

ALISON WEIROVÁ


JINDŘICH VIII.
KRÁL A DVŮR

JINDŘICH VIII.

KRÁL A DVŮR

ALISON WEIROVÁ

Přeložil Zdeněk Hron


Vydal nakladatelství BB/ats, s.r.o. v roce 2014

Bořivojova 75, Praha 3

Copyright © 2001 Alison Weir

All rights reserved.

Z anglického originálu *Henry VIII: King and Court*
(First published by Jonathan Cape, Great Britain, 2001)

přeložil © 2013 Zdeněk Hron

Redakce textu: Zuzana Pokorná

Jazyková korektura: Jan Řehoř

Grafická úprava obálky © 2013 Jan Matoška

První elektronické vydání v českém jazyce

ISBN 9788076161664

Tuto knihu věnuji
Davidovi a Catherine
k svatbě

Obsah

Seznam ilustrací	9
Poděkování	13
Úvod	15
1. „Nejdokonalejší panovník“	19
2. „Triumfální korunovace“	26
3. „Vladař vyznačující se leskem a štědrostí“	37
4. „Tento velkolepý, skvělý a triumfální dvůr“	42
5. „Dokonalý stavitel příjemných paláců“	52
6. „Královův dům“	61
7. „Důstojnost a blaho celé domácnosti“	76
8. „Takové množství nákladného zaopatření“	86
9. „Elegantní mravy, neobyčejná slušnost a velká zdvořilost“	95
10. „Nevinné a počestné kratochvíle“	103
11. „Noví lidé“ a „přirození rádci“	114
12. „Všechna pěkná povyražení“	124
13. „Veselé dovádění“	132
14. „Spíš božský než lidský“	145
15. „Boží nevinátka“	154
16. „Plejáda vynikajících mužů“	163
17. „Dvorní malíři“	172
18. „Nechutné psí boudy“	177
19. „Umínění muži, kteří všemu vládnou“	183
20. „Frýze, netroufej si příliš“	190
21. „Nejlépe oblečený panovník na světě“	202
22. „Tento kardinál je králem“	211
23. „Perla světa“	216
24. „Okolo nás umírají celé zástupy“	223
25. „Matka králova syna“	230
26. „Osmý div světa“	239
27. „Neposlušnost jednoho člověka“	248
28. „Zkrocení a osedlání pyšného koně“	255
29. „Po všech nepřátelích Anglie je veta!“	262
30. „První hned po králi“	268
31. „Zavedení náležitého pořádku“	274

32.	„Svěží mladá dívka“	278
33.	„Mistr Hans“	284
34.	„ <i>Noli me tangere</i> , jsem Caesara“	290
35.	„Tisíc případů potní nemoci“	299
36.	„Vrať se ke své manželce!“	304
37.	„Nade všemi <i>Mademoiselle Anne</i> “	310
38.	„Zemánek Jindra se stane Bohem a bude si dělat, co si umane!“	321
39.	„Urážlivými slovy“	330
40.	„Paní markýza“	337
41.	„Triumf v Calais a Boulogni“	342
42.	„ <i>Anna Regina Angliae</i> “	347
43.	„Zde přichází Anna, zářivý obraz cudnosti“	353
44.	„Vznešená a mocná vládkyně Anglie“	359
45.	„Obraz Boží na zemi“	365
46.	„Ta hubená stařena“	374
47.	„Kol trůnu bijí hromy“	384
48.	„Zavázána poslouchat a sloužit“	396
49.	„Rušení klášterů“	403
50.	„Nejradostnější zpráva“	411
51.	„Sama perla království“	422
52.	„Jacísi lumpové“	427
53.	„Přiživit lásku“	434
54.	„Nepříjemný vzhled“	439
55.	„Od své mladosti, a jsem už starý“	449
56.	„Copak královna ještě neulehla?“	457
57.	„Milý blázínek“	465
58.	„Kacířské hnízdo“	471
59.	„Příznivá očekávání Jeho Veličenstva krále“	479
60.	„Ta záležitost v Boulogni“	489
61.	„Nejhorší nohy na světě“	494
62.	„Namáhavá služba“	500
63.	„Nejvzácnější muž, jenž žil ve své době“	509
	Seznam zkratek	518
	Poznámky a odkazy	519
	Rodokmeny: Tudorovci a jejich soupeři	604–605
	Bibliografie	606
	Rejstřík	647

Seznam ilustrací

- Portrét Jindřicha VIII.*, kolem roku 1509, anglická škola, The Berger Collection v Denver Art Museum/Bridgeman Art Library.
- Detail z obrazu *Greenwichský palác/Greenwich Palace*, neznámý malíř, Kingston Lacey Estate/National Trust Photographic Library.
- Detail z obrazu *Richmondský palác z pohledu přes Temži/Richmond Palace from across Thames*, Anthony van Wyngaerde, Ashmolean Museum, Oxford/Bridgeman.
- V dobré společnosti chci bavit se/Pastime with Good Company*, píseň Jindřicha VIII., Add. MSS. 31922 14V-15, British Library.
- Terakotová medaile císaře Vitellia, Giovanni Maiano, Hampton Court, © Crown Copyright, Historic Royal Palaces.
- Portrét Muže v královské livreeji/Portrait of a Man in Royal Liver*, Hans Holbein mladší, © 2001, The Metropolitan Museum of Art, odkaz Mary Stillmanové Harknessové, 1950, 50.145.24.
- Thomas Wolsey, neznámý malíř, National Portrait Gallery, Londýn.
- Jindřich VIII., detail z obrazu *Bitva Ostruh/The Battle of Spurs*, The Royal Collection, © 2001, Její Veličenstvo královna Alžběta II.
- Psací stůl Jindřicha VIII. zdobený malbami Lucase Horenbouta, V&A Picture Library.
- Svatební portrét Marie Tudorovny a Charlese Brandona, vévody ze Suffolku/Wedding Portrait of Mary Tudor and Charles Brandon, Duke of Suffolk*, neznámý malíř, otištěno s laskavým svolením markýze z Tavistocku a kurátorů Bedford Estate.
- Sir Henry Guildford*, Hans Holbein mladší, The Royal Collection, © 2001, Její Veličenstvo královna Alžběta II.
- Návrh pro živý obraz uspořádaný v Greenwichi o Vánocích roku 1524/Design for a Pageant at Greenwich, Christmas 1524*, College of Arms.
- Sir Nicholas Carew*, Hans Holbein mladší, sbírka vévody z Buccleuchu a Queensberry, rytíře Podvazkového řádu.
- Sir Thomas More*, neznámý malíř podle Hanse Holbeina, National Portrait Gallery, Londýn.
- Desiderius Erasmus*, Hans Holbein mladší, Louvre, Paříž/AKG/Erich Lessing.
- Nicolaus Kratzer*, Hans Holbein mladší, Louvre, Paříž/AKG/Erich Lessing.
- Edward Stafford, vévoda z Buckinghamu/Edward Stafford, Duke of Buckingham*, neznámý malíř, Magdalen College, Cambridge.
- Pole zlatých stanů/The Field of Cloth of Gold*, The Royal Collection, © 2001, Její Veličenstvo královna Alžběta II.

Kateřina Aragonská/Katherine of Aragon, Lucas Horenbout, National Portrait Gallery, Londýn.

Anne Boleynová/Anne Boleyn, John Hoskins, sbírka vévody z Buccleuchu a Quensberry, rytíře Podvazkového řádu.

Jane Seymourová/Jane Seymour, Lucas Horenbout, Sudeley Castle.

Anna Klevská/Anne of Cleves, Hans Holbein mladší, V&A Picture Gallery.

Údajný portrét Katherine Howardové/Portrait of a Lady Called Katherine Howard, Hans Holbein mladší, The Royal Collection, © 2001, Její Veličenstvo královna Alžběta II.

Katherine Parrová/Katherine Parr, Lucas Horenbout, Christie's Images.

Thomas Boleyn, hrabě z Wiltshireu/Thomas Boleyn, Earl of Wiltshire(?), Hans Holbein mladší, The Royal Collection, © 2001, Její Veličenstvo královna Alžběta II.

Mary Boleynová/Mary Boleyn (?), neznámý malíř, Hever Castle/Bridgeman.

Sir Thomas Wyatt, Hans Holbein mladší, The Royal Collection, © 2001, The Royal Collection, Její Veličenstvo královna Alžběta II.

Thomas Howard, třetí vévoda z Norfolku/Thomas Howard, third Duke of Norfolk, Hans Holbein mladší, The Royal Collection, © 2001, Její Veličenstvo královna Alžběta II.

Canterburský arcibiskup Thomas Cranmer/Thomas Cranmer, Archbishop of Canterbury, Gerlach Flicke, National Portrait Gallery, Londýn.

Edward Seymour, hrabě z Hertfordu/Edward Seymour, Earl of Hertford, neznámý malíř, Hulton Collection.

Thomas Cromwell, první hrabě z Essexu/Thomas Cromwell, first Earl of Essex, podle Hanse Holbeina mladšího, National Portrait Gallery, Londýn.

Henry Fitzroy, vévoda z Richmondu/Henry Fitzroy, Duke of Richmond, Lucas Horenbout, The Royal Collection, © 2001, Její Veličenstvo královna Alžběta II.

Návrh zlatého poháru pro Jane Seymourovou, Hans Holbein mladší, Ashmolean Museum, Oxford/Bridgeman.

Fragmenty vlysu z papíru maše imitujícího kůži ze zámku Hampton Court, Crown Copyright: Historic Royal Palaces.

Whitehallský palác/Whitehall Palace, Anthony van Wyngaerde, Ashmolean Museum, Oxford/Bridgemen.

Jindřich VII., Alžběta Yorská, Jindřich VIII. a Jane Seymourová/Henry VII, Elizabeth of York, Henry VIII and Jane Seymour, kopie zaniklé nástěnné malby Hanse Holbeina z Whitehallu, provedl Remigius van Leemput, The Royal Collection, © 2001, Její Veličenstvo královna Alžběta II.

Detail z obrazu Jižní průčelí zámku Hampton Court/Detail from Hampton Court Palace, the South Front, Hendrick Danckerts, The Royal Collection, © 2001 Její Veličenstvo královna Alžběta II.

Velký audienční sál v Hampton Courtu, © Crown Copyright: Historic Royal Palaces.

Královská kaple v Hampton Courtu, © Crown Copyright: Historic Royal Palaces.

Jindřich VIII. hoduje ve své komnatě/Henry VIII dining in the privy chamber, neznámý malíř, Britské muzeum.

Sir William Butts, Hans Holbein mladší, Isabella Stewart Gardner Museum, Boston/Bridgeman.

Detail z obrazu *Pohled na palác Nonsuch v době krále Jakuba I./View of Nonsuch Palace in the Time of King James I*, vlámská škola, Fitzwilliam Museum, Cambridge/Bridgeman.

Jindřich VIII., Jane Seymourová, princ Eduard, princezna Marie a princezna Alžběta: Whitehallský rodinný portrét/Henry VIII, Jane Seymour, Lady Mary and Lady Elizabeth: The Whitehall Family Group, neznámý malíř, The Royal Collection, © 2001, The Royal Collection, Její Veličenstvo královna Alžběta II.

William Paget, první baron z Pagetu/William Paget, first Baron Paget, připisováno Mistru *statthalterininy* Madony, National Portrait Gallery, Londýn.

Henry Howard, hrabě ze Surrey/Henry Howard, Earl of Surrey, připisováno Guillimu Scrotsovi, National Portrait Gallery, Londýn.

Jindřich VIII. si čte ve své ložnici/Henry VIII reading in his bedchamber, Royal MSS. 2 A XVI f.3, British Library/Bridgeman.

Poděkování

Ze stovek knih, z nichž jsem čerpala jako z pramenů, bych ráda poděkovala za vše, zač jim vděčím, obzvláště následujícím publikacím: *The Royal Palaces of Tudor England* (Královské paláce tudorovské Anglie) Simona Thurleyho, *The Tudor Court* (Tudorovský dvůr) Davida Loadese, *Henry VIII and his Court* (Jindřich VIII. a jeho dvůr) Nevillea Williamse, *The Reign of Henry VIII: A European Court in England* (Vláda Jindřicha VIII.: Evropský dvůr v Anglii) a *Rivals in Power* (Soupeři bojující o moc) Davida Starkeyho, *Great Harry* (Velký Jindra) Carolly Ericksonové, *Henry VIII: The Mask of Royalty* (Jindřich VIII.: Maska královského majestátu) Lacey Baldwinové Smithové a *All the King's Cooks* (Všichni královi kuchaři) Petera Brearse. Jsem nesmírně zavázána doktoru Simonu Thurleymu a doktoru Davidu Starkeymu, jejichž skvělé knihy zpřístupnily historikům skutečný poklad dobových dokumentů. Musím však zdůraznit, že všechny závěry obsažené v této knize jsou výhradně mé vlastní.

Ráda bych poděkovala svým editorům – ve Spojeném království Willu Sulkinovi a Anthonyemu Whittomeovi a v USA Joanne Wyckoffové – a svému literárnímu agentovi Julianu Alexanderovi za spolehlivou pomoc a vzácné pochopení. Rovněž bych ráda poděkovala své matce Doreen Cullenové za to, že obětovala tolik svého času a stala se mou sekretářkou, pomocnicí se vším, co bylo třeba, a zároveň rádkyní, a podobně – jako obvykle – i svému muži Rankinovi, dětem Johnovi a Kate, nevlastnímu otci Jimu Cullenovi a sestřenici Christine Armourové za to, že mi byli neustále nablízku a ochotně mi pomáhali, abych stihla termín odevzdání práce. S vděčností vyjadřuji poděkování rovněž Lily Richardsové za úsilí a píli, jež projevila při opatrování ilustrací.

Dále jsem zavázána vděčností všem dalším laskavým a velkorysým lidem, kteří mě – každý po svém – podpořili a povzbudili při přípravě této knihy. Patří k nim: Catherine Agnewová, Moore a Jill Armstrongovi, Beverley Arthurová, Angela Benderová, Carol Binghamová, Tracy Bormanová, Neil Bradford, Richard a Yvonne Burnettovi, Terrence Cahill, Lucinda Cooková, Paul a Paula Danholmovi, Suzanne Deanová, Julian L. Dexter Williams, David Driver, Paul Eaglen, Deborah Embersonová, Kate Gordonová, Lewis Hales, Julie Handleyová, Eileen Hannahová, Jörg Hensgen, Bruce Heydt, Katherine Howeová, Max Hull, Stephanie Huntová, Fraser Jansen, Roger Katz, Margaret Kirková, Louise

Lawtonová, T. Anna Leeseová, Arnold a Edna Mannovi, John a Pauline Mars-tonovi, Lyn Mathewová, Janet McL. Mackayová, Loukia Michaelová, Syd Moore, Mary Mooreová, Brad Mortensen, Sue Phillpottová, Peter Razzell, Anne a Michael Richardsovi, Margaret Sambornová, Karin Schererová, Patