
		
	

	

	
		
			Jan Bauer

			Kdo chce zabít císaře

			Mordy v časech císaře Rudolfa II.

			

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

			

			

			www.mobaknihy.cz

			

			www.facebook.com/moba.cz

			

			

			© Jan Bauer, 2022

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

			Elektronické formáty DRUSALA s.r.o.

			

			ISBN 978-80-279-0715-1 (epub)

			ISBN 978-80-279-0716-8 (mobi)

		
	
		
			

			

			

			

			Markétě. Ona ví proč.

		
	
		
			Prolog

			Lukáš Trobl z Květnice se po studiích na univerzitě v Heidelbergu vrátil do Prahy, sídla římského císaře Rudolfa II. Doufal, že ho u sebe zaměstná jeho strýc Maxmilián Trobl, který zastával důležitý úřad dvorního rady zemského soudu. Ale ještě než se ke strýci dostal, zapletl se do rvačky a následně byl neprávem obviněn z vraždy vlašského alchymisty Alessandra Bellarminiho. Z vězení se sice po strýcově zásahu dostal, ale jen za podmínky, že se mu podaří najít skutečného vraha. Lukáš ve svém pátrání, při němž mu vydatně pomáhala půvabná šenkýřka Tereza z krčmy U Krále brabantského, uspěl a našel a usvědčil skutečného pachatele. Díky tomu se stal písařem zemského soudu s pověřením pro zvláštní úkoly. Mezi ně patřilo i vyšetřování závažných hrdelních zločinů.

		

	
		
			I

			Krčma U Bláznivé kobyly byla jedním z těch lokálů, jejichž majitelé chtěli využít skutečnosti, že Praha byla po dlouhých letech opět sídlem císaře, a tím pádem přitahovala osoby bohaté a mocné, stejně tak jako chudé a bez jakéhokoliv vlivu. Vždyť kdo by nezatoužil se alespoň chvíli hřát v oslnivé záři císařského dvora?! A všichni ti páni a panáčci samozřejmě potřebovali někde jíst a pít a mít přitom střechu nad hlavou. Není proto divu, že v městech pražských vyrůstaly krčmy a hostince jako houby po vydatném a teplém letním dešti. Občas ani nebyly nijak honosné, na jejich vybavení stačil dlouhý stůl a z obou delších stran jednoduché lavice bez opěradel. Když si někdo přihnul příliš, snadno z takové lavice spadl na podlahu. Leckdy nebylo pivo valné a víno bývalo ředěné vodou. Přesto se našli zákazníci, a bylo jich dost, kteří se zde rádi napili a najedli a měli přitom jistotu, že jim nebude pršet do korbele nebo do talíře.

			Písař zemského soudu Lukáš Trobl z Květnice se občas nestačil divit, že se podobné lokály objevovaly i ve zcela zapadlých koutech císařského města, kam noha cizince nezabloudila a ani našinec křtěný Vltavou o nich neměl valné ponětí. Ale Lukáš sem v rámci vyšetřování musel občas zajít, a tak se stalo, že ho pátrání po zloději bohoslužebného náčiní z kostela svatého Jana na prádle přivedlo až do krčmy U Bláznivé kobyly nedaleko Újezdské brány. Popravdě řečeno, Lukášovi se do tohoto případu příliš nechtělo. Svému strýci dvornímu radovi zemského soudu Maxmiliánu Troblovi z Květnice sice vehementně vysvětloval, že takovou krádež by měl vyšetřovat rychtář Menšího Města pražského Zikmund Kraft, ale marně. Strýc se totiž z dřívějška znal s důstojným otcem Matějem Hladíkem, farářem od svatého Jana na prádle, kdoví, co ti dva spolu kdysi měli, a trval na tom, že zloděje bohoslužebného náčiní chytí jeho synovec.

			„Pro tebe je to snadná záležitost. Vypátráš zloděje, beztak to bude nějaký místní pobuda, předáš ho pak Kraftovi a já budu mít od nářků faráře Hladíka klid. Alespoň nebudeš muset stále jen vysedávat u mne v kanceláři a přepisovat soudní dokumenty.“

			„Ale co když dojde k nějaké vraždě?“ namítl Lukáš.

			„Kdo se o takový případ postará?“

			„Víš snad o nějakém mordu? Nevíš!“ odbyl dvorní rada svého synovce.

			„Každou chvíli někoho mrtvého tahají z Vltavy,“ připomněl soudní písař.

			„Ale naštěstí žádného významného potentáta,“ ušklíbl se Maxmilián Trobl. „Na ty chudáky a opilce, co vyplavou z řeky s rozbitou hlavou nebo s nožem v zádech, stačí rychtář Kraft se svými biřici. Tak už se nevymlouvej a pospíchej za farářem Hladíkem!“

			Důstojného otce Matěje Hladíka spojovalo s dvorním radou zemského soudu Maxmiliánem Troblem z Květnice nejen přátelství, ale také podoba. Oba byli pěkně baňatí, jak se na důstojné osoby sluší, zjevně jim chutnalo, a především jejich obličeje, byť se v detailech lišily, prozrazovaly muže spíše tradičních názorů, nemilující změny a hluboce zahleděné do vlastní důležitosti. Lukáš, jakmile faráře spatřil, poznal, že nemá smysl mu jakkoliv odporovat, a je naopak dobré mu vždy a na vše přitakat. Se strýcem se sice mohl hádat a často se toho z nerozvážnosti svého mládí dopouštěl, jenže strýc ho měl rád a odlišné názory mu odpouštěl. Kdežto s farářem Hladíkem jít do sporů nemohl, ba vzhledem ke svému postavení vždy objektivního písaře a také vyšetřovatele zemského soudu ani nesměl.

			„Důstojný otče, kdy k té krádeži došlo?“ položil faráři první otázku.

			„Mladý muži, už jsem všechno pověděl vašemu strýci. Nevím, proč bych vám to měl opakovat.“

			Lukáš samozřejmě nemohl říci, že mu strýc nic o okolnostech té krádeže neřekl. Nezbylo mu než pokorně důstojného otce požádat, zda by byl tak laskav a z důvodů urychlení vyšetřování této krádeže přece jen podrobnosti o ní vylíčil ještě jednou. „Však znáte mého strýce, bere si toho moc a pak jedno pro druhé zapomíná,“ začal Lukáš nadmíru opatrně.

			„Mladý muži, vidím, že nemáte svého strýce urozeného pana dvorního radu zemského soudu Maxmiliána Trobla právě v úctě.“ Farář se zamračil a zadíval se na Lukáše jako na zvlášť Bohu odporného heretika. Což o to, docela se strefil, protože soudní písař se vzhledem k rodinné tradici stále hlásil k utrakvistům čili starokališníkům. Strýc, sám bývalý utrakvista, mu to sice toleroval, zato otcové jezuité, s nimiž přicházel vzhledem ke své profesi do styku, ho při každém setkání přesvědčovali o nutnosti přestupu ke katolickému vyznání. „Mladý pane z Květnice, mějte na paměti, že bez toho kariéru na císařském dvoře neuděláte,“ dobře mu na potkání radili. Jenže Lukáš měl v některých případech tuze tvrdou palici, a tak otcům jezuitům sice přikyvoval, ale myslel si své.

			Také při rozhovoru s farářem z kostela svatého Jana na prádle Matějem Hladíkem se snažil být velmi obezřetný. Mohl si o něm myslet, že je to pitomec, navenek to však v žádném případě nemohl dávat najevo. Tvářil se tedy co nejuctivěji, ba přímo servilně, a zároveň se pokoušel z faráře dostat všechny možné informace související s případem ztraceného bohoslužebného náčiní. Zabralo to.

			„No dobře, mladý muži,“ shovívavě se na něj usmál Hladík. „Stalo se to asi před týdnem…“

			„Důstojný otče, mohl byste být přesnější?“ položil Lukáš za dané situace možná poněkud drzou otázku.

			„Jak to mám vědět, mladý muži?“ rozčílil se farář a mírně zbrunátněl. „Poslechněte, váš strýc o vás hovořil jako o velmi schopném vyšetřovateli, ale zdá se, že vám poněkud nadržuje. Cožpak vy si nedokážete zjistit, kdy ke krádeži došlo?“

			„Právě se o to pokouším,“ odsekl na to soudní písař. Hladík cosi nesrozumitelného zavrčel a prohlásil:

			„Tak pojďte se mnou!“

			Vyšli z fary a zamířili do kostela. Farář prošel v té době zcela prázdnou chrámovou lodí až k hlavnímu oltáři, před nímž zbožně poklekl a pokřižoval se. Lukáš ho napodobil, ačkoliv utrakvisté nic podobného ve svých prostě zařízených svatyních nedělali. A tak alespoň předstíral, že je katolík. Po tomto nezbytném vzdání úcty Hospodinovi sáhl farář po pozlacené skříňce ve zdi po straně oltáře a otevřel ji. Jak Lukáš očekával, byla dočista prázdná. Jak by také nebyla, když ji možná před týdnem, možná jindy někdo vykradl.

			„Vidíte?“ zeptal se Hladík soudního písaře vyzývavým tónem. Snad měl pochybnosti o kvalitě jeho zraku.

			„Důstojnosti, smím vědět, zda se kostel na noc zavírá?“ otázal se Lukáš.

			„Náš boží stánek musí být ve kteroukoliv denní či noční hodinu přístupný věřícím, aby se mohli obracet k Bohu,“ odvětil Matěj Hladík, pohlédl na tazatele zdrcujícím pohledem a nic víc už nedodal.

			„Kdopak má kostel na starosti?“

			„Náš kostelník přece.“

			„Jak se jmenuje?“

			„To má být výslech?“ naježil se farář.

			„Ne, to bych si nedovolil vás, důstojnosti, vyslýchat. Dělám jen svou práci.“

			„Tak ji dělejte,“ zavrčel Hladík, odvrátil se od Lukáše, mírně poklekl před oltářem, aby vzdal Hospodinovi náležitou úctu, a rychlými, byť drobnými krůčky opustil svatyni. Lukáš dočista osaměl a v duchu přemýšlel, zda se faráře nějak nedotkl. Na nic urážlivého či jinak nevhodného si však nedokázal vzpomenout. Co se dalo dělat? Teď se mohl vrátit na Pražský hrad do budovy zemského soudu a strýci oznámit, že jeho přítel farář Hladík je s odpuštěním umíněný idiot, že z něj nedostal žádné podrobnosti o krádeži bohoslužebného náčiní, a tudíž nemůže případ jejich krádeže vyšetřit. Jenže jak znal svého strýce Maxmiliána Trobla, asi by ho pěkně hnal. Kdepak, na něco takového nesměl ani pomyslet. Ve strýcových očích byl jistě farář Matěj Hladík slušný a spořádaný člověk, byl to přece kněz a ti jsou vždycky slušní a spořádaní. V žádném případě o něm nesměl nahlas říci, že je umíněný, urážlivý a namyšlený idiot!

			Co tedy Lukášovi zbývalo? Hned ho napadlo, že se prostě musí někde jinde poptat po zmiňovaném kostelníkovi. A ten, protože z titulu své profese pečuje o kostel, bude jistě o krádeži bohoslužebného náčiní vědět více než sám farář. A protože faráře Hladíka se na něj po dosavadních zkušenostech ptát nechtěl a vlastně ani nemohl, vydal se poptat do nejbližší krčmy. I kostelník totiž potřebuje jíst a pít, a i kdyby se o tyto jeho potřeby starala jeho manželka, jistě si najde, jako ostatně každý muž, důvod a chvilku k návštěvě krčmy. Možná je to sice nadmíru zbožný chlapík a podobným zařízením se vyhýbá, to však neznamená, že by ho v krčmě místní sousedé neznali. V takovém lokále se nad pivem probírají všechny možné záležitosti a jistě občas dojde i na kostelníka, muže ve farnosti jistě velmi důležitého. A tak se Lukáš vydal do krčmy U Bláznivé kobyly, která ho už zdálky upoutala barevným vývěsním štítem s namalovaným koněm, co připomínal spíše psa. Kdo ví, zda autor štítu vůbec patřil ke zdejšímu malířskému cechu a nebyl to jen štamgast, který malůvkou pouze smazával svůj dluh u hostinského. Soudní písař s pobaveným pousmáním pohlédl na nepovedený vývěsní štít s koněm podobným psu, vzal za kliku dveří a vstoupil do lokálu, kde to páchlo připáleným tukem, cibulí, rozlitým pivem a močí. Netušil přitom, že zde narazí na stopu zločinu mnohem horšího, než je krádež bohoslužebného náčiní, navíc zločinu teprve připravovaného.

		

	
		
			II

			Kdo ví, čím bývala krčma U Bláznivé kobyly dříve. Podle toho, jak to vypadalo uvnitř, zde dříve mohly být klidně maštale. Hlavní místností procházel dlouhý stůl s lavicemi z obou stran a kromě toho se dalo sedět i ve třech nevelkých výklencích, kde stály tři menší stolky obklopené židlemi. Lukáše hned napadlo, že ty výklenky jistě vyhledávají milenecké dvojice, protože zde mohly mít větší soukromí, a nebyly tak na očích jako v hlavní místnosti. Jenže on sem nepřišel, aby laškoval s nějakou krasavicí, ale potřeboval najít kostelníka z kostela svatého Jana na prádle. Navzdory tomu, že bylo teprve dopoledne, u Bláznivé kobyly to, jak se říká, žilo. Jeden host překřikoval druhého, kolem stolu pobíhali s korbeli piva zrzavý krčmář v černé zástěře a dvě nepříliš hezké, zato výrazně zmalované číšnice. Na tvářích měly naneseno tolik červeně, že by jim to mohli závidět i komedianti, kteří vystupovali v oblíbených divadelních představeních o umučení svaté Doroty nebo o doktoru Faustovi, co zaprodal svou duši ďáblu. Lukáš se rozpačitě rozhlížel po volném místu u stolu, když si ho všiml jednooký chlapík v potrhaném kabátci císařského vojska.

			„Hej, mladíku, kecni si ke mně!“ zvolal na Lukáš.

			„Alespoň budeš moci hrdinu turecké vojny, tedy mne, pozvat na korbel piva či něčeho ostřejšího. Když vidím tvůj černý kabát podle španělské módy a kord u boku, patrně budeš pěkně bohatým panáčkem.“

			Soudnímu písaři se sice nechtělo dělat společnost válečnému vysloužilci, ale vzhledem k tomu, že se na něj všichni přítomní obrátili zvědavými pohledy, nezbylo mu než si ze slušnosti přisednout. Jakmile už seděl na lavici, zapadl do hospodské společnosti a zajímal už jen onoho jednookého veterána.

			„Dvě piva, krasavice! A chci vrchovatě naplněné korbele!“ zavolal Lukáš na kolemjdoucí číšnici.

			„Hned to bude, pane hrabě,“ odvětila.

			„Ty jsi snad opravdu hrabě, mladý muži?“ zajímal se vysloužilec.

