
		
	

	

	
		
			František Niedl

			Baron Trenck - až na hranici pekel

			

			Vydala Moravská Bastei MOBA, s. r. o., Brno 2024

			

			

			www.mobaknihy.cz

			

			www.facebook.com/moba.cz

			

			

			© František Niedl, 2024

			© Moravská Bastei MOBA, s. r. o., Brno 2024

			Elektronické formáty DRUSALA, s. r. o.

			

			ISBN 978-80-279-1476-0 (epub)

			ISBN 978-80-279-1477-7 (mobi)

			

			

			

			Automatizovaná analýza textů nebo dat ve smyslu čl. 4 směrnice 2019/790/EU je bez souhlasu nositele práv zakázána.

		
	
		
			Špilberk – hovory s démonem 1748 až 1749

			„Táhni k čertu, ty psí hubo!“

			Ozvalo se zachechtání. „To se ti povedlo.“

			„A co?“

			„Obojí. Předně, ani neznáš moji podobu, a to táhni k čertu není zrovna příhodné.“

			„Tak táhni do prdele. Je pro tebe tahle formulace přijatelnější?“

			„Tvůj jazyk velice zhrubl. Nebo tě snad takhle učili mluvit na lyceu bratři jezuité?“

			„Co chceš?“

			„Jen chci, abychom se navzájem lépe poznali.“

			„Pokud jsi tím, za koho tě mám mít, tak mě znáš víc než dokonale. Jinak bys jím nemohl být.“

			„Jistě. Jen bych chtěl lépe pochopit některé temné kouty tvé duše. A také chci, abys lépe poznal ty mě.“

			„Co na tom záleží? To se s každým vybavuješ o temných zákoutích jeho duše? Máš tolik času, abys s kdekým rozebíral jeho život?“

			„Samozřejmě že ne s kdekým. Ale ty jsi zvláštní případ.“

			„Jestli sis pro mě přišel, můžeme vyrazit – jsem připravený. Ale odpusť si ty žvásty.“

			„V údobí, které tě čeká, a musím podotknout, že ve velice dlouhém údobí, tak dlouhém, že mysl většiny lidí ho nedokáže obsáhnout, to nebudeš ty, kdo bude rozhodovat o svém příštím.“

			„Aspoň mi odpadne starost s rozhodováním. Toho jsem si užil ve svém dosavadním životě vrchovatě. Jiní se schovávali, když měli rozhodnout. A pak ukazovali na mne prstem: ‚To on! To on, baron Trenck,‘ pokřikovali. Jestli jsi mě chtěl tímhle postrašit, nepovedlo se.“

			„Ještě jsme ani nezačali.“

			„Nebojím se tě. Už jsem toho za svůj život zažil tolik, že si stěží dokážu představit něco horšího.“

			„Že bys měl tak malou představivost?“

			„Nejsem zvyklý bojovat se stíny, ale jsem učenlivý.“ Baron Franz von Trenck se posadil na kavalci ve své přepychové cele. Bolely ho všechny klouby, všechna stará zranění, měl oteklé nohy a cítil se dvakrát tak starý, než byl. Ten výraz přepychová nebyl vyloženě pejorativní, jelikož skutečně hrůzné prostory vojenského žaláře brněnské pevnosti Špilberk, která sloužila k internování těch nejtěžších zločinců, tvořila kasemata bez přístupu denního světla, vytesaná ve skále. Odtud málokterý odešel živý. Většinou to bylo v hrubě stlučené truhle. Nemuselo jít ani o doživotní nebo dlouhodobé tresty. I několikaletý trest se v podstatě rovnal rozsudku smrti. Ve srovnání s tím byla poprava aktem milosrdenství. Protože vězni byli ve svých celách zakováni do řetězů a za lůžko jim sloužila jen hromádka plesnivé slámy. Všudypřítomný chlad a vlhkost se jim zahryzávaly do kostí. Někteří byli zakováni tak důmyslně a zešíleli z toho, že jim ze stropu kapala na hlavu voda.

			To Trenckova cela se nacházela až nad úrovní terénu. Ale ani v ní se příliš neohřál. Malé zamřížované okénko v tlusté zdi moc světla do cely nepropouštělo. A sluneční paprsky? Z těch se mohl vězeň těšit asi jen čtvrt hodiny denně, jak slunce putovalo po obloze. Navíc jen za předpokladu, že nebylo pod mrakem.

			Trenck se zadíval do kouta cely. Nedalo se říct, že by tam zahlédl nějakou postavu, jen jako by se tam převalovala jakási mlha. Ztěžka se postavil na bolavé nohy.

			„Tak se ukaž! Máš-li dost odvahy postavit se baronu Trenckovi, plukovníku pandurů. Vidíš?“ rozhodil rukama, „jsem neozbrojený.“ Mlha se přiblížila.

			„Jen se neostýchej!“ vyzýval Trenck svého pomyslného protivníka.

			Mlha s nezřetelnými obrysy byla už téměř na dosah a Trenck vyrazil. Hmátl rukama tam, kde očekával hrdlo toho druhého. Ale ruce se mu setkaly, aniž se jim podařilo uchopit něco hmatatelného. Trenck zavrávoral a málem upadl.

			Znovu se ozvalo zasmání. „To je všechno, na co se zmůžeš? Jen hrubá síla? Vlastně mne to neudivuje. Takhle jsi přece řešil všechny své předešlé konflikty. A proto jsi také skončil tam, kde jsi.“

			Mlha se začala rozplývat.

			Trenck udělal několik kroků a znovu máchl rukama. Opět zůstaly prázdné. „Proč si mě tedy neodvedeš?“ křikl.

			„Ty nerozhoduješ o tom, kdy nadejde tvůj čas. Všechno nastane dle dané dohody.“

			„Ale já žádnou neuzavřel!“

			„Ty ne. Někdo jiný však ano.“

			„Ty zrůdo!“ Trenck se rozehnal pěstí. Nebylo však nic, nač by narazila, a tak upadl na podlahu.

