

Napsal Martin Pitro

Ilustroval Antonín Šplíchal

PANOVNÍCI ČESKÝCH ZEMÍ


FRAGMENT

Panovníci českých zemí

také v tištěné verzi

Objednat můžete na
www.fragment.cz


Doporučujeme další e-knihy:

Jana Eislerová – Staré pověsti české

Martina Drijverová – JEŽÍŠ a jeho příběh

Staré řecké báje a pověsti – *převyprávěla* Jana Eislerová

Gulliverovy cesty – *převyprávěla* Jana Eislerová

Robinson Crusoe – *převyprávěla* Jana Eislerová

Panovníci českých zemí – e-kniha

Napsal Martin Pitro

Ilustroval Antonín Šplíchal

Copyright © Fragment, 2012

Všechna práva vyhrazena.

Žádná část této publikace nesmí být rozšiřována
bez písemného souhlasu majitelů práv.

Tátovi a Jáchymkovi s Jonáškem
Za připomínky děkuji Petru Vokáčovi.

Sámo

(vládl 623/624–658/659)


Poprvé se ve vyprávění o panovnicích českých zemí dostáváme do 7. století. Tehdy se na našem území zabydlovali Slované, kteří sem postupně přišli v průběhu 6. století. Byli to především rolníci a chovatelé dobytka. Svě osady zakládali poblíž vodních toků na nejúrodnějších místech.

Velmi brzy začali mít ale problémy se svými sousedy Avary, kteří vytvořili mocnou říši v Karpatské kotlině, přibližně v dnešním Maďarsku. Odtud podnikali tito původně turkotatarští kočovníci výpady do okolí. Slované jim museli platit daně, navíc Avari plodili s místními ženami děti, když

pravidelně zimovali na slovanském území.

Trpělivost Slovanům došla počátkem 20. let 7. století, kdy se rozhodli pro


Kupecká karavana v čele se Sámem


Sámo vyhání vyslance krále Dagoberta.

otevřený boj. A právě v této době se u nich objevil i se svou družinou franský kupec jménem Sámo. Přidal se na jejich stranu a v následném konfliktu se natolik osvědčil statečností i velitelskými schopnostmi, že si ho Slované zvolili svým vůdcem. Vznikl tak svaz slovanských kmenů nazvaný Sámova říše.

Nové potíže se objevily na začátku 30. let. Tehdy prý byli kdesi na území Sámovy říše přepadeni, oloupeni a nakonec i zabiti franští kupci.

Z rozhodnutí vládcy Franské říše Dagoberta I. se proto k Sámovi vydal vyslanec Sicharius, aby vymohl patřičnou náhradu.

Sámo ho zpočátku odmítal vůbec přijmout. Proto si musel vyslanec sehnat slovanské oblečení, a teprve pak se mu podařilo i s doprovodem k Sámovi dostat. Ani tak ale nepochodil. Sámo jeho požadavkům nevyhověl a Sicharia vyhnal.

Dagobert se cítil uražen a rozhodl se pro válečné tažení. Svolal silné vojsko, které postupovalo proti Sámově říši v několika proudech. Roku 631 (nebo 632) však Slované v třídní bitvě u blíže neurčeného hradiště Wogastisburgu armádu v čele se samotným Dagobertem porazili a zahnali na útěk. Následně pak sami podnikali výpady na území Franské říše.

Rozsah Sámovy říše se dá určit jen přibližně. Její centrum se nacházelo zřejmě na jižní Moravě, součástí byly asi i Čechy, část dnešního Slovenska a území v Rakousku či Slovinsku. Sámo, vyznávající pohanské náboženství, kromě svých vladařských schopností proslul i jako zdatný rozmnožitel rodu. Podle dobových zpráv měl údajně s dvanácti manželkami celkem 22 synů a 15 dcer. Po Sámově smrti se jeho říše rozpadla.


Svatopluk

(vládl 871–894)


Svatoopluk byl v pořadí třetím a bezpochyby nejmocnějším vládcem Velkomoravské říše. Velká Morava vznikla v první polovině 9. století a původně se rozkládala na území dnešní jižní Moravy a západního Slovenska.

Svatoopluk zpočátku panoval v Nitransku a podléhal vládě svého strýce Rostislava. Mezi oběma muži však propukly neshody, které Svatoopluk vyřešil tak, že Rostislava zajal a předal ho Frankům. Jeho strýc tak nakonec skončil život oslepený v jakémsi bavorském klášteře.

Svatoopluk čekal, že se za odměnu chopí vlády, ale to se zmýlil. Byl obviněn ze zrady proti východofranskému králi Ludvíku II. Němcovi a sám se ocitl ve vězení. Na Moravě však velmi brzy propukl odpor proti dosazeným správcům Vilémovi a Engelšalkovi. Proto Frankové Svatoopluka propustili a vyslali ho na Moravu v čele trestné výpravy, aby povstání potlačil. Svatoopluk se však zařídil po svém, přeběhl na stranu Moravanů a franské vojsko zničil.

Za Svatooplukovy vlády dosáhla Velkomoravská říše svého největšího rozsahu. Patřily k ní dnešní Čechy, část Slovenska, Polska i Maďarska. Hlavními středisky byly Velehrad, Staré Město u Uherského Hradiště nebo Mikulčice.

Velká Morava se stala nejen významným mocenským, ale i duchovním centrem. Jako arcibiskup zde působil Metoděj a bohoslužby se konaly ve slovanském jazyce, jemuž místní lidé rozuměli lépe než latině. Metoděj přišel se svým bratrem Konstantinem (Cyrilem) až z daleké Byzance na pozvání Svatooplukova strýce Rostislava. Oba velmi vzdělaní muži přinesli na Velkou


Metoděj jako arcibiskup slouží mši.


Moravu slovanské písmo, později nazvané hlaholice, i nejstarší slovanský spisovný jazyk – staroslověnštinu.

Konec Svatoplukova života je spojen s pověstí o třech prutech. Podle ní měl Svatopluk na smrtelném loži rozdělit svým třem synům zemi rovným dílem. Napomínal je, aby drželi svorně při sobě, pak že je nikdo nepřemůže. Aby dokázal svá slova, svázal tři pruty a synům řekl, až je zkusí

zlomit. Ani jednomu se to nepodařilo. Pak jim dal jenom jeden prut a přikázal, ať to zkusí znovu. Každý z nich ten svůj přelomil. V jednotě je síla, poučil je Svatopluk. Pokud však proti sobě vystoupí navzájem, oslabí se, čehož využijí jejich nepřátelé. Pověst říká, že synové se rady svého otce drželi pouhý rok, pak mezi nimi nastaly spory.

Velká Morava zanikla počátkem 10. století pod náporem kočovných Maďarů.


Pověst o třech prutech

Kníže Václav

(vládl 924 nebo 925–935)


Kníže Václav z rodu Přemyslovců byl podle všeho na svou dobu značně vzdělaný člověk. Jako mladý chlapec se na hradišti Budči nedaleko Prahy z příkazu svého otce Vratislava I. učil latinskému písmu a stal se z něj horlivý zastánce křesťanské víry. Vliv na něj měla určitě i jeho babička, svatá Ludmila.

S kým si Václav nepochopil, byl jeho mladší bratr Boleslav. Lze se jen domnívat, co za tím vším vězelo. Mezi sourozenci to jiskřilo třeba kvůli zahraniční orientaci českého státu. Václav dával přednost Sasku před Bavorskem a obecně se traduje, že se

zavázal jeho vládci Jindřichu I. Ptáčníkovi odvádět pravidelný poplatek (tzv. daň míru – latinsky *tributum pacis*), který ročně činil 500 hřiven stříbra (něco přes 100 kilogramů) a 120 volů. Tak se snažil odvrátit přímý útok a pro svou zemi zajistit mír. Na Pražském hradě nechal Václav kvůli upevnění křesťanství vybudovat kostel zasvěcený sv. Vítu.

Václavova činnost se asi mocichtivému Boleslavovi a mnohým dalším lidem v zemi nelíbila, proto události spěly k pochmurnému konci.


Malý Václav se učí číst a psát, dohlíží na něj babička Ludmila.


Dějištěm tragédie se stala dnešní Stará Boleslav, kam Boleslav svého bratra pozval na návštěvu. Napjatá atmosféra panovala už v hodovní síni, kde Boleslavovi lidé, zdatně posilnění alkoholem, dostávali kuráž, ztráceli zábrany a snad by se na Václava vrhli už tam. Václavovi se v síni z tohoto důvodu příliš dlouho vysedávat nechtělo a brzy se odebral k spánku.

Druhého dne, 28. září časně zrána, zamířil na bohoslužbu do tamního kostela sv. Kosmy a Damiána. Během cesty ho dostihl Boleslav a dali se do řeči. Václav bratra objal a poděkoval mu za včerejší hostinu. Boleslav mu však potměšile odpověděl: „*Včera ovšem, jak chvíle toho žádala, jsem tě pohostil, nyní však takto bratr bratru poslouží.*“ Vzápětí udeřil Václava plochou stranou meče přes hlavu. Václav mu zbraň vytrhl z ruky, srazil ho na zem a pospíchal dál. Boleslavovi muži Václava dostihli a před vstupem do kostela ho zavraždili. Boleslavovým spojencem prý byl i místní kněz, který před knížetem zavřel kostelní vrata.

Tři roky po Václavově smrti byly jeho ostatky z příkazu Boleslava, toho času už českého knížete, převezeny z Boleslavi a uloženy v pražském kostele sv. Víta. V české společnosti se velmi brzy utvořil obraz Václava jako mučedníka a světce. Svatý Václav se stal symbolem české státnosti, přímlyvcem a patronem české země na nebesích a jejím věčným a ideálním panovníkem.


Zavraždění Václava ve Staré Boleslavi

Boleslav I. Ukrutný

(vládl 935–972)


Václavův bratr Boleslav nevešel do historie jako „Ukrutný“ jen tak pro nic za nic. Staršího sourozence nechal zavraždit ve Staré Boleslavi, ale tím to zdaleka nekončilo. Na řadu přišli také Václavovi přívrženci i s rodinami, kteří dopadli obdobně.

Patřil mezi ně prý také jakýsi Podiven z Václavovy družiny. Tomu se sice podařilo uprchnout, pak se ale vrátil, aby pomstil smrt svého pána. Jednoho z Václavových vrahů zabil v lázni, ale nakonec byl chycen a oběšen na stromě. Legenda praví, že „tam visel po tři léta; ani pták, ani dravá

šelma, ba ani přirozený rozklad a hniloba těla se ho nedotkli, nýbrž jako by žil, nehty a vousy mu vyrostly a jeho vlasy zčešedivěly až k úplné bělosti...“ Později byl udatný Podiven prohlášen za blahoslaveného.

Brzy po svém nástupu na knížecí stolec zahájil Boleslav ozbrojený konflikt s budoucím prvním římsko-německým císařem Otou I. Velikým, který trval dlouhých 14 let. Český kníže v něm nakonec stejně ničeho nedosáhl a poplatky musel platit dál. Oddíl českých bojovníků se pak roku 955 společně s Otovými jednotkami účastnil bitvy u řeky Lechu v dnešním Německu. Porazili tam kočovné Maďary, kteří se snažili proniknout dále směrem na západ.


Denáry


Stavba kláštera sv. Jiří na Pražském hradě


Boleslav byl zcela jistě schopný vládce. Začal s upevňováním českého státu, a to třeba položením základů hradské soustavy. Šlo o budování jednotlivých hradišť v čele se správci. Dále zavedl vybírání daní a někdy po polovině 10. století zahájil v mincovně na Pražském hradě ražbu nejstarších českých stříbrných mincí nazývaných denáry.

Český stát za Boleslavovy vlády vzkvétal, jak dokládá i zpráva židovského obchodníka, cestovatele a diplomata Ibrahíma ibn Jaqúba. Ten navštívil kolem roku 965 střední Evropu, mimo jiné také Čechy. Za obchodní centrum a sídlo mocného panovníka Boleslava považoval Ibrahím jednoznačně Prahu: *„Město Praha postavené z kamene a vápna je největším obchodním střediskem těchto krajin... Za denár tu lze koupit tolik pšenice, že stačí člověku na jeden měsíc. Za denár se nakoupí tolik ječmene, že je s ním možné chovat jezdecké zvíře 40 dní. Za denár se tu prodává deset slípek.“*

I ze svých dětí mohl mít Boleslav radost. Každé z nich se podílelo na dalším upevňování českého státu. Dcera Dobrava (Doubravka) se vdala za polského knížete Měška a přispěla k budování dobrých vztahů mezi oběma zeměmi. Další dcera Mlada se zasloužila o založení vůbec prvního kláštera na našem území. Byl to benediktinský ženský klášter sv. Jiří na Pražském hradě, u kostela stejného jména. Mlada se stala jeho představenou – abatyší – a po smrti byla prohlášena za blahoslavenou.