde kdo, na Moravu vpadl uherský král Matyáš a rakouského Fridricha český král neuváženě napadl. Od koho jiného mohl žádat pomoc než od Polska? Jenomže, milý český králi, moje pomoc nebude zadarmo, musíš něco obětovat. A já budu požadovat oběť nejvyšší.

 Čeští pánové se polskému králi poklonili a začalo jednání. Ve chvíli, kdy byli z jeho dohledu, prohlásil Lev z Rožmitálu:

 „Neslýchaná drzost! Král se projevil jako obyčejný koňský handlíř!“

 „Když je náš král v úzkých… Nechce se tomu věřit,“ odpověděl Vilém z Rýzmberka.

 „Už vidím Jiříka, jak se rozčílí, jak mu zrudne obličej a všichni jeho věrní se budou obávat, že mu pukne srdce, jak se silným lidem stává! Co si jen počne, náš dobrotivý král?“ obával se pan Lev.

 Do Prahy dorazili za stmívání. Ani velké tmavé mraky nad katedrálou na Pražském hradě jim nedodaly lepší náladu, naopak. Byly utrmácení, z Krakova jeli jen s malými přestávkami, aby přepřáhli koně. Jak byli všichni pánové v čele se Lvem z Rožmitálu překvapení Jiříkovou reakcí! Pokojně zprávu od polského krále vyslechl. Nerozčílil se, nezrudl, nechytil se za srdce. Upil z poháru vína:

 „Nepřekvapuje mě, co odpověděl polský král. Rodové zájmy u něho byly vždy na prvním místě. Za svoji pomoc proti Matyášovi a ostatním nepřátelům požaduje, aby po mé smrti usedl na trůn jeho syn Vladislav. Takovou reakci jsem očekával.“

 Mezi pány to zašumělo. Všichni znali tu novinu, ale vyslovená nyní klidným hlasem krále se jim zdála ještě víc nepatřičná.

 „A já tu podmínku, panstvo, přijmu. Nic jiného mi nezbývá.“

 Nyní se už šumění změnilo v lomoz a výkřiky:

 „Milosti, vždyť tak připravíš své syny o možnost usednout na trůn! Neuvěřitelná oběť,“ nechal se slyšet pan Vilém.

 „Hodná jen největšího krále,“ pošeptal mu pan Lev tak, aby to král neslyšel. Nechtěl, aby si ostatní pomysleli, že je patolízal.

 Když vyhlásil papež proti Jiřímu z Poděbrad křížovou výpravu, nepřihlásil se k ní nikdo jiný než uherský král Matyáš Korvín. Pro ostatní panovníky byl Jiří příliš silný, nebo nebylo v jejich zájmu utkat se s českým králem.

 Uherský král byl dobrý stratég, uvědomoval si, v čem je Poděbradova síla. Čeští žoldnéři byli vesměs veteráni z husitských válek a odtud také pocházelo mistrovské manévrování s vozovou hradbou. Česká armáda byla mocná, ale těžce se pohybovala. Proto Matyáš zvolil taktiku přepadových operací a přímému střetnutí, ve kterém by našel český král uplatnění pro vozovou hradbu a velkou sílu elitních palebných jednotek, se vyhýbal. Jiřík se musel bránit, zatímco Matyáš útočil. Jak by nyní ocenil, kdyby mu přispěchal na pomoc polský Kazimír a vpadl Uhrům do zad!

 „Zrádce, polský král je zrádce,“ hřímal Lev z Rožmitálu před ostatními pány. Ti mu dávali za pravdu. Král Jiří sledoval pány, nakonec se snažil jejich pobouření uklidnit. Byl natolik zkušený, že nebyl podrazem polského krále překvapený. Možná by se zachoval stejně, kdyby mu to přineslo prospěch. Sliby a královské slovo? Rytíři jsme jen v písních potulných zpěváků. Realita je jiná. A kdo nectí realitu, je odsouzen k neúspěchu. Nevěřil Kazimírovi, nevěřil ani všem svým pánům, kteří se teď předháněli v tom, kdo víc prokleje Kazimíra. Městům nevěřil už vůbec. Ty přece otevřou brány vždycky, když se valí přesila. Není se jim co divit. Zachrání tak město před zničením a rabováním a ženy a dívky před znásilněním. Věřil své ženě, jen té snad ano. A věřil hlavně sobě, svým schopnostem odhadu. A v tom byla jeho naděje.

 	
	

	
		Vážení čtenáři, právě jste dočetli ukázku z knihy Králové ve stínu.

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

 OEBPS/Images/cover.jpg
ZDENEK GRMOLEC

\ 4 \\‘I 1Y
4 Snss “' .:
\\‘u\\\nu'-.‘, o
uuau 1))
\ .\

\\& p\\\v G
SO

HISTO IC&YﬁliEOMAN

Z,'D OB IA ELH,ONCU

MOBA |

