
Vlastimil Vondruška
NITRANSKÁ BRÁNA SMRTI
Hříšní lidé Království českého
Odpovědná redaktorka Olga Poulová
Grafická úprava Miroslava Zedníčková/PT MOBA
Obálka Marcel Bursák/PT MOBA
autorská spolupráce Alena Vondrušková
mapa Alena Vondrušková
tisk CPi moravia books, s. r. o., Pohořelice
Vydala Moravská Bastei MOBA, s. r. o., Brno 2016
www.mobaknihy.cz
© Vlastimil Vondruška, 2016
© Alena Vondrušková, 2016
© mapa Alena Vondrušková, 2016
© Moravská Bastei MOBA, s. r. o., Brno 2016
Vydání první
ISBN 978-80-243-7540-3 (ePubp
ISBN 978-80-243-7541-0 (mobi)

Mé ženě Aleně
Píše se druhá polovina 13. století. České království patří k nejmocnějším v Evropě. Právem, ale také s trochou závisti označují současníci českého krále Přemysla II. Otakara „králem železným a zlatým“. Kutnohorské doly chrlí neuvěřitelné množství stříbra. Obávaná česká vojska porážejí v krvavých bojích nejednoho nepřítele. Český král soupeří s Habsburky o titul římského císaře.
Za pozlátkem slávy se však skrývají trhliny. Doma, v Českém království, zápasí Přemysl II. Otakar s vlastní odbojnou šlechtou. Páni si za časů jeho předků až příliš zvykli na slabou vládu a nyní jim pevná ruka vadí. Bojují každý s každým a všichni společně proti králi. Všem jde o jediné – ovládnout co největší majetek, urvat pro sebe co nejvíce moci. Je to doba nebezpečná a neklidná.
Aby upevnil svou moc, buduje panovník nová královská města a také hrady. Jedním z nich je i nedávno založený Bezděz v severních Čechách. Výstavbou hradu a dohledem nad odbojnou oblastí je pověřen mladý královský prokurátor Oldřich z Chlumu. Zastupuje panovníka, velí královské vojenské posádce, vybírá daně, stará se o bezpečnost na cestách a také hájí zemské právo. Vyšetřuje hrdelní zločiny, soudí a vynáší rozsudky. I když všechny své povinnosti plní jistě svědomitě, vyniká především při řešení detektivních případů.
I. KAPITOLA

Vypadalo to, že se jaro toho roku Páně tisícího dvoustého sedmdesátého prvního opozdí. Ještě před Velikonocemi ležel na cestách sníh. Ale na počátku Pašijového týdne se jakoby zázrakem oteplilo a řeky nestačily odvádět vodu z tajícího sněhu. Na Velký pátek se Vltava vylila z břehů a zaplavila domy u staroměstských hradeb. Český král Přemysl, toho jména druhý, zvaný též Otakar, sledoval slunečnou oblohu s mimořádným uspokojením. Povodně pravidelně přicházely a zase odešly, zaplavené domy ho netrápily. Podstatné bylo, že se oteplilo a už brzy vyrazí na válečné tažení.
Tentokrát nemínil nic uspěchat. Bylo na čase, aby dal za vyučenou proradnému strýci své manželky Kunhuty, novému uherskému králi Štěpánovi. Neustále s ním byly potíže. Dohody nectil ani za života svého otce Bély, toho jména čtvrtého uherského krále. Ale když se v loňském roce stal uherským panovníkem on sám, byl jako utržený z řetězu. Jeho sestra Anna před ním uprchla ke své dceři do Prahy. Pro jistotu si s sebou vzala i uherskou korunu. Štěpán se stal králem, ale bez koruny svých předků.
Za vrchol Štěpánovy proradnosti považoval Přemysl nerespektování příměří, které spolu v loňském roce dohodli. V zimě se ho totiž pokusil Štěpán se svými rytíři zajmout v Alpách. Jen díky boží přízni a odvážnému přechodu přes zasněžený průsmyk u Semmeringu se Přemysl zachránil. Něco takového se mezi rytíři nedělalo. Jenže co se dalo od Štěpána čekat? Přátelil se spíše s pohanskými Kumány než se svými křesťanskými rytíři. A podle toho se i choval.
I když byly cesty po oblevě rozbahněné a některé potoky ještě rozvodněné, nemínil Přemysl s tažením do Uher otálet. Hned po oslavách Vzkříšení opustil Pražský hrad a spěchal do Brna, kde shromažďoval vojsko. Na cestu se vydalo i české panstvo se svými družinami. Zásluhou olomouckého biskupa Bruna ze Schauenburku mohl počítat s podporou moravské šlechty a samozřejmě i rakouské. Do Brna se sešly dvě desítky tisíc mužů a další ještě očekával.