		

	
		
			1

			Konečně po třítýdenním putování z Reggia di Calabria dorazili do ležení vojska u Futogu poblíž Petrovaradína. To se podařilo shromáždit princi Eugenu Savojskému, rakouskému generalissimovi a v současné době jednomu z nejslavnějších vojenských stratégů Evropy. A bezesporu se dalo říct, že princ Eugen, kterému se začínalo přezdívat Turkobijec, si tuto přezdívku plně zasloužil. Především po skvělém vítězství nad pětinásobně silnějším tureckým vojskem u Petrovaradína roku 1716, tedy loňského roku, kdy se původně celá situace jevila jako beznadějná a většina jeho generálů, rádců a členů štábu na prince Eugena naléhala, aby s celým vojskem ustoupil za Dunaj a v petrovaradínské pevnosti nechal jen malou posádku k její obraně. Ale to on odmítl s tím, že by celé jeho předešlé snažení přišlo vniveč, nehledě k zbytečnému zmaření mnohých životů jeho vojáků, ke kterým už došlo během tažení. Ale nejen jejich. I těch, kteří se pokoušeli tureckou hordu vytlačit z Evropy v minulých stoletích.

			Princ vycítil příležitost, která by se nemusela už opakovat. Zvláště za vlády současného císaře Karla VI., který po smrti svého otce Josefa I. usedl na trůn vídeňského Hofburgu, ale který nedosahoval rozhodnosti svého zesnulého otce.

			A tak Eugen Savojský v noci na 5. srpna sešikoval pod pevností svoje vojsko a na tureckou přesilu brzy ráno zaútočil. Byl to čin nejen zoufalý, ale především nečekaný. Turkům trvalo hodnou chvíli, než se vzpamatovali. A když k tomu došlo, začali císařské vojsko nebezpečně tisknout. Tehdy Eugen Savojský vsadil všechno na jednu kartu a vyslal proti levému i pravému křídlu Turků veškeré svoje jezdectvo. Nezůstaly mu žádné rezervy a nakonec se boje zúčastnil celý jeho štáb. On sám se několikrát ocitl v přímém boji a ohrožení života, který si zachránil hojnou palbou ze svých pistolí.

			Nakonec byli Turci poraženi a přímo na bojišti jich zahynulo na třicet tisíc. A s nimi i velkovezír Dramad Ali. To byl první krok na cestě vytlačení Turků z Evropy a Eugenu Savojskému bylo jasné, že pokud nebudou následovat další, Turci se přeskupí a toto vítězství, jako by se nestalo.

			„Excelence, plukovník Johann von Trenck se dostavil na váš rozkaz.“ Plukovník vypnul prsa a postavil se do pozoru poté, co byl vpuštěn do generalissimova stanu.

			„Vítám vás, Trencku,“ pronesl princ přívětivě. „Teprve letos jsem si uvědomil, jak je trestuhodné, že tak vynikajícího důstojníka nechává náš generální štáb užívat si kalábrijského sluníčka a jiných jižních radovánek, když se schyluje k rozhodujícímu střetnutí, ve kterém jde o budoucnost našeho císařství.“

			„Bude mi ctí sloužit pod vaším velením, Excelence,“ odpověděl Trenck rázně. „Už jsem se obával, že mi tam z nohou vyrostou kořeny a ruce mi obalí listí. Škoda že jsem tu nemohl být s vámi už v minulém roce a zúčastnit se vašeho skvělého vítězství nad nepřítelem. I když vím, že na výsledku v tom množství důstojníků by má osoba nic nezměnila, protože to vítězství je především vaše, Excelence.“

			„To mi sice lichotí, plukovníku,“ usmál se princ, „ale nemohu s vámi zcela souhlasit. Sebevětší počet důstojníků, pokud se ukážou být neschopnými a nestatečnými, nedokáže bitvu vyhrát. Na druhou stranu několik vynikajících důstojníků dokáže i v téměř prohrané bitvě zázraky. I proto jsem si vás nechal povolat do své armády, Trencku.“

			„Je mi ctí, Excelence, udělám vše pro to, abych vaši důvěru nezklamal.“

			„O tom jsem přesvědčen.“ Princův pohled spočinul na malém chlapci, kterého si plukovník Trenck přivedl s sebou a který pozoroval prince s obdivem. „Přivedl jste mi představit svého pobočníka?“ pronesl škádlivě.

			„Ó, promiňte, Excelence. Dovolte, abych vám představil svého nejmladšího syna Franze.“

			„Excelence! Franz von Trenck k vašim službám,“ vykřikl chlapec nebojácně.

			„A kterému pluku bude váš syn velet, barone?“ zeptal se princ Eugen pobaveně.

			„Jen jsem chtěl, aby si co nejdříve přičichl k vojenskému řemeslu. Je nejmladší z mých tří synů a je nabíledni, že jinou cestou než vojenskou se sotvakdy vydá. Nejsem zrovna majetný a nejsem schopný všechny své potomky zaopatřit jiným způsobem. Pokud by se ovšem Franz nechtěl vydat na dráhu duchovního…“

			„Já chci být voják!“ vykřikl Franz.

			„Pak by sis měl v prvé řadě uvědomit, že když mluvíš se svými nadřízenými, musíš nejdřív požádat, aby sis mohl vzít slovo,“ pokáral Franze jeho otec.

			„On se to ještě naučí,“ přispěchal na pomoc nejmladšímu z Trencků princ Eugen. „První den v armádě?“

			„Ano, Excelence.“

			„Kolik je ti let?“

			„Sedm, Excelence,“ vypjal se chlapec. Bylo sice pravdou, že vypadal o rok dva starší, nicméně opravdu mu bylo sedm… Ale byl na něj pěkný pohled. V husarské uniformě, ve vysokých botách, s krátkou šavlí a odhodlaným pohledem.

			„Ne abyste ho bral do boje, Trencku,“ pronesl princ důrazně.

			„To jsem ani neměl v úmyslu, Excelence. Jen jsem chtěl, aby poznal veškeré stránky vojenského života. Až dojde k boji, může pomáhat v lazaretu, aby poznal i tu odvrácenou stránku.“

			„Dobře, Trencku,“ ukončil princ debatu. „Tímto dnem jste součástí mého štábu. Vyhledejte tam ubytovacího důstojníka, aby vám přidělil stan. Dostaví se za vámi též pobočník, jakož i sluha. Seznamte se se situací v táboře, zítra ráno v sedm hodin je porada na štábu. To je vše.“

			Baron von Trenck se postavil znovu do pozoru a provedl čelem vzad. Když se ohlédl, uviděl, že malý Franz civí fascinovaně na prince. A tak ho uchopil za rameno, otočil a postrčil ho k východu ze stanu.

			„Zbláznil ses?“ pokáral Trenck syna, když se ocitli venku. „Jestli chceš být voják, tak se musíš jako voják chovat. Nebo se ti na princi snad něco nezdálo?“

			Franz jen zavrtěl hlavou. Pravdou bylo, že po tom všem, co o Eugenu Savojském slyšel, si prince představoval úplně jinak. Velikého, se širokými rameny, hřmotným hlasem a pohledem šlehajícím blesky. Na rozdíl od svých představ před sebou viděl člověka drobné postavy, který se nevyžíval v hlasitých projevech, nechoval se okázale ani panovačně, dokonce jeho oděv nevypadal nijak reprezentativně, spíše obnošeně, a na několika místech byl dokonce umazaný. Rovněž jeho paruka byla rozcuchaná. Co však malého Franze na princi postupně uchvacovalo, byla síla osobnosti vyvěrající odněkud z nitra a jsoucí v souladu s výrazem jeho souměrného obličeje. Jeho pohled sice nemetal blesky, ale byl nadmíru pronikavý. Tehdy si poprvé Franz uvědomil, že osobnost muže nemusí spočívat bezprostředně v síle jeho paží a v tom, jak mistrně dokáže zacházet se šavlí, ale že existují i jiné atributy, které ty první dokáží mnohdy převýšit.

			Co Franz nevěděl, že se Eugen Savojský narodil v Paříži francouzskému generálovi Eugenu Moricovi, princi savojsko-carignanskému, a jeho choti Olympii Manciniové, někdejší králově milence a známé intrikánce při francouzském královském dvoře. Po travičské aféře, do které byla též zapletena, a po králově varování, musela opustit Paříž, aby se vyhnula zatčení.

			Mladý Eugen Savojský vedl tehdy dost nevázaný život, a když požádal krále Ludvíka XIV., aby mu byl přidělen k velení nějaký pluk, nebylo mu vyhověno a Eugen se musel poohlédnout po kariéře v cizích službách. Nakonec své uplatnění našel v rakouské armádě, což se později ukázalo pro Rakousko jako požehnání.

		

	
		
			2

			Eugen Savojský vytáhl 9. června 1717 se svým vojskem na Bělehrad. Dunaj však nepřekročil u Petrovaradína, ale táhl kolem jeho toku až k Pančevu. Ten pochod trval několik dní, ale princ Eugen nepřipustil žádné další otálení. Jakmile postavili ženisté přes řeku pontonový most, hned se přes něj začal přesouvat na druhý břeh jeden pluk za plukem. Po řece připluly říční lodě s děly a zakotvily před městem. Po dvou dnech byl Bělehrad obklíčený. Po vykopání zákopů a palpostů započalo ostřelování města. Dělostřelecká palba způsobila městu velké škody a mezi tureckými obránci ukončila mnoho životů. Ale Bělehrad stále nebyl ještě dobyt.

			V té době dobyl velkovezír Chalif paša pevnost Mehadia a s nebývale obrovským vojskem, které několikanásobně přečíslilo to rakouské, dorazil 30. července k Bělehradu a děly, které nechal rozestavit na návrších kolem rakouské armády, začal okamžitě ostřelovat její pozice, kde rozsévaly smrt. Aby toho všeho ještě nebylo málo, začaly vojáky sužovat tyfus a úplavice. To vše začalo decimovat rakouské vojsko. Ale velkovezír jako by z nepochopitelných důvodů odmítal tu jedinečnou příležitost využít a nezaútočil. Pak zvědové přinesli zprávu, že ještě čeká na posily v podobě třiceti tisíc tatarských jezdců. A to bylo zlé. Pokud by byla už tak ohromná přesila navýšena o tyto vynikající jezdce, kteří dokážou zasáhnout v plném trysku cíl, zkáza Rakušanů by byla neodvratná a jejich porážka by měla nedozírné následky, ze kterých by se mocnářství mohlo vzpamatovávat dlouhé roky. Pokud by se vůbec vzpamatovalo, jelikož na svou příležitost čekali i jiní, nejen Turci. A ideální čas nastane, když je nepřítel na kolenou.

			Ale to princ Eugen nehodlal připustit. Zahnaný do kouta mohl jen vyhrát, nebo zemřít.

			V té době už druhý týden malý Franz vykonával službu v lazaretu na druhém břehu řeky, umístěném poblíž pontonového mostu, který byl životně důležitou spojnicí mezi hlavním vojskem a týlem. Chránily ho říční čluny s děly a několik oddílů vojska.

			Na mostě byl nepřetržitý provoz dnem i nocí. Vozy přivážely proviant a munici. Druhým směrem odvážely raněné, kteří končili v lazaretu, ale i mrtvé, které bylo nutno pohřbít. A to nejen z piety, ale i proto, aby jejich v horku rychle se rozkládající těla nezpůsobila další epidemii. Ti s tyfem a úplavicí přicházeli pěšky a byli umístěni stranou v ohraničeném táboře. Ale nebylo toho mnoho, čím by jim bylo možné pomoct. Dostávali odvary z bylin, které by jim měly pomoct od průjmu. U vstupu do tábora, a především kolem latrín, bylo sypáno nehašené vápno, ale to spíš proto, aby se nákaza nešířila a byli tak chráněni především ti dosud nenakažení. A z těch nakažených mnoho zemřelo ještě během internace.

			Baron Trenck důrazně kladl veliteli lazaretu na srdce, že Franz nesmí v žádném případě přijít do styku s nakaženými. To mu velitel bez potíží slíbil, navíc když byl přesvědčený, že tak malý chlapec nemá ve vojsku vůbec co pohledávat.

			„Franzi,“ otočil si plukovník svého syna k sobě, „a ne aby tě napadlo přiblížit se ze zvědavosti k bojovému prostoru.“

			„A co by se mi stalo?“

			„Jedna ze dvou věcí. Ta první je, že bys mohl přijít o život, a v druhém případě by následoval tvrdý vojenský trest.“

			„Zbil bys mě?“

			„Ne, ale jako tvůj přímý nadřízený bych musel k tvému potrestání vydat rozkaz.“

			„Nechal bys mě oběsit?“

			„Ne. Věší se dezertéři, protože ztratili čest. Vojákům, kteří se dopustili jiných zločinů, je dopřána smrt zastřelením.“

			„Za to, že bych se šel podívat, jak jiní bojují, bych byl zastřelen?“

			„To ne, jelikož by se nejednalo o zločin, ale o neuposlechnutí rozkazu. Stihla by tě ohnivá ulička.“

			„Co to je?“

			„Vojáci se postaví do dvou řad a do rukou dostanou tlusté pruty. Potrestaný, obnažený do půli těla, musí mezi nimi projít a oni ho těmi pruty bijí. Délka té uličky se stanoví podle závažnosti vojákova přestupku. Někdy je tak dlouhá, že potrestaný nedojde živý ani na její konec. Ale i když přežije, jeho zranění jsou tak závažná, že se můžou zanítit a dotyčný po dlouhých útrapách nakonec stejně zemře.“ Baron se zadíval svému synovi upřeně do očí. „Rozuměl jsi mi?“ zeptal se důrazně.

			„Ano, otče.“

			„To jsem rád,“ ukončil Trenck rozhovor a doufal, že syna dostatečně vystrašil, aby si jeho slova vzal k srdci. A Franz ho skutečně poslechl. A pokud ne, k Trenckovi se nic nedoneslo. Krom toho měl Franz v lazaretu tolik práce, že na nějaké bloumání po bojišti mu opravdu nezbýval čas.

			Když ho hlavní chirurg poprvé uviděl, založil si ruce v bok a zakroutil hlavou. „Máš moc pěknou uniformu,“ pronesl.

			„Děkuji, pane.“

			„A jak dlouho myslíš, že ti v takovém stavu vydrží? Podívej se na mě.“

			Chirurg měl na sobě kalhoty a blůzu z lehkého plátna a přes ně zástěru vyrobenou z hrubého povoskovaného plátna, na které převládala červená – hodně červené. Šmouhy a malé i velké cákance, jejichž stáří se dalo jen těžko odhadnout. Ale mohly být i několik dní staré. Ale také bylo možné, že si chirurg měnil zástěru dvakrát denně. To ale nebylo nic, nad čím by měl Franz potřebu dumat.

			Podobnou zástěru vyrobila jedna z žen přidělených k lazaretu i Franzovi a on se cítil velmi důležitý. Ale i jeho zástěra brzy ztratila svoji panenskou neposkvrněnost, protože Franz bez odmluvy vykonával všechny práce, které mu byly uloženy. Nosil zraněným vodu a dával jim napít, sbíral použité obvazy ušpiněné od krve, hnisu, ale mnohdy i od čehosi jiného, na co ani nechtěl pomyslet, a v koši je odnášel do prádelny, kde se vypraly za pomoci louhového mýdla, vyvařily, aby mohly být navráceny k dalšímu použití. Od chirurgických stolů odnášel v koši odřezané končetiny a vysypával je do předem vykopané jámy. Zhruba půlmetrovou vrstvu odebraných lidských dílů jiný zřízenec posypal vrstvou vápna a započalo se s další vrstvou. Pak se vše zasypalo. Mezitím už jiní vykopali další jámu a vše se znovu opakovalo. Hromadný hřbitov byl založený asi o půl míle dál. Ten byl zásobován těmi, co nepřežili přímý boj s tureckými janičáry vyslanými Velkou portou, ale i hojně těmi, kteří nepřežili péči lazaretu.

			Pohled na to vše byl možná úděsnější než zážitky z přímého boje a v mnohém připomínal Dantovo peklo. O to víc bylo pro zúčastněné – samozřejmě ty živé, mrtvým, jak známo, jsou tyto věci lhostejné – překvapením zjištění, když viděli, s jakou samozřejmostí vykonává ten malý chlapec jemu svěřené úkoly.

			A tak se Eugen Savojský odhodlal ke stejnému kroku jako u Petrovaradína minulého roku a 16. června krátce po půlnoci zaútočil. Průchody mezi obrannými valy se v mnoha proudech valily rakouské oddíly. Jako zastírací manévr nechal Eugen Savojský pálit na hradby Bělehradu, aby u Turků vzbudil dojem, že hodlá zaútočit na město. A palba také měla překrýt hluk, který působilo nastupující vojsko.

			Když zaútočila pěchota generálů Alexandra Württenberga a Maxe von Starhemberga, byli Turci zcela nepřipraveni a trvalo jim hodnou chvíli, než se vzpamatovali a zformovali. Přesto ten nečekaný útok zanechal šrámy na jejich morálce a odhodlání. To byly faktory, které zajišťovaly mnohem slabšímu útočníkovi vzbudit u nepřítele zdání, že je mnohem silnější, než ve skutečnosti je.

			Rakouští vojáci museli do nepřítele pálit, sekat a bodat jako zuřiví, protože to, co jim chybělo na počtu, museli vyrovnat odhodláním. Přesto však nebylo ještě nic rozhodnuto. Až když se začalo rozednívat a zvedala se mlha, křídla ohromného tureckého vojska povolila a janičáři se začali dávat na ústup, mnozí dokonce na útěk. Jejich zkázu završili husaři hraběte Pálffyho. Hnali se na svých koních za prchajícími a nemilosrdně sekali šavlemi a vráželi do nich svá kopí.

			Střed turecké armády však stále odolával a dosud nebylo nic rozhodnuto. Turkům se dokonce podařilo rakouské oddíly obstoupit. To byl krizový moment celé bitvy, kdy mohla velice snadno skončit porážkou Rakušanů.

			Ani tehdy však princ Eugen nezaváhal a vrhl do boje druhý sled. V čele kyrysníků a s obnaženou šavlí v ruce cválal na svém koni i plukovník Johann von Trenck.

			To však malý Franz nemohl vidět, protože měl plné ruce práce v lazaretu. Otce ale nakonec spatřil. Špinavého a zakrváceného, když ho nesli lapiduchové na nosítkách do operačního stanu, a Franzovi se málem zastavilo srdce. Otec… Jeho otec! Takhle to přece nemůže být! V bitvách umírají přece jiní, ale ne jeho otec!

			„Nic to není,“ snažil se svého syna uklidnit baron.

			„Přežiju to.“

			„Doktore! Doktore!“ chytil Franz za ruku kolem procházejícího muže.

			Ten se zastavil a sklonil se nad Trenckem. „Jak pravil tvůj otec,“ obdařil Franze unaveným úsměvem, „přežije, to mohu potvrdit. Bude mu věnována zvláštní péče, a to za služby, které tys v tomto vojenském lazaretu odvedl.“ Mrkl na Trencka a ten se unaveně pousmál. „Já věděl, proč jsem ti přikázal sloužit právě v lazaretu. Teď mi to bude odměnou.“

			Pro horko, které toho dne panovalo, měl stan zvednuté všechny bočnice, aby se ošetřujícím i ošetřovaným dostalo alespoň trochu úlevy a kvůli průvanu měly mouchy alespoň trochu ztížené nálety na trpící a jejich otevřené rány. Operovalo se i mimo hlavní stan, přímo pod širým nebem. Všude byla cítit krev, ale i výkaly, protože bolest, kterou museli operovaní podstupovat, byla nevýslovná. Kromě lihu, který byl drahý a začalo se ho nedostávat, se jako dezinfekce používal mnohem levnější ocet. Ale Franzův otec, jako důstojník, měl právo, aby byl při jeho ošetření použit líh – dokud nedojde.

			Po fenomenálním vítězství prince Eugena u Bělehradu, kterému mnozí ještě dlouho poté nemohli uvěřit, se císařství otvíraly nevídané možnosti, jak této skutečnosti využít. Princ nesložil ruce do klína, ale postupoval se svým vojskem dál a dál. A turecké posádky při připomínce, jaké se dostalo potupy jejich vojsku pod Bělehradem, se většinou ani nepokoušely o odpor a vzdávaly se. Během krátké doby obsadilo císařské vojsko celé Srbsko a velkou část Bosny.

			V té době požádal Mustafa paša prince Eugena o mírové jednání. A zisky císařství po jeho skončení byly ohromné. Valašsko, Bosna, sever Srbska, včetně Bělehradu, pro císařství velmi výhodná obchodní dohoda. To všechno podložené mírovou smlouvou s dobou trvání na dvacet čtyři let. Ale ty zisky by mohly být ještě mnohem výraznější. Evžen Savojský by byl schopný využít chvíle, kdy byla Velká porta rozvrácena a táhnout dál na Konstantinopol, také nazývaný Cařihradem, který byl zhruba o dvě stě let později přejmenován na Istanbul.

			Ale stalo se to, k čemu docházelo i dřív a bude k tomu docházet i v pozdějších časech. Místo aby se křesťanské země spojily a s konečnou platností ukončily rozpínavost Osmanské říše a zatlačily ji za území, které bylo dřív Východní říší římskou, známou též pod názvem Byzantská říše, využily toho, že rakouská vojska byla vázána konfliktem s Turky, a chystaly se jí vpadnout do zad. A byli to Španělé, kteří chtěli získat jih Itálie a již v srpnu 1717 se vylodili na Sicílii a Sardinii.

			A tak velkolepé ambice Eugena Savojského získat od v té době zlomených Turků další území a možná dobýt i Konstantinopol, přišly nenávratně vniveč. Zřejmě by se tak stal nejslavnějším vojevůdcem za poslední staletí a jeho jméno by bylo nesmazatelně vepsáno do světových dějin. Za zmínku stojí, že pád Byzantské říše nenastal až dobytím Konstantinopole roku 1453 Osmany, ale výraznou měrou jejím dobytím křižáky roku 1204 a jeho vypleněním a rozložením říše. I když se později znovu obnovila, nikdy už nedosáhla síly, jakou měla před vpádem křižáků.

			A tak byla v květnu 1718 podepsána v srbském Požaravci mírová smlouva, nad kterou všichni, včetně císaře Karla VI., jásali, ale Eugen Savojský věděl, že bylo v jeho silách dosáhnout mnohem víc.

		

	
		
			3

			U těchto událostí už plukovník Trenck nebyl. Rychle byl převelen zpět do Itálie, aby se zúčastnil bojů na Sicílii. Tentokrát Trencka doprovázeli všichni tři jeho synové. Jejich matka, krásná, útlá a něžná Anna Marie, si zoufala, ale dobře věděla, že proti vůli svého muže nic nezmůže. A tak se podvolila a o to víc navštěvovala kostel, kde se vroucně modlila za šťastný návrat všech čtyř.

			Ale málem její modlitby nebyly vyslyšeny, jelikož její manžel během jednoho roku přišel ke druhému zranění. Ještě se nezbavil kulhání pravé nohy, když schytal kouli z pistole do levého lýtka.

			„Je to čistý průstřel, pane plukovníku,“ hlásil ranhojič, který se dal do jeho ošetřování. „Za měsíc budete skákat jako horská koza.“

			„To bych ti radil. Ještě kulhám na pravou, do které jsem utrpěl zranění u Bělehradu. A jestli budu kulhat na obě, nebude to přisuzováno následkům mého konání na válečném poli cti, ale lidé si budou myslet, že mám tak velké koule, že nemůžu pořádně chodit.“

			Nejmladší Franz vykulil oči, protože pořádně nevěděl, o čem to vlastně otec mluví. Když ho nejstarší Johann uviděl, vyprskl smíchy.

			„Co tu okouníte,“ zpražil své syny Trenck, když zaregistroval jejich přítomnost. „Tady nejste nic platní. Snad jediný Franz má dostatečnou průpravu, ale ani jeho přítomnost zde není bezpodmínečně nutná, jelikož ranhojičů, doktorů a lapiduchů je tu dost. Jděte do stanu vyčistit si výstroj. Vezměte i mé zbraně, i ty potřebují vyčistit, hlavně pistole, jelikož z nich bylo notně stříleno.“ Když už odcházeli, houkl ještě otec za nimi: „A Johanne! Dohlédni na to, aby byly hlavně prázdné, aby neměl ten malý trouba možnost pokusit se znovu o sebezastřelení.“

			„Tak pojď, troubo,“ šťouchl Johann Franze do zad, když vyšli z lazaretního stanu.

			„Nech toho!“ ohnal se po něm Franz, ale Johann se smíchem uskočil.

			„Dej si na něj pozor, Johanne,“ přisadil si prostřední Wilhelm. „Může být nebezpečný po tom tažení proti Turkům. Slyšel jsem, že se sám princ Eugen zmiňoval, co jich Franz vlastnoručně zabil. A nebýt prý jeho, kdoví jak by to tažení dopadlo.“

			Oba bratři se rozchechtali a malý Franz jen zatínal pěsti. Nejradši by se na ně vrhl. Byl sice na svůj věk už dost vyspělý a ve rvačkách dokázal jednoho či druhého občas přeprat, ale proti oběma najednou by neměl šanci. A kromě toho se rvačky ve vojenském táboře netrpěly, i když ohnivá ulička za takový prohřešek by jim asi nehrozila, jelikož nebyli ještě vojáky. Kdyby se o tom prohřešku však dozvěděl otec, mohlo by se dobře stát, že by s ostatními, kteří se nějak provinili, byli přiděleni ke kopání latrín.

			Ale to, že se mohl sám zastřelit pistolí, byla pravda. Když byly Franzovi čtyři roky, vrátil se otec z inspekční cesty. To bylo ještě v Reggiu di Calabria. Sluha donesl do místnosti plukovníkovo sedlo, které vzbudilo Franzovu pozornost. Po odchodu sluhy si na něj sedl a následně objevil v sedlových brašnách dvě pistole, které ho velice zaujaly. To si pamatuje dodnes. Jednu vzal do rukou – sotva ji udržel. Nějakým zázrakem se mu podařilo natáhnout kohoutek a následně stisknout spoušť, což už bylo velice jednoduché. Z křesadla vyšlehla jiskra a následovala ohlušující rána. Nic dalšího si nepamatoval. Až do chvíle, kdy se probral z omráčení v náručí své plačící matky. Pak začal vnímat palčivou bolest uprostřed čela a také se rozeřval. Nejednalo se o přímý zásah, proto přežil. Jen odražená kulka od zdi ho zasáhla do čela.

			Ještě děsivější příhodou bylo, když jako jednoletý spadl zády do otevřeného krbu, kde ještě žhnuly uhlíky. Prý se na něm vznítily šaty, ale z toho si moc nepamatuje. Celou událost mu připomínají jizvy, které mu po spáleninách zůstaly na zádech. Spíš si je občas nahmatá, když hodně vykroutí ruku. Ale pořádně je ještě neviděl. Není přece sova, aby mohl kroutit hlavou kolem dokola. A kolikrát se už topil. Třikrát pětkrát? Možná jenom třikrát a ten zbytek… to se mu možná jenom zdálo, že se topí.

			Dokonce se prý narodil mrtvý. Taková hloupost. Jak se mohl narodit mrtvý, když teď žije? Ale tak to několikrát slyšel. Narodil se a nedýchal. Otec prý v zoufalství vyběhl z domu a tam vyl jako vlk. Až potom, když prý uslyšel pláč, vrátil se, aby se dozvěděl, že jeho syna zachránila porodní bába, když do něj vpravila několik hltů červeného vína. A tak Franzův otec dostal svého třetího syna a porodní bába tři zlaťáky. Což byly ohromné peníze. Aspoň Franz zatím nedostal ještě ani jeden.

			Když bylo Franzovi devět roků, byl baron Trenck převelen do uherské Šoproně, kde byli na přání jejich matky zapsáni všichni tři bratři do tamní jezuitské koleje. A v té době se už plně rozhořely Franzovy potíže s celým světem. Na jednu stranu byl velice nadaný a chytřejší než jeho starší bratři. Dokonce byl ve všech předmětech nejlepší z celé třídy. Ovládal kromě mateřské němčiny italštinu, latinu, francouzštinu a po krátkém pobytu v Šoproni zvládl i maďarštinu. Ale byl také nejméně zvladatelný. Stačilo, aby se na něho někdo křivě podíval a následovala potyčka. Svému bratru Johannovi prosekl dýkou předloktí. Navíc když byl Johann neozbrojený. Bylo mu teprve deset let, ale v krátkém sledu následovaly další konflikty. Poslední kapkou bylo napadení jednoho maďarského mladíka o velikonočních svátcích přímo v kostele.

			Další svůj pobyt v Šoproni shledal plukovník Trenck jako rakouský důstojník a velitel posádky pro sebe a svou rodinu jako neudržitelný. A tak požádal ve Vídni o přeložení. A na přímluvu Eugena Savojského, který nezapomněl na jeho válečné zásluhy, mu bylo vyhověno. A tak se rodina stěhovala do Slavonského Brodu, pohraniční pevnosti na řece Sávě, kde se stal velitelem. Jednalo se sice o zapadlý kraj na hranicích s Osmanskou říší, ale žádný z předchozích velitelů z ní neodcházel chudší, než když do ní přišel. Ba právě naopak. S funkcí velitele byly spojené různé prebendy a stárnoucí Trenck se jich po létech věrné služby a nasazování vlastního života nehodlal zříkat. Bylo třeba myslet na stáří a také hodlal alespoň v základě zabezpečit své syny. Ani nechtěl pomyslet na to, co by se s jeho rodinou stalo, kdyby jeho válečná zranění byla takového rázu, aby ho vyřadila z aktivní služby a on by musel se svojí rodinou žít jen z vojenské penze. Až se otřásl.

			Všichni tři Trenckovi synové nastoupili do jezuitské koleje v nedalekém městečku Požega. A žádnému z nich nedělalo učení potíže. Všichni tři vynikali nad ostatními studenty a Franz nad všemi dohromady, včetně svých bratrů. Velice rychle se naučil chorvatsky, oblíbil si anglickou literaturu, zvláště Shakespeara. A nedělalo mu žádnou potíž recitovat některé z jeho básní a sonetů nazpaměť. Ovládal velice dobře hru na housle a muzikuse, ke kterému chodil na hodiny, to nejprve udivovalo, protože Franzova fyziognomie nebyla typickým předobrazem houslisty. Franz byl ve svých patnácti letech vyspělý a vzrůstem už dávno dohnal své bratry. Měl vezmi silnou kostru, obalenou svaly, nikoliv tukem. Ale čeho si vzápětí muzikus všiml, byly Franzovy neobyčejně dlouhé prsty, které byly předpokladem pro nadprůměrného houslistu. Ale mrštnost, s jakou jimi dokázal pohybovat, s jejich délkou nesouvisela a byla až zarážející.