			„Ne,“ usmál se Lukáš. „Ta holčina přehání a ani mě nezná. Jsem v téhle krčmě poprvé.“

			„Copak tě sem přivedlo?“

			„Hledám kostelníka od svatého Jana na prádle.“

			„Starého Matese? Copak mu chceš, panáčku?“ Lukáš byl v pokušení se urazit. Takhle s ním, urozeným pánem od zemského soudu, přece žádný pobuda nemůže mluvit. Jenže potřeboval se o kostelníkovi Matesovi něco dozvědět, a tak raději zapomněl na svou ješitnost a představil se: „Jsem Lukáš Trobl,“ záměrně nedodal šlechtický přídomek z Květnice, „a jsem písařem zemského soudu. Potřebuji zdejšího kostelníka vyslechnout v souvislosti s krádeží v kostele svatého Jana na prádle.“

			„No to jsou mi věci,“ usoudil jednooký veterán, „už se krade i v kostele. Mimochodem, Mates sedí támhle naproti, a jak počítám, má v sobě už pátý korbel piva. Mám ti ho sem zavolat? Obávám se však, že ti toho mnoho neřekne. Vždyť je nacamraný jako houba.“

			Právě v té chvíli se před nimi na stole objevily dva korbele piva.

			„To druhé je pro vás,“ usmál se Lukáš na veterána.

			„Vážně? Netušil jsem, že vezmeš slova starého Konráda vážně,“ polichoceně prohodil vysloužilec.

			„Jen pijte,“ povzbudil ho soudní písař. „I za dobré rady se platí. Však se podívejte, kolik rádců má Naše císařské Veličenstvo a každý z nich jen natahuje dlaň.“

			„Zdá se, že o tom něco víš, mladíku. Ale podobné věci tady moc nevykřikuj. Fízlové a udavači jsou dneska rozlezlí všude. Ať jsi soudní písař, nebo ne, mohl bys klidně skončit v Daliborce.“

			„Děkuji za upozornění,“ usmál se Lukáš. „Ale chtěl jste mi přivést kostelníka Matese.“

			„Vidíš,“ zašklebil se Konrád, „když se dám do řeči, jedno pro druhé zapomenu.“ Poté veterán vstal a odkulhal se kolem stolu za kostelníkem. Zjevně v turecké vojně nejen přišel o oko, ale také utrpěl vážné zranění nohy. Alespoň že mu zůstala celá. Však se z bojiště v Uhrách vracela spousta císařských vojáků s jednou nohou kratší, nebo dokonce bez jedné nohy. Lukáš dobře znal pochmurný obrázek válečných invalidů, co s nataženou dlaní nebo s plechovým talířem na mince vysedávali před mší u kostelů, aby si vyžebrali alespoň na kousek chleba a doušek piva. Bojovali za císaře Rudolfa, za habsburskou říši, za křesťanskou víru, ale císař a říše je poté, co už kvůli chybějící končetině nemohli bojovat, jenom odkopli. Kdepak, žádné válečné cti a slávy, natožpak důchodu, se nedočkali.

			„Co si přejete, mladý pane?“ ozval se kostelník Mates, kterého přivedl Konrád. Z úst mu byla cítit cibule a bylo vidět, že v ústech postrádá snad polovinu zubů.

			„Jsem soudní písař Lukáš Trobl a vyšetřuji krádež bohoslužebného náčiní z kostela svatého Jana na prádle,“ představil se mladík a dodal: „Mohl byste mi k tomu něco říci?“

			„Jak to, že to nevyšetřuje rychtář Kraft?“ podivil se Mates.

			„Farář Hladík si přál někoho ze zemského soudu,“ vysvětlil Lukáš.

			„No to jsou mi věci! Vy jste s ním, mladý pane, mluvil? Doufám, že vám řekl, že jsem to bohoslužebné náčiní propil. Stejně bych si za ně mnoho nepořídil. Víte, jen mezi námi, náš farář je zloděj. To původní náčiní tajně prodal židům a náhradou nechal pořídit nové, které už nebylo zlaté, ale jen pozlacené.“

			Pro Lukáše to sice byla cenná informace, ale rozhodně s ní nemohl vyrukovat před svým strýcem. Vždyť by tím obvinil jeho přítele faráře Hladíka.

			„Víte, Matesi, smím vám tak říkat?“

			„Ale jistě,“ kývl hlavou kostelník. „Něco ostřejšího by pro Matýska nebylo?“ dodal a nápadně si jazykem olízl rty.

			„Dobrá,“ ihned souhlasil Lukáš, zvedl pravou ruku a zavolal na nejblíže se pohybující číšnici: „Hej, krasavice, dones nám třikrát pálenku!“

			„To jsi hodný, chlapče, že myslíš i na nás, co jsme válčili za císaře,“ pochválil ho vysloužilec Konrád.

			Lukáš pochopil, že zřejmě nezůstane u jediného kalíšku pálenky, a třebaže Bláznivá kobyla nebyla žádná nóbl hospoda, jemu se návštěva v ní pořádně prodraží. Co se dalo dělat. Však si to nějak u strýce dodatečně vyúčtuje.

		

	
		
			III

			„Tak říkáte, že to bohoslužebné náčiní nebylo zlaté, ale jenom pozlacené?“ zeptal se kostelníka, aby si znovu potvrdil jeho slova.

			„Samozřejmě, jako že je Bůh nade mnou,“ zvolal Mates, olízl si dva prsty pravé ruky a zvedl k přísaze nad hlavu.

			„Ale proč by je pak někdo kradl, když ve skutečnosti nebylo zlaté?“

			„Víte, mladý muži, lidi jsou jako straky. Jak se něco leskne, hned po tom skočí. Přitom ten moula, který ho vzal, nemohl tušit, že náčiní není z ryzího zlata.“

			„Jak vlastně ke krádeži došlo?“ zajímal se Lukáš.

			„Snadno, náš pan farář Hladík se přeje, aby byl kostel stále otevřený.“

			„O tom se mi zmiňoval.“

			„Prý co kdyby se chtěl uprostřed noci nějaký hříšník kát za to, že cestou z hospody přefikl nějakou holku nebo že propil rodinné úspory? Kdyby byl kostel zamčený, nemohl by se dostat dovnitř a z pokání a modliteb by nebylo nic. To dá rozum, ne?“

			„Ale když necháte kostel na noc odemčený, pak se nemůžete divit, že začne zajímat lupiče,“ namítl soudní písař.

			„Mladý pane, to víte vy, to vím já, ale náš pan farář, který je chytrý skoro jak Pán Bůh, má jiný názor. Toho zajímají především napravení hříšníci.“

			„To je zpovídá i v noci?“ napadlo Lukáše, ale Mates se rozesmál.

			„Důstojný otec Hladík v noci spí, a už proto nemá představu, co se vlastně tou dobou děje,“ odvětil.

			„Náš kostel je kousek od Újezdské brány, tedy u hradeb Menšího Města či, jak se dnes říká, Malé Strany. A právě konec města, jak jistě víte, přitahuje lotříky všeho druhu. Jeden z nich si patrně také prohlédl náš svatostánek a čirou náhodou narazil na bohoslužebné náčiní. Ve tmě se mu lesklo, a tak ten trouba usoudil, že je ze zlata, a vzal si ho na památku. Tak to vidím já.“

			„Asi máte pravdu,“ přikývl Lukáš a honem se zeptal: „Kdy jste zjistil, že se to náčiní ztratilo?“

			„Pár dní už to bude, ale nechtějte po mně, abych vám řekl přesný den.“

			„Hmm,“ výmluvně usoudil soudní písař a v duchu přemýšlel. Z toho, co se dozvěděl, mělo valný význam jen to, že ztracené či ukradené bohoslužebné náčiní nebylo ze zlata. A to bylo tak asi vše.

			„Máte na někoho podezření?“ otázal se po chvíli, ale jen proto, aby něco řekl. Vždyť co by se asi tak mohl dozvědět? Nic.

			Mates mu to vzápětí potvrdil, když se mírně zasmál a odpověděl otázkou: „Myslíte, že v kostele hlídám celou noc? Příteli, na farářovo přání je přece náš svatostánek přece otevřen neustále, takže v podezření jsou všichni, kdo k nám kdy zavítali, a to od svíčkových bab až po kající se lumpy, kteří si myslí, že když se jednou pomodlí, Pán Bůh jim jejich lumpárny odpustí a po smrti je vpustí do království nebeského.“

			„Máte pravdu,“ přitakal Lukáš a pochopil, že vypátrat zloděje bohoslužebného náčiní je prostě nadlidský úkol mimo jeho schopnosti. Zakabonil se a přemýšlel, jak to vysvětlí svému strýci. A právě v té chvíli uslyšel větu, která ho doslova probudila. Do běžného hospodského hluku zazněla z jednoho z těch tří postranních výklenků, co se mu zdály vhodné pro nerušené miliskování s nějakou přítulnou krasavicí, zcela zřetelně věta: „Je třeba zabít císaře!“

			Lukáš strnul. Že by si tu dali schůzku nějací spiklenci, kteří chtějí odstranit Jeho císařské Veličenstvo Rudolfa II.? Něco takového mu připadalo zcela nepravděpodobné. Pro jistotu se hned obrátil na své dva sousedy, tedy kostelníka Matese a jednookého válečného vysloužilce Konráda: „Pánové, slyšeli jste to také?“

			„Co jsme měli slyšet?“ nechápavě se otázal kostelník. Měl už zjevně dost upito a příliš nevnímal, co se děje kolem. Zato Konrád onu hlasitou větu také uslyšel. „Že někdo chce zamordovat Jeho císařské Veličenstvo? No, mezi námi, nebyla by to žádná velká škoda. Však už i vrabci na střechách cvrlikají, že by Rudolfa na trůnu rád nahradil jeho bratříček Matyáš.“

			„Počkejte, opravdu jste slyšel, že je potřeba zabít císaře?“ chtěl se ubezpečit Lukáš.

			„Samozřejmě,“ přitakal vysloužilec. „Někdo to řekl v jednom z těch postranních výklenků. Jen by ti pitomci neměli tak řvát. Vždyť co je nám potom, že chce někdo zapíchnout našeho milého Rudánka? Beztak je to blázen.“

			„Zadržte, já jsem soudní písař a nevyšetřuji jen krádeže kostelního náčiní. Jestli chce někdo spáchat atentát na císaře, je mou povinností tomu zabránit a spiklence postavit před soud,“ spěšně vysvětloval Lukáš.

			„Dobrá,“ chápavě přikývl Konrád. „Tak objednej další pálenku a podíváme se těm údajným spiklencům na zoubek. Třeba jsou to jen opilci jako tady Mates, kteří si nevidí do huby a plácají páté přes deváté.“

			Lukáš by se byl nejraději hned podíval do zmíněných výklenků, co tam sedí za lidi, ale aby uklidnil Konráda a také Matese, musel nejdříve přivolat číšnici a objednat další kalíšky pálenky. Teprve když si s nimi připil, rychle vstal od stolu a vydal do míst, odkud patrně zazněla ta velezrádná věta.

			V prvním výklenku seděli čtyři formani. Alespoň Lukáš tu čtveřici odhadl na formany podle jejich plášťů, a zejména podle dlouhých bičů, které měli opřené o zeď. Další výklenek byl zcela prázdný až na neuklizené korbele na stole a ve třetím seděla černovlasá a černooká dívenka a zívala na celé kolo. Před sebou měla nedopitou číši červeného vína a tvářila se, že soudního písaře ani nevnímá. Ale bylo to jen klamné zdání. Sotva prošel kolem ní, probrala se a zavolala lámanou češtinou větu, co by se dala přeložit asi takto:

			„Kam kráčíš, fešáku?“

			Lukáš se otočil a zeptal se: „To myslíš mě?“

			„Vidíš snad poblíž někoho jiného?“

			Měla na sobě jasně žluté šaty s nápadným výstřihem, který zčásti poodhaloval pěkně se dmoucí prsa. Její vlasy barvy havraních křídel byly svázány do složitého uzlu a zdobily je šňůrky, co vypadaly jako zlaté. Patrně zlatý, nebo alespoň pozlacený byl také náhrdelník s malým křížkem.

			„Krásná panno, neviděla jste tu před chvílí nějaké muže?“ opatrně se jí otázal soudní písař.

			„Muži odcházejí a přicházejí a já si všímám jen těch, kteří stojí za to,“ odpověděla takřka filozoficky a ostentativně zazívala.

			„A já vám, krásná panno, stojím za to?“ usmál se na ni Lukáš. Dotyčnou odhadl na nevěstku a chtě nechtě musel přiznat, že se mu líbí.

			Dívka ho od hlavy až k patě přelétla pohledem, špičkou jazyka si olízla rty a řekla: „Pokud ten kord nenosíš jen pro parádu, docela se mi zamlouváš. A neoslovuj mne panno, tou už dávno nejsem.“

			Všiml si, že náhle se její čeština nápadně zlepšila.

			Asi v tom byl nějaký záměr.

			„Jak tě tedy mám oslovovat?“ Lukáš přešel podle jejího příkladu na tykání.

			„Jmenuji se Adriana. Tímto jménem jsem byla pokřtěna v dómu svatého Martina v Prešpurku.“

			„Ty jsi Uherka? Prý bývají velice náruživé a ohnivé,“ zapřádal soudní písař rozhovor. Adriana se mu líbila čím dál víc.

			„Chceš si to vyzkoušet? Jestli máš dost peněz, nejsem proti.“ A Adriana probodla Lukáše zvídavým pohledem.

			„Nepopírám, Adriano, že jsi velice přitažlivá, ale jsem písař zemského soudu, zastávám tedy významnou úřední funkci, a proto si takovou zkoušku nemohu dovolit.“

			„Á, panáček je háklivý a důležitý. Tak raději pokračuj o dům dál!“ zamračila se černovláska a vrhla na Lukáše sžíravý pohled.

			„Nejsem ani háklivý, ani důležitý, ale rád bych se tě na něco zeptal.“

			„Co z toho budu mít, když ti odpovím?“

			„Neudám tě rychtáři Kraftovi za provozování mravy ohrožujícího řemesla,“ ušklíbl se Lukáš.

			„To je málo,“ odbyla ho Adriana.

			„Dobrá, nebudeme se škorpit. Něco mi však musíš povědět. Před chvílí u tvého nebo u sousedního stolu kdosi řekl větu, že ‚je potřeba zabít císaře‘. Víš o tom něco?“

			„Možná ano, možná ne. Co myslíš?“

			„Smím si přisednout?“ odpověděl soudní písař otázkou.

			„Jak je ctěná libost. Ale nebudeš mi sahat na kozy, že ne?“

			„Nevypadáš na to, že by ti něco takového vadilo,“ usmál se Lukáš a usedl na vedlejší židli. „Piješ červené víno? Vidím, že ti moc nechutná.“

			„Jsou to jen zdejší patoky,“ povzdechla si nevěstka.

			„Hej, číšnice,“ zvolal soudní písař, „přines nám džbánek červeného uherského! A ještě číši pro mne.“

			„Vidím, že se vyznáš a dokážeš se postarat,“ uznale pokývla hlavou Adriana.

			Lukáš jen doufal, že víno bude opravdu uherské a dobré, a černovláska tím pádem také sdílnější.

			„Co to bylo za muže, co jsi tady s nimi prve seděla?“

			„Vidíš tady nějaké muže? Já vidím jen tebe.“

			„Ale předtím tady s tebou někdo byl,“ trval na svém soudní písař.

			„Možná, snad. Podívej, ty zvědavý písaříčku, moc jsem toho na dnešek nenaspala, vůbec se mi nechce mluvit a také nejsem žádná udavačka, abych práskala své kunčofty.“

			„To po tobě ani nechci,“ uklidňoval černovlásku Lukáš. „Je mi jedno, s kým šukáš, ale jako soudnímu písaři mi už nemůže být jedno, když se tví partneři nebo přátelé chystají zabít Jeho císařské Veličenstvo.“ A bylo to venku. Lukáš si všiml, že nevěstka po této jeho větě nápadně zbledla. Naštěstí právě číšnice postavila na jejich stůl objednaný džbán vína a jednu číši pro něj se slovy: „To víno je prý z Egeru, jestli panáčku víte, kde to je.“

			„Přece v Uhrách, hlupačko,“ odbyl ji soudní písař, uchopil Adrianinu číši, zbytek vína v ní vylil na prkennou podlahu a ze džbánu nalil nové, údajně egerské. Sám si pak také naplnil svoji číši, pozvedl ji a s vědomím, že si nevěstku musí naklonit, zvolal: „Na tvou krásu a na lásku!“

			„Ty lichotníku,“ pohrozila mu prstem Adriana.

			„Jestli si myslíš, že ti za tyhle řečičky dám zadarmo, tak se pleteš.“

			„Třeba vůbec neskončíme v posteli,“ namítl Lukáš a usrkl víno ze své číše. Bylo dobré a patrně skutečně pocházelo z Egeru. Slýchával, že tamní pevnost před časem obléhali Turci a stále nemohli zdolat její hradby. Pak si všimli, že její obhájci se posilují jakýmsi temně rudým nápojem. Protože neznali víno, ostatně jeho pití jim islám zakazoval, mysleli, že Uhrům dodává sílu býčí krev, a usoudili, že takové muže nedokážou porazit, a proto odtáhli od egerské pevnosti. Kdo ví, zda i Adriana znala tuto pověst, v každém případě po prvním doušku roztáhla rty ke spokojenému úsměvu a zdálo se, že s ní přece jen bude lepší pořízení.

			„Víš ty co?“ otázala se Lukáše. „Mám tady nad krčmou pronajatou komůrku. Jestli ti nevadí, že jsem drahá, a pokud mne také pozveš na oběd, mohu ti ji, až se najíme, ukázat.“

			A bylo to. Chudák soudní písař stál rázem před podstatným problémem. Rád by sice zůstal manželce Kordule věrný, ale zároveň potřeboval rozvázat Adrianě jazyk, aby mu prozradila, kdo řekl onu velezrádnou větu, že je třeba zabít císaře. A dámám se přece jazyk nejlépe rozvazuje v posteli.

			„Pokud máš měkké lůžko…,“ opatrně nadhodil Lukáš.

			„No někdy je tvrdší postel lepší,“ ušklíbla se Adriana a jakoby bezděčně si sáhla do výstřihu, aby ještě více poodhalila svá ňadra. Sice je neodkryla příliš, ale i to málo stačilo, aby to Lukáše patřičně vzrušilo. Chtě nechtě musel uznat, že se to uherské děvče opravdu vyzná. Nyní už nemohl couvnout a bylo jisté, že v zájmu vyšetřování se bude muset dopustit nevěry. Záchrana císařova života však všechno omlouvala.

		

	

IV

Zdálo se, že s Adrianou, pokud se Adriana skutečně jmenovala, je vše na dobré cestě. Nejenže mu mohla prozradit jména spiklenců, kteří chtějí připravit císaře o život, ale navíc jako bonus si s ní mohl pěkně užít. Výčitky kvůli manželské nevěře Lukáš neměl. Vždyť by to nebylo poprvé, kdy podlehl kouzlu jiné ženy, než je jeho choť Kordula. Nevěstce egerské víno zjevně chutnalo a stále více ho propalovala svýma ohnivýma černýma očima. Dokonce strpěla písařovu ruku na svém stehně a zdálo se, že se jí to dokonce líbí. Co bude dál, tím se omámený Lukáš netrápil. Bral věci, tak, jak přicházejí, však ono to vždycky nějak dopadne. Netušil však, že to ne vždy musí dopadnout dobře. Byl sice dost zkušený, aby to tušit mohl, ale když se k němu nevěstka naklonila, nabídla mu úžasný pohled do svého beztak dosti odhalujícího výstřihu a vzápětí dlouze políbila na ústa, definitivně ztratil hlavu. Ten tam byl rozvážný a na celém císařském dvoře vyhlášený vyšetřovatel hrdelních zločinů a jeho místo zaujal touhou poblázněný mladík. Možná ani nebyl zamilovaný, jen s ním lomcoval chtíč. No nedivte se mu. To uherské děvče stálo snad za všechny hříchy světa!

A právě v takovém zatemnění mysli stanula u stolu jedna z těch dvou zmalovaných číšnic. Lukáš k ní překvapeně vzhlédl v domnění, že mu chce nabídnout další konvici egerského vína. Místo toho však vyslechl neutrální větu: „Pane, před krčmou stojí nějaký noblesně oblečený chlapík a přeje si s vámi mluvit.“

„Se mnou?“ podivil se soudní písař.

„Jste přece pan Lukáš Trobl z Květnice?“ otázala se číšnice.

Soudní písař vůbec nechápal, jak ho mohl někdo najít v zapadlé krčmě, kde nikdy předtím nebyl.

„Proč ten člověk nejde dál?“

„Prý k tomu má svoje důvody,“ odsekla zmalovaná číšnice a vzdálila se.

Lukáše napadlo, že by ho mohl hledat někdo ze zemského soudu, někdo, koho poslal jeho strýc Maxmilián Trobl. Ten přece věděl, že šel vyšetřovat zmizení bohoslužebného náčiní v kostele svatého Jana na prádle. A nejblíže od toho svatostánku se nacházela právě krčma U Bláznivé kobyly. Bylo tedy vcelku logické, že ho posel hledá právě tady. Soudní písař se rázem probral z milostného poblouznění, vstal a mírně se před nevěstkou uklonil se slovy: „Rač prominout, krásná dámo, hned se vrátím.“

Adriana se na něj mile usmála, čímž znovu povzbudila Lukášovy naděje na věci příští, a tiše špitla: „Ale vrať se co nejdříve. Nenech mne čekat!“

Je mu zjevně nakloněná, zaradoval s v duchu mladý Trobl a vydal se k východu z krčmy. Sotva vyšel, udeřilo ho do očí prudké slunce a poněkud se mu zamotala hlava. Nebylo divu, vždyť už toho vypil dost – pivo, pálenka, červené víno představovaly dohromady velmi nebezpečnou směsku. Když se konečně rozhlédl, kdosi mu prudce podrazil nohy a ještě ho čímsi velmi tvrdým praštil do zad. Na Lukáše si však hned tak někdo nepřišel. Vždyť ne náhodou se za studií v Heidelbergu spíše než filozofii, teologii či právu věnoval výcviku v šermu a z peněz, co mu poslali starostliví rodiče, si platil v tomto ohledu velmi dobré učitele. Teď měl příležitost předvést, že byl jejich velmi chápavým a učenlivým žákem.

Co nejrychleji se narovnal, hbitě tasil svůj kord a zaujal obvyklý obranný postoj. Teprve teď zjistil, že to nebude mít jednoduché. Proti němu stál onen číšnicí slibovaný noblesně oblečený chlapík s kordem v pravé a s dýkou v levé ruce a navíc ještě dva hromotlukové, kteří si na módu rozhodně nepotrpěli, zato každý třímal pořádnou hůl. Tvář ani jednoho z nich neznal a netušil, kam by je mohl zařadit. Než si je však stačil prohlédnout, švihl po něm onen noblesně oblečený chlapík svým kordem a Lukáš doslova na poslední chvíli stačil jeho útok vykrýt. Následný výpad dýkou už neodvrátil a ucítil bolest v pravém rameni. Pevně skousl rty a navzdory svému zranění zaútočil, a to úspěšně. Noblesně oblečený chlapík vyjekl, upustil svůj kord a zároveň se po Lukášovi ohnal holí jeden z hromotluků. Soudního písaře zachránila jen jeho mrštnost. Hůl dopadla do míst, kde už naštěstí nebyl, a hromotluk ztratil rovnováhu, a jak padal, mladý Trobl ho stačil lehce škrábnout kordem. Jenže tři na jednoho, byť sebeobratnějšího, byli přece jen moc. A projevilo se to hned vzápětí, když ho druhý hromotluk přetáhl holí přes hlavu. Lukáš upadl na zem a chlapík, jemuž předtím vyrazil kord, se k němu sklonil a procedil skrze zuby: „Ruce pryč od Adriany!“

Mladý Trobl už čekal, že neunikne pořádnému výprasku, ale trojice se zjevně spokojila s malou výstrahou. Jen ti dva hromotluci si do něj ještě po řadě kopli, první kopanec šel do břicha, druhý do hlavy a Lukáš po něm ztratil vědomí.

„Hej, co se tady válíš?“ probudil ho hlas vysloužilce Konráda.

„Přepadli mě. Byli tři,“ zamumlal soudní písař.

Bolela ho hlava, břicho a navíc zraněné rameno.

„Vidím, že krvácíš,“ odhadl situaci Konrád. „Můžeš vstát?“

Lukáš se pokusil zvednout a kupodivu se mu to podařilo.

„Chce to čistou vodu na vymytí a čisté plátno na převázání,“ zkušeně vypočítával Konrád. „A taky pálenku na vyčištění rány a na bolest. Pálenka je nad všechny doktory, to mi můžeš věřit.“

	
	

	
		Vážení čtenáři, právě jste dočetli ukázku z knihy Kdo chce zabít císaře.

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

OEBPS/image/cover.jpg
/ZGbIT CIS(/RE

]\é/iordy v casech cisare Rudolfu II
\@ / .
N7 Moea

) \

OEBPS/toc.xhtml

 Contents

 		
 Prolog

 		
 I

 		
 II

 		
 III

 		
 IV

 		
 V

 		
 VI

 		
 VII

 		
 VIII

 		
 IX

 		
 X

 		
 XI

 		
 XII

 		
 XIII

 		
 XIV

 		
 XV

 		
 XVI

 		
 XVII

 		
 XVIII

 		
 XIX

 		
 XX

 		
 XXI

 		
 XXII

 		
 XXIII

 		
 XXIV

 		
 XXV

 		
 XXVI

 		
 XXVII

 		
 XXVIII

 		
 XXIX

 		
 XXX

 		
 XXXI

 		
 XXXII

 		
 XXXIII

 Landmarks

 		
 Cover

 		
 Table of Contents