Začátkem dubna vojsko překročilo zemskou hranici a obvyklou cestou zamířilo k Prešpurku. Spolu s ozbrojenci táhl nevelký oddíl zkušených tesařů. Ti vezli dva vozy plné nářadí a hřebíků. V poslední době jezdívali na vojenská tažení vždy a v případě potřeby stavěli obléhací stroje. Jenže tentokrát měli úkol jiný. Aby se vojsko nezdržovalo broděním přes rozvodněné řeky, měli postavit dřevěné mosty. Tohle se Přemysl naučil na křížové výpravě do Pruska.
Ten první postavili jeho tesaři přes řeku Moravu a díky němu česká vojska rychle obsadila Prešpurk. Král Štěpán nestihl včas přesunout do Horních Uher vojenské síly. Posádky hradů a hotovost županů se českému vojsku na odpor postavit nemohly. Navíc mnoho místních zemanů pro uherského krále nehorovalo. Někteří měli na Moravě příbuzné, proč by tedy riskovali životy? Už od Přemyslova vítězství u Kressenbrunnu se mu lidé v Horních Uhrách jen zřídka stavěli na odpor.
Roli hrálo nejen to, že hovořili téměř stejným jazykem, ale popuzovala je také povýšenost uherského panstva. Svobodní majitelé vesnických dvorců měli od nepaměti povinnost sloužit ve vojsku. Za to požívali práva urozených rodů. Říkalo se jim jobagíni, ale Béla je před několika lety odmítl jako šlechtu uznávat. To samozřejmě vyvolalo mezi drobnou šlechtou značné rozladění a nechuť vůči uherskému královskému dvoru.
V boji s Přemyslem se museli uherští panovníci spoléhat na vojsko, které shromáždili v Dolních Uhrách. Ty považovali za jádro své moci. Tam také směřovala většina vojenských tažení. Štěpán začal i tentokrát soustřeďovat vojska u Budína a očekával, že český král překročí Dunaj a zaútočí na něj.
Jenže Přemysl udělal něco naprosto jiného. Místo na Budín se vydal rychlým pochodem podhůřím Bílých Karpat na severovýchod. Bez větší námahy dobyl hrady Svatý Jur, Pezinok i Červený Kameň. Posádky se vzdaly v podstatě bez boje. Brány mu otevřela i Trnava.
Česká vojska drancovala, jak bylo na každém tažení obvyklé, ale měla příkaz uherský lid nezabíjet, netrápit a neznásilňovat ženy. Statkům spřátelených rytířů se čeští a moravští ozbrojenci dokonce vyhýbali. S Horními Uhrami měl český král své politické záměry, a aby jich dosáhl, musel si tu udržet pověst čestného rytíře.
Při přípravě tažení neponechal nic náhodě. Než začnou žně a rolníci naplní sýpky, je vždy obtížné opatřovat pro početné vojsko jídlo. Nešetřil proto penězi a nakoupil stovky vozů obilí, o které se starali kuchmistři a pekaři. Honáci hnali za vojskem stáda dobytka. Ten opatřil v Polsku. Na několika vozech se vezly sudy s pivem, ale nebylo ho mnoho, protože jediné, co se dalo kolem Prešpurku levně koupit, bylo dobré víno. Ani na něm český král nešetřil. Pokud měli rytíři dobrou náladu, mohl očekávat vítězství. Přemyslova vojska postupovala rychle, nemusela se zdržovat hledáním jídla.
Stařičký nitranský biskup Vincent byl zpočátku klidný. Neobával se českého vpádu, protože předpokládal, že jeho diecézi ochrání řeka Váh. Tak jako vždycky. Jenže pak mu jakýsi jobagín přinesl tu hrozivou zvěst, že český král staví přes řeku dřevěný most.
Záhy poté dorazilo do Nitry české poselstvo. Vedl ho kanovník olomouckého biskupa Heidenreich. Byl to pomenší a obtloustlý muž blahobytného vzezření, chytrého pohledu a nesmírně obratného jazyka. Doprovázel ho početný houfec rytířů v čele s královským prokurátorem Oldřichem z Chlumu. Kanovník předložil biskupovi list, v němž ho český král žádal, aby mu složil slib poslušnosti. On i kapitula, která sídlila na nitranském hradě. Stejný příkaz předal Oldřich z Chlumu nitranskému županovi s výzvou, aby otevřel brány hradu i města. V té době bylo již čelo českého vojska kdesi v kopcích za Rumanovou, necelý den cesty od Nitry.
Biskup Vincent sídlil v paláci, který stál přilepený ke starobylé bazilice svatého Emeráma. Odtud, z hradu, se otvíral nádherný výhled na řeku Nitru i na kopec Zobor. Na jeho svazích se v tichu lesních velikánů krčil klášter svatého Hyppolita. Byl to požehnaný kraj, v němž bylo světlo křesťanství zažehnuto v Horních Uhrách poprvé. Nitranská diecéze existovala již čtyři staletí, a přece byla mnohem chudší než kdysi. Ostřihomský arcibiskup nemilosrdně ukrajoval z jejích majetků i práv.