			To učitel šermu všech tří bratrů, starý rytmistr Scholz, který byl po zásluze v pevnosti považován za nejlepšího šermíře, byl z Franzova zápěstí nadšen. A když se dozvěděl, že Franz hraje na housle, posadil se na kamennou lavici na nádvoří pevnosti a nechal Franze, aby si přinesl housle a něco na ně zahrál. Po chvíli se Scholzova tvář rozjasnila a rukama začal dirigovat do taktu.

			Když Franz skončil, vyskočil Scholz na nohy a obrátil se k přihlížejícím vojákům, kteří mezitím přerušili výcvik a s údivem sledovali to představení. „Vidíte, vy hovada? Vidíte tu práci zápěstí? Zdá se, že se povinně začnete učit hrát na housle, abyste se při ohánění palašem nemuseli cítit tak trapně.“

			Jeden z vojáků naznačil mimickou hru na housle a při závěrečném taktu dupl nohou na zem a přitom vypustil nepřeslechnutelný pšouk. Ostatní vojáci řvali smíchy.

			Ale rytmistr Scholz zbledl vzteky. „Jak myslíš, ty prďochu. Teď budeš moct předvést mladému Trenckovi, jaký jsi houslista. Ovšem s palašem. Za předpokladu,“ podíval se na Franze, „že si to bude i on přát.“

			Franzovi zajiskřilo v očích. „Ovšem, pane rytmistře, rád zkřížím s prďochem zbraň.“

			To byla zjevná urážka a Franz svoji odpověď také tak myslel, aby nemohl ten druhý ještě naposledy couvnout. Oba duelanti se postavili proti sobě.

			„A nechci vidět žádnou krev!“ vyštěkl Scholz ještě varování. „Toho, kdo by svého protivníka zranil, stihne trest.“

			Franzovi bylo patnáct let. Ten druhý byl dobře o deset let starší, dobré konstituce a v plné síle. A jistě měl i zkušenosti z bojů. Když se ale podíval tomu klukovi do očí, viděl v nich posměch a ještě něco… Lačnost po vítězství, i kdyby mohl přitom toho druhého zabít? Bez ohledu na to, že by sám mohl přijít o život? Voják pomalu ztrácel sebejistotu.

			„A prosil bych ještě o něco,“ řekl Franz téměř laskavě. „Pokud by můj ctěný sok začal při souboji prdět, aby to bylo bráno jako důvod k jeho diskvalifikaci.“

			Vojáci zařvali smíchy, a tak Franz ani nemohl slyšet Scholzovu odpověď, ale on ani žádnou nepotřeboval. Důvodem bylo protivníka hned na začátku rozhodit, což se mu také podařilo. Voják vykřikl nadávku a vzápětí vyrazil. Jeho výpad neměl nic společného se zásadami šermířského umění, podle kterého jsou vedeny duely, ani zásadami obyčejného boje na šavle v bitvě. Franzova protivníka vedl hněv a jeho výpad tomu odpovídal. Zvedl palaš nad hlavu a ťal směrem dolů. Ten sek, pokud by ho jeho protivník nevykryl, by byl pravděpodobně smrtelný. Rytmistr už otevíral ústa, aby takto vedený boj zarazil. Ale nakonec to nebylo třeba, a ani by to nestihl.

			Franz protivníkův sek vykryl, ale jen díky síle, kterou měl v pažích. Hbitě uskočil, dostal se vojákovi za jeho záda a palašem naplocho ho přesně udeřil. Pokud by místo toho sekl svého protivníka do odkrytého boku, způsobil by mu vážné, možná až smrtelné zranění.

			Další boj se sice už začal podobat souboji šermířskému, ale pohyby vojáka byly těžkopádné a jeho výpady předvídatelné. Zato při pohledu na Franze se zdálo, že si jenom hraje, a jeho pohyby… ty připomínaly pohyby houslisty. Několikrát se jeho palaš dostal do pozice, kdy by jeho hrot nebo ostří čepele mohlo jeho protivníka zabít. Ale vždy ho včas zastavil, takže se dostal nanejvýš k suknu vojákovy uniformy.

			„To by stačilo!“ křikl Scholz. „Ty!“ ukázal na vojáka, „jsi několikanásobná mrtvola. A za odměnu budeš mít tři dny službu na latrínách. A vy, pane Franzi, jste nám připravil opravdovou podívanou. Je tu sice pár věcí, které si budete muset ještě vštípit, ale jinak…“

			„Doufám, že mě nepřestanete cvičit.“

			„Bude mi potěšením.“

		

	
		
			4

			Rodina barona Trencka se zabydlela a všichni se rychle sžili s novým prostředím. Okolní obyvatelstvo bylo přátelské, šťastné a vděčné, že bylo po dlouhých letech osvobozeno od tureckého jha. K Trenckům přijížděly do pevnosti návštěvy a oni je opláceli. Byly to opravdu šťastné měsíce a všichni cítili, že by se Slavonie mohla stát jejich skutečným novým domovem. Místním, z podobné společenské vrstvy, zvláště těm, kteří měli nevyvdané dcery, neuniklo, že Trenckovi mají tři syny, které čeká dozajista skvělá budoucnost. A ani chlapci nezůstávali k ženským vnadám lhostejní, včetně patnáctiletého Franze.

			Roky jeho dětského tápání byly už dávno pryč. A zážitky, kterých byl svědkem, především po dobytí Bělehradu, kdy docházelo k hromadným znásilněním, se na něm nijak negativně neprojevily. Tenkrát to všechno nechápal a odpuzovalo ho to. Teď ho ty vzpomínky spíše vzrušovaly.

			Jen jedna ho tehdy opravdu zasáhla cestou od Bělehradu do Itálie. Spali v jednom zájezdním hostinci a on se v noci probudil. A když se podíval vedle sebe, zjistil, že je místo v posteli vedle něj prázdné. Dostal strach, jestli se otci něco nepřihodilo, a vykradl se na chodbu. Uslyšel nějaké sténání a pak uviděl dívku sedící s vyhrnutými sukněmi v jakémsi výklenku. A svého otce se spuštěnými kalhotami a jeho bílý zadek, jak se přibližuje k dívce a pak se zase od ní vzdaluje.