Biskup Vincent bránil úzkostlivě privilegia své diecéze a nikdy se neohlížel na to, zda si tím znelíbí mocné preláty na královském dvoře. Byl pastýřem svého lidu a ten měl povinnost chránit.
I když právě stál u okna, mnoho neviděl. Slábl mu zrak a věděl, že se nachyluje čas, kdy předstoupí před tvář svého skutečného Pána, nikoli toho v Budíně. Proto se raději řídil slovy evangelií než příkazy krále Štěpána. Neměl ho rád už proto, že se oženil s dcerou náčelníka pohanských Kumánů. A také proto, že nerespektoval práva, která Nitře udělil jeho slavný otec král Béla odměnou za to, že zde nalezl úkryt po prohrané bitvě s tatarskými nájezdníky. Volba byla jasná. Pro českého krále nehoroval, ale v situaci, kdy se k městu blížily jeho houfce, neviděl jinou možnost než se mu podrobit.
„Vaše Důstojnosti, je čas jít,“ ozval se od dveří komoří Martin. Byl to hezký a urostlý muž a byl biskupovým nejbližším služebníkem. Doprovázel ho na každém kroku a často vedl za rámě, aby téměř slepý biskup neklopýtl.
Jednání se konalo v sakristii baziliky. Jako první tam dorazil Daniel, kanovník kapituly Svatého Emeráma. Užíval titul nejstarší bratr, i když byl mezi kanovníky jedním z nejmladších. Chtěl tím zdůraznit, že je v kapitule první mezi rovnými, neboť ji jako představený řídil. Proboštem však nebyl. Když před sto padesáti lety král Koloman obnovil nitranské biskupství, pravomoci probošta převzal arciopat benediktinského kláštera svatého Martina na Svatém vrchu Panonie. Kapitula u Svatého Emeráma tedy svého probošta neměla. Proto si Daniel vymyslel vlastní titul a pyšně ho užíval.
Hned po biskupovi dorazil rychtář Andráš, který zastupoval královské město Nitru. Pocházel ze zámožné rodiny eggerských kupců, ale ve městě žil od dětství. Patřil k nejbohatším mužům v celé župě.
Poslední se tradičně dostavil župan Třmen Uzda z Hosty. Jako králův zástupce sídlil spolu s biskupem na nitranském hradě, o který se dělili. Každým svým krokem však zdůrazňoval, že hlavní osobou je tu on. Proto chodíval na jednání až po biskupovi, stejně jako to dělávali panovníci na svých dvorech. Vždy také začínal hovořit první, navzdory tomu, že se jednání odbývalo v bazilice a svolal ho biskup Vincent.
„Doufám, kněže biskupe, žes nechal toho posla přísně potrestat,“ řekl ostře, sotva prošel pod starobylým pískovcovým ostěním dveří.
„Ne, a věřím, žes něco tak pošetilého neudělal ani ty, synu,“ opáčil laskavě nitranský biskup. Za svůj dlouhý život se naučil trpělivosti, neboť se neustále setkával s lidskou pýchou a neúctou k evangeliím. Uzdové z Hosty nebyli lepší než jiní urození mužové. Navzdory tomu, že za svůj majetek na severu v horách kolem Turce vděčili králi Bélovi, ihned po jeho smrti se vetřeli do přízně nového panovníka Štěpána. Ten podporu v Horních Uhrách potřeboval, a proto svěřil členům jejich rodu hned dvě županské stolice. Kromě turčanské i nitranskou, protože on biskupu Vincentovi nevěřil.
„Dal jsem Oldřicha z Chlumu uvěznit,“ oznámil Třmen Uzda z Hosty. „A pokud jsi to s oním kanovníkem neudělal ty, kněže biskupe, bude to náš milostivý panovník považovat pokud ne přímo za zradu, pak přinejmenším za hloupost.“
„Neudělal jsem to,“ potvrdil biskup Vincent. I přes své stáří a chatrné zdraví dokázal stále ještě jednat rozhodně a svým hlubokým hlasem si uměl zjednat pozornost a často i autoritu. „Já pro změnu považuji za hloupost popuzovat českého krále skutky, které jsou neslučitelné s chováním křesťana. Nepřerušuj mne, laskavě, pane župane! Jsme v chrámu. V mém chrámu a já ještě neskončil. Sešli jsme se, abychom se poradili, jak se zachováme. Český král po nás požaduje slib poslušnosti. Znám olomouckého biskupa, považuji ho za dobrého křesťana a vážím si jeho názoru. Po rozhovoru s jeho kanovníkem jsem přesvědčený, že jediná možnost, jak zachránit hrad, město i životy věřících, je podrobit se mu.“
„To není křesťanské, ale zbabělé!“ vyjel ostře kanovník Daniel. Vždycky stál na županově straně, protože se chtěl oddaností zavděčit novému králi. Bylo jasné, že Vincent už dlouho na diecézním stolci sedět nebude, a pak bude kapitula volit nového biskupa. Daniel o tento post usiloval a dělal vše, aby měl k němu otevřenou cestu. I když šlo o post církevní, v Uhrách míval hlavní slovo král.
„Ne, to není zbabělé, ale moudré a milosrdné,“ zastal se biskupa stejně ostře nitranský rychtář Andráš. Podle privilegia ho jednou ročně volili měšťané. I když ho v úřadu musel ještě potvrdit panovník, rychtář, stejně jako jeho předchůdci, hájil vždycky zájmy obce, třeba i proti královskému dvoru. Jinak to ani nešlo. I teď hovořil za své měšťany.
Zatímco hrad na kopci chránila ze všech stran řeka a měl kamenné hradby, město bylo obehnané hliněným valem s palisádou, někde dřevěnou, jinde dokonce jen vyplétanou z větví a proutí. Pouze u bran stály prosté kamenné věže. Rychtář si nedělal iluze, že by tohle opevnění českému vojsku odolalo, když hrad Červený Kameň, který on považoval prakticky za nedobytný, padl ani ne po dni obléhání.
Mezi účastníky jednání vypukla ostrá hádka.
„Už ráno jsem do Nitry stáhl všechny ozbrojence z okolí,“ vykládal pyšně Třmen Uzda z Hosty. „Svou družinu přivedl z turčianské župy i můj přítel Ondřej Jesenzsky a rovněž Davidovci. Já nesložil ruce do klína jako ty, kněže biskupe. Českému králi dáme za vyučenou!“
„Kolik mužů máš teď na hradě?“ nadhodil se zjevnou nelibostí v hlase rychtář Andráš.
„Dobré tři stovky. Možná o něco více.“
„Pokud vím, s českým králem táhne téměř třicet tisíc mužů. Vyrovná se jeden tvůj ozbrojenec stovce českých rytířů?“
„Za prvé, na naší straně je Bůh,“ vstoupil do jejich hádky kanovník Daniel, aby župana podpořil. Hovořil nepříjemným skřípavým hlasem, který nepůsobil moudře. „Za druhé, náš hrad je prakticky nedobytný. I Tataři si na něm vylámali zuby. A Poláci rovněž. A za třetí, měšťané mají povinnost bránit město se zbraní v ruce. Bojovat bude rozhodně více mužů, než jen ti, které máme na hradě.“
„Hrad má jistě pevné hradby,“ souhlasil jízlivě rychtář Andráš. „Před Tatary i Poláky jsme ho ubránili, ale město to pokaždé odneslo. Kolikrát už naše domy nepřátelé vydrancovali a spálili? Právě tomu chci zabránit, protože náš boj je zbytečný. Trnavští se podrobili a český král je ušetřil.“
„Trnavští jsou zbabělci a zrádci. My krále Štěpána nezradíme! Přísahám mu věrnost za celou naši kapitulu!“ vykřikl kanovník Daniel a zvedl ruku nad hlavu.
„Abychom však nezamluvili fakt, že měšťané jsou povinni bojovat,“ zasáhl ostře Třmen Uzda z Hosty. Nesnášel, pokud neměl hlavní slovo on. Kanovníka Daniela rád neměl, i když byl v určitých situacích užitečným spojencem. Jako právě teď.
„Město se bránit nedá, na tom se shodneme,“ pokračoval župan věcně. Během života prošel řadou šarvátek a vojenskému řemeslu rozuměl. Nebyl tak naivní, aby nevěděl, že jejich odpor je marný. Nemohl však připustit, aby se vzdali bez boje. Králi Štěpánovi musel dokázat svou věrnost. Bez ohledu na škody, které tím způsobí. Panovník mu rozhodně nebude vyčítat, pokud podlehne drtivé přesile. Pokud by však otevřel brány, mohl by později přijít o hlavu.
Na okamžik se zadíval na ostatní v sakristii a pak se vytasil se svým plánem: „Měšťané si vezmou zbraně a stáhnou se z města za Nitričku. Na břehu postavíme zátarasy a ty budeme bránit, dokud to půjde. Pak se měšťané stáhnou za naše hradby. Situace není tak zlá, jak by se mohlo zdát. Nitra se po jarním tání rozvodnila. Podívejte se před hradby. Některé louky jsou pod vodou, tudy rozhodně nepřátelé neprojdou. Nebudou to mít snadné ani při útoku přes město. Už dlouho nepamatuji, aby bylo v Nitričce tolik vody. Náš hrad je opevněný mnohem lépe než třeba Trnava, na to nezapomínejte!“
To byla pravda. Poloha na kopci, navíc na ostrově, dávala hradu značnou výhodu. Řeka Nitra obtékala velkým mean-drem strmé skalní srázy ze tří stran; odtud se hrad dobýt nedal. Pouze jižní svah byl pozvolný a přístupný z města. Od domů ho však oddělovalo rameno řeky, které se nazývalo Nitrička. Začínalo nedaleko kostela svatého Štěpána před osadou Párovce a kolem domků kanovníků pokračovalo souběžně s Mostní ulicí zpátky do řeky na opačné straně města. Tam stál most, po němž vedla cesta k Zoboru.
Vojsko krále Přemysla sice rameno Nitričky zastavit nemohlo, ale zdržet rozhodně ano. A pokud budou pod hradem střelci s kušemi a luky, mohou nepřátelům pořádně znepříjemnit jejich práci.
„Jak jsem řekl, já se českému králi podrobím,“ opakoval biskup Vincent. „A to znamená, že ho uvedu sem, do baziliky. Jeho i s celým dvorem.“
„V tom ti zabráním, i kdybych měl uvěznit i tebe, kněže biskupe! Jsem župan a v Nitře velím já, jasné?“ varoval ho Třmen Uzda z Hosty. Pak se obrátil na ostatní: „Rychtáři, neprodleně začneš se všemi měšťany, dospělými, mladými a chromými, stavět pod hradem u Nitričky zátarasy. Z města dopravíte na hrad zásoby jídla. Do cisterny nech navozit dostatek pitné vody. Připravíme se na dlouhé obléhání. Ženy a děti odejdou pryč. Ve městě zůstanou pouze dospělí muži! Ženské by překážely. Jak správně řekl náš ctihodný biskup, jsme křesťané a musíme udělat vše, aby hanební nepřátelé našim rodinám neublížili. Některé ženské s dětmi by mohli přijmout v klášteře na Zoboru. Zbytek se ukryje v lesích. Jsou dostatečně hluboké a v noci je teplo. Snadno to tam vydrží. Kdo se bude chovat liknavě nebo zbaběle, natož odmítne poslušnost, toho potrestám na hrdle!“
„Bůh žehnej králi Štěpánovi a našim zbraním,“ dodal kanovník Daniel a přítomným požehnal. Bylo to samolibé a drzé, protože povinnost učinit něco takového měl výhradně biskup. Jenže ten mlčel, měl nakrčené obočí a přemýšlel. On s obranou města nesouhlasil.
II. KAPITOLA

„To je divné, že se náš pán nevrací,“ kroutil mrzutě hlavou Diviš, velitel družiny Oldřicha z Chlumu. Byl to hřmotný chlap a vojenské zkušenosti se daly číst i na jeho tváři, kterou podle jeho přesvědčení zdobila, podle manželky Marty ovšem hyzdila veliká a zarudlá jizva.
Diviš seděl u stolu v šenku pár kroků od kostela svatého Štěpána. Zemská osada Párovce neměla na rozdíl od královského města Nitry hradby a ani brány. Proto se tu ozbrojenci českého krále zastavili a dál pokračoval jen Oldřich z Chlumu a olomoucký kanovník Heidenreich.
Ten své poselství vyřídil a byl už dávno zpět v šenku, ale o osudu královského prokurátora nevěděl nic. Seděl u stolu a spokojeně upíjel z malého režného džbánku víno. Svahy kolem Nitry byly pokryté vinohrady, a i když nebylo tohle víno bůhvíjak skvělé, pít se rozhodně dalo. Do lamentací hřmotného Diviše ani jeho přítele panoše Oty nezasahoval.
Nebyla to jeho věc, on jednal s nitranským biskupem. Navíc neměl Oldřicha z Chlumu ani jeho pomocníka Otu ze Zástřizlí rád od doby, kdy v Olomouci vyšetřovali. Díky jejich odhalení bylo potrestáno několik členů kapituly. Šlo o zločin, v němž sehrál důležitou roli bestiář z kapitulní bibliotéky. To považoval Heidenreich za zvlášť pobuřující, aby kniha sloužila světským vyšetřovatelům. Ale stalo se a změnit to nemohl.
„Já tvrdil hned, milý Oto, že jsme měli jít s ním!“ pokračoval Diviš, napil se a spokojeně mlaskl. Jemu trochu nasládlá chuť nitranského vína vyhovovala. Neměl rád trp-ká vína, jaká se na královský dvůr dovážela z Moravy. A jaká se pila v Olomouci. Hovořil k Otovi, ani on nechoval kanovníka Heidenreicha v lásce. Nebylo to osobní, pátrání v Olomouci se tehdy neúčastnil, ale prelátům obecně nedůvěřoval.
Vehementně hájil názor, že šikovná ruka s mečem je v boji rozhodně lepší než kňourání kněží. Preláti se totiž účastnili všech velkých bitev. Doprovázeli houfce a povzbuzovali je modlitbami. Diviš prohlašoval, že ho jejich vysoké hlasy spíše znervózňují, než povznášejí. Kdyby alespoň mluvili normálně, jenže litanie se předříkávaly zpěvavě. Tu jizvu má prý jen proto, že se v jedné šarvátce snažil před tím pištěním utéct a kvůli tomu se dostal do obklíčení. Probil se a za ním zůstala hromada mrtvých vysoká jako dospělý chlap. Každý jistě uzná, že byl zázrak, jestliže vyvázl jen s jizvou na tváři.
Panoše Otu kritizoval, že má tvářičky hlaďounké jako cherubín, protože nic podobného nezažil. Nebyla to pravda. Jeho přítel si odnesl z turnajů několikrát vavříny vítěze a obratnost v boji prokázal mnohokrát. Ota byl rytíř, jak se patří. Vysoký, silný v ramenou, ale štíhlý v pase. Dávno samozřejmě odrostl věku, kdy chlapci sloužili na dvorech velmožů jako panošové, ale tohle označení používal pro svou zábavu stále. Nakonec ho tak oslovovali všichni, dokonce i český král.
Ota a Diviš byli nerozluční přátelé, ale rádi se popichovali, protože byli každý jiný. Diviš nerad rozhazoval peníze, byl trochu těžkopádný a někdy zbrklý, zvláště pokud chtěl být Oldřichovi z Chlumu při vyšetřování zločinů stejně platný jako Ota. Kvůli tomu občas něco popletl a sám se mnohokrát dostal do nesnází. Z nich ho obvykle zachraňoval jeho přítel a neopomněl mu to v žertu občas připomenout. Diviš mu zase s oblibou vyčítal zástupy dívek, které panoš Ota svedl, neboť on sám byl ženatý a manželce věrný.
Ota byl svobodný a dívky vlastně ani příliš nevyhledával, to spíše ony jeho. Byl pěkný mládenec, kolem hlavy mu povlávaly dlouhé světlé vlasy nakadeřené podle německé módy, ve tváři živé oči a veselý úsměv. Chodil dobře oblékaný a na rozdíl od jiných rytířů vždy upravený a čistý, navzdory tomu působil mužně. Při vyšetřování se vžilo pravidlo, že dívky a mladé ženy vyslýchá on. Často dokázal spojit příjemné s užitečným, protože stará pravda byla, že mnohé holky se milenci svěřily mnohem ochotněji než vyšetřovateli.
Panoš Ota vehementně názor svého přítele odmítl: „Diviši, co by bylo platné, pokud bychom našeho pána doprovázeli? Jestliže ho zajali, pak by uvěznili i nás. Lepší je přece být venku a zasáhnout než sedět vedle Oldřicha z Chlumu v žaláři a navzájem se utěšovat, že nás snad někdo vysvobodí. To za prvé. A za druhé, výslovně nám přece poručil, že tu máme na něj počkat. To jsme se měli za ním plížit, aby si toho nevšiml?“
„Oto, ty mě štveš,“ povzdechl si Diviš, protože mu bylo jasné, že přítel má jako obvykle pravdu. Okamžitě ho však napadla námitka: „Buď si poslušný a čekej tady v šenku, jak nám pán poručil. Ale já ho v tom nenechám! Já tedy ne!“
„Pod pojmem čekat jistě urozený pan Oldřich z Chlumu mínil, abychom tu čekali, dokud bude naděje, že se vrátí. Dosud se však nevrátil a zřejmě se už ani nevrátí. Proto pojem čekání ztrácí význam, nemyslíš, Diviši?“
„Bože můj, proč musím mít za přítele zrovna tebe? Jdeš se mnou? Ale varuji tě, tvá odpověď budiž jen prosté ano nebo ne!“
„Proč bych nešel? Jen netuším, co chceš udělat. Jak pomůžeme našemu pánovi, pokud ho půjdeme zachraňovat, aniž bychom věděli, kde je? Nitra není malá, že? Ale abys mi nevyčítal, že moc mluvím, odpovídám stručně, ano, jdu!“
„Není to má věc,“ ozval se nečekaně kanovník Heidenreich. Dopil džbánek, ale další odmítl. Obsluhoval je snědý mrzoutský šenkýř s mohutným břichem a ve špinavé zástěře. Šenky na předměstí bývaly vždycky mizerné, protože se v nich scházeli chudí hosté. Tenhle měl podlahu z udusané hlíny, nízký strop a jen dva stoly s lavicemi z hrubě otesaných prken. Džbánky byly otlučené a několika chyběla ucha. Ale víno špatné nebylo.
„Jak jsem biskupa Vincenta během jednání pochopil, je ochotný se králi Přemyslovi podvolit,“ pokračoval olomoucký kanovník. Ztišil hlas a naklonil se k nim. „Válčíme proti uherskému králi společně, a vaše starosti jsou tedy i mými. Co kdybych se pokusil zjistit, kde ten váš Oldřich z Chlumu je? Předpokládám, že ho uvěznili na hradě. V tom případě o něm musí nitranský biskup vědět. Možná by mu pomohl. Vám dvěma ovšem rozhodně ne. Já jsem však služebník boží. Třeba se s ním domluvím.“
Než stačil Diviš jeho nabídku odmítnout, panoš Ota ji přijal. Dokonce podal kanovníkovi ruku a srdečně mu poděkoval. Přátelsky ještě dodal: „Vím, že jsou mezi námi ty dávné události. Já však jinak jednat nemohl, protože sloužím svému pánovi. Stejně jako ty svému. Nemá tedy cenu se navzájem obviňovat, na čí straně bylo tehdy právo a kdo porušil zákony. Je to pryč, souhlasíš?“
Heidenreich přikývl a přísně dodal: „Ovšem mou útratu zaplatíte vy dva. Počkejte na mě!“
To šetrného Diviše utvrdilo v přesvědčení, že s preláty by se neměl bojovník spolčovat. Panoš Ota však souhlasil a svého přítele uklidňoval, že to zaplatí ze svého. On šetrný rozhodně nebyl. Hned poté olomoucký kanovník šenk opustil. Tentokrát šel pěšky, na hrad to byla od kostela svatého Štěpána stěží čtvrthodina cesty.
Oldřich z Chlumu seděl na nízké dřevěné lavici v komoře s klenutým stropem vedle kuchyně. Za ním stála dřevěná police se zeleninou, vajíčky a plátěnými sáčky s kořením. Vedle ležely prázdné ošatky a košík. Měl spoutané ruce a čekal, co bude dál. Župan Třmen Uzda z Hosty ho nechal zavřít sem, protože uznal, že jde o vyslance českého krále. Bylo by nedůstojné uvěznit rytíře v hradním sklepení, kam se zavírali obyčejní zločinci.
Zajatce považoval za cennou kořist, a proto s ním hodlal zacházet slušně. Když už mu ho náhoda přihrála do rukou, doufal, že ho při nejhorším vymění za svou svobodu, až se Češi dostanou za hradby a jemu by se nepodařilo uprchnout. Nařídil, aby dali vyslanci českého krále najíst a bez jeho souhlasu mu nikdo nesmí zkřivit vlas na hlavě.
Oldřichovi z Chlumu županovy záměry okamžitě došly. Nebyl tedy důvod se bezprostředně obávat o život. Přesto měl zlost. Uherští velmožové neznali rytířství, jaké se ctilo na dvoře českého krále, stejně jako na většině německých panovnických dvorů. Už když jel do Nitry, obával se, že mise nedopadne dobře. Předpokládal to nejspíše i král Přemysl, jenže nabídku čestné kapitulace poslat musel. On rytíř byl. A jeho vyslancem nemohl být bezvýznamný služebník.
Oldřich z Chlumu měl pověst králova oblíbence. Právě proto musel občas plnit nepříjemné povinnosti, protože takové věci zajišťovaly přízeň. On sám pocházel z chudobného zemanského rodu, získal však významné postavení správce severních Čech, a to si udržoval už patnáct let. Zasloužil si ho nejen oddaností, ale také odvahou a obratností v boji, což byly vlastnosti, které Přemysl uměl ocenit. Avšak nejen to.
Byl nejlepším vyšetřovatelem v Českém království a na znamení uznání svých schopností obdržel titul královského prokurátora. Objasnil už desítky zločinů, mnohé zapeklité, jejichž řešením svého panovníka dokázal pobavit, ale také pořádně naštvat. Při hledání pravdy byl Oldřich z Chlumu nesmlouvavý, neboť byl názoru, že spravedlnost je jen jedna a platí pro všechny, urozené i neurozené, panovníka nevyjímaje. Nadělal si tím mnoho nepřátel, stejně jako příznivců. Mezi ně patřila královna Kunhuta. Držela nad ním ochrannou ruku zvláště tehdy, pokud něčím naštval jejího vznešeného, náladového a mnohdy nevděčného manžela.
Oldřichovi z Chlumu bylo čtyřicet let, ale byl stále velice pěkný muž. Vysoký, dobře stavěný, nosil krátké vousy a z každého gesta vyzařovala autorita a přísnost. Jeho zdánlivá strohost a nepřístupnost byla však jen klam, kterému podléhali ti, kteří ho dobře neznali. Stačilo se mu podívat hlouběji do očí, které byly laskavé a veselé. Rád žertoval a nikomu by zbytečně neublížil. Tím více ho zlobila proradnost nitranského župana.
Za dveřmi slyšel hluk, kuchmistr připravoval večeři pro hradní posádku. Malým okénkem viděl na nádvoří a roh baziliky. Venku se začalo pomalu stmívat. Večeři mu přinesl vousatý ozbrojenec. V ruce držel misku s kaší a ve druhé tesák. Uvolnil mu levou ruku a podal lžíci. Pak odstoupil a trpělivě čekal, až se nají. Hned pak ho zase spoutal. Během té doby nepromluvil ani slovo.