			„Otče?“ hlesl.

			„Co tady okouníš!“ okřikl ho otec. „Mazej do postele.“

			„Co to děláš?“

			„Provádím výslech, je to nebezpečná špionka,“ odpověděl otec bez rozpaků a dívka se začala hihňat.

			To bylo Franzovi podezřelé, protože ty u Bělehradu většinou křičely a plakaly. „A proč se tedy směje?“

			„Protože je zoufalá.“

			To připadalo Franzovi jako velice divné, ale po další otcově výzvě se přece jen nechápaje vrátil do postele. O něco později se od starších chlapců dozvěděl, co to všechno znamená. Hodně o těch věcech přemýšlel, a někdy mu dokonce nedaly spát. Jen se nemohl smířit s představou, že otec tohle také dělá s jeho milou, krásnou a jemnou maminkou.

			Když přijeli z Diakovaru do Slavonského Brodu na návštěvu k Trenckům manželé Görlichovi s dcerou, nebyl nikdo na pochybách, že je to jedna z možných nápadnic. Görlich byl vojenský pevnostní inženýr s plukovnickou hodností, takže i po této stránce byla úroveň obou rodin vyrovnaná. A bylo velmi příhodné, že zrovna Johann, jako nejstarší, se do jejich dcery na první pohled zamiloval. Všichni si všimli jeho toužebných pohledů, i toho, že pohledy byly opětovány. A tak zavládla všeobecná spokojenost. Když se návštěva chýlila ke konci, nabídli se chlapci galantně, že rodinu svojí bryčkou do Diakovaru doprovodí, a jejich nabídka byla s povděkem přijata.

			V Diakovaru je Görlichovi pozvali na malé občerstvení a nakonec všichni tři bratři přijali pozvání k přespání.

			Když druhý den vyrazili zpátky domů, byl Johann šťastný jako snad nikdy předtím. Zářil a nemluvil o ničem jiném než o své vyvolené a hnal koně, jako by jim byli v patách Turci. V jedné zatáčce najela bryčka v prudké jízdě na kámen a jedno z kol se roztříštilo. Jak bryčka nadskočila, vypadli Franz a Wilhelm z bryčky. Zle se potloukli, ale přežili. To Johann vypadl mezi koně, a když propadl na zem, bryčka ho přejela. Než dorazila pomoc, byl mrtvý. To byla těžká rána, ze které nebylo snadné se jen tak vzpamatovat. Johann byl v jednu chvíli živý, plný elánu a radosti, a stačila chvíle a jeho život vyhasl. Baron Trenck byl voják a nezřídka hrával se smrtkou kostky o život a viděl kolem sebe hodně umírání – ale to se nejednalo o jeho vlastního syna. Wilhelm si byl s Johannem dost blízký, a tak i on nesl jeho ztrátu dost těžce. A Franz? Ten už v dětství viděl kolem sebe hromady mrtvých a při službě v lazaretu se prohýbal vynášením kusů lidských těl v koších. Takže bratrova smrt ho nezatěžovala tak jako ostatní.

			Největší žal však pociťovala Johannova matka. Už předtím nebyla zcela zdráva a lékaři nazvali její nemoc chudokrevností. Franz jednou zaslechl, jak lékař říká tiše otci, že nezná případ, že by se někdo z chudokrevnosti vyléčil. A že je u každého jiné, jak dlouho dokáže s touto nemocí bojovat a žít. Doporučovali dobrou stravu, slunce, čerstvý vzduch a Anně Marii předepsali byliny k vaření posilujících čajů. Ale vypadalo to tak, že po Johannově smrti se Anna Marie rozhodla dál nežít, a pár měsíců poté zemřela i ona. A neměla to být poslední rána, která rodinu Trencků postihne.

		

	

Špilberk – hovory s otcem Gregorem 1748 až 1749

„Pochválen buď Ježíš Kristus, otče,“ pronesl Trenck ne zrovna nadšeně.

„Až na věky, synu,“ odpověděl otec Gregor a přisedl si na stoličku k Trenckově posteli. „Prý jste zase v noci na někoho křičel.“

„Koukám, že Božan zase žaloval.“

„To není žádné žalování, synu, má o vás strach.“

K luxusu, který byl Trenckovi vyměřen, patřila i možnost, že si mohl přivést osobního sluhu, který přebýval v malé cele sousedící s tou Trenckovou. A v mezích možností se staral o Trenckovo pohodlí. O čistotu jeho cely, ale i o donášku jídla, které si musel Trenck samozřejmě zaplatit. Ti, kteří takovou možnost neměli, se museli spokojit s vodovou polévkou, kouskem tvrdého chleba, dost často plesnivým, a zapáchající vodou. A tak byla úmrtnost na Špilberku dost vysoká. Z těch, kteří byli na Špilberk deportováni, se stávali za pár let bezzubí starci s oteklými klouby a tělem plným boláků.

	
	

	
		Vážení čtenáři, právě jste dočetli ukázku z knihy Baron Trenck - až na hranici.

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

OEBPS/image/cover.jpg

OEBPS/toc.xhtml

 Contents

 		
 Špilberk – hovory s démonem 1748 až 1749

 		
 1

 		
 2

 		
 3

 		
 4

 		
 Špilberk – hovory s otcem Gregorem 1748 až 1749

 		
 5

 		
 6

 		
 7

 		
 8

 		
 9

 		
 Špilberk – hovory s démonem 1748 až 1749

 		
 10

 		
 11

 		
 12

 		
 13

 		
 14

 		
 Špilberk – hovory s démonem 1748 až 1749

 		
 15

 		
 16

 		
 17

 		
 18

 		
 19

 		
 20

 		
 21

 		
 22

 		
 Špilberk – hovory s otcem Gregorem 1748 až 1749

 		
 23

 		
 24

 		
 25

 		
 Špilberk – hovory s démonem 1748 až 1749

 		
 26

 		
 27

 		
 28

 		
 29

 		
 30

 Landmarks

 		
 Cover

 		
 Table of Contents