Ani Oldřich z Chlumu se ho nepokusil oslovit, protože to bylo zbytečné. Pokud by s někým potřeboval mluvit, byl to Třmen Uzda z Hosty. Ale ani od něj si příliš slibovat nemohl. Nezbývalo než čekat, až český král obsadí hrad a osvobodí ho. Doufal jen, že to půjde stejně rychle jako při dobývání hradů v kopcích kolem Prešpurku.
Opřel se o polici, zavřel oči a začal dřímat. Najednou zaslechl hluk. Chvíli mu trvalo, než si uvědomil, kde vlastně je a proč. V komoře byla tma, jen škvírou pod dveřmi pronikalo z kuchyně světlo louče. Zaslechl tlumené hlasy, bolestný vzdech a pád těla na podlahu. Teprve teď doopravdy procitl a rychle uvažoval, co se děje.
Dveře se s tichým vrznutím otevřely a v nich se objevil dobře stavěný prelát. V ruce držel hořící louč a ve druhé dýku. Protože se nechtěl zdržovat rozvazováním uzlů, dýkou provazy přeťal. Naklonil se a tiše špitl: „Pojďte se mnou, urozený pane!“ Hovořil německy.
„Kam?“ zabručel Oldřich z Chlumu nedůvěřivě. I když ho věznili, byl tady v relativním bezpečí. Útěk mu sice mohl přinést svobodu, ale stejně tak nepříjemnosti a možná i smrt. Netušil, proč by mu měl někdo cizí pomáhat. Věděl, že na nitranském hradě žijí lidé, kteří chtějí vyjít českému králi vstříc, ale také ti, kteří by mu s chutí podřízli krk. Mohla to být past. Nebyl si jistý, zda se nemá stát řgurkou ve hře, které nerozuměl. A to rozhodně neměl rád.
„Důvěřujte mi,“ řekl prelát a sepjal prosebně ruce. Ten pohyb Oldřich z Chlumu více vytušil, než aby ho v šeru viděl.
„Kam jdeme?“
„Potom. Pokud by nás chytli, je lepší víc nevědět.“
Oldřich z Chlumu uznal, že to zní rozumně. Na druhou stranu ten prelát rozhodně nevypadal na spojence krále Přemysla. Řekl si, že ho vyzkouší.
„A co ten olomoucký kanovník, bratr Sezama, ten už Nitru opustil? Nebo je také ve vězení?“
„Opustil. Ale jmenoval se Heidenreich. Prosím, opravdu nemáme čas!“
Oldřich z Chlumu vstal. Třmen Uzda z Hosty ani jeho lidé nemohli vědět, jak se olomoucký kanovník doopravdy jmenuje. V tom případě mu chce tenhle prelát pomoci, a pak ho musel poslat nitranský biskup. To vypadalo nadějně.
Zamířili ven. Podlaha byla ze starých seschlých prken, proto opatrně našlapovali, aby nevrzala. V kuchyni si Oldřich z Chlumu všiml těla onoho ozbrojence, který ho krmil kaší. V ruce svíral svůj tesák. Ležel u pece a měl proříznuté hrdlo. Bylo zřejmé, že prelát, který ho osvobodil, ovládá víc než jen teologii.
Prelát ukázal mlčky na díži. Na jejím víku ležel do uzlíku sbalený tmavý hábit. Oldřich z Chlumu si ho rychle navlékl. Byl tam i provaz, jímž se mohl opásat. Při letmém pohledu by ho teď nikdo nerozeznal od duchovních s nižším svěcením, kterých se kolem každého biskupa motala spousta. Přicházeli jako prosebníci, a když dostali obročí či službu, zase zmizeli.
Vyšli na dlouhou pavlač, která z vnější strany lemovala patro budovy. Na jejím konci bylo strmé schodiště, po kterém sestoupili na nádvoří. Protože se vyjasnilo a měsíc se blížil úplňku, zamířili k hradbám, kam měsíční svit nedosahoval. Tady vládla skoro neproniknutelná tma. Přitiskli se k chladným kvádrům hradby a podél nich se plížili k bazilice svatého Emeráma. Teprve u ní úkryt opustili, přeběhli malý travnatý palouček a zmizeli v bočním vchodu. Tady odbočovala chodba k sakristii a na druhou stranu vedl průchod přímo do chrámu. Loď baziliky byla téměř liduprázdná.
U oltáře hořela lampička s věčným ohněm. Matně osvětlovala postavu klečícího starce. Když k němu došli, Oldřich z Chlumu ho poznal hned. Zdvořile sklonil hlavu a čekal, až ho biskup Vincent osloví. Stařičký prelát mu nejprve požehnal a německy ho několika laskavými slovy ujistil, že tady v chrámu se nemá čeho obávat, protože je pod ochranou boží.
Table of Contents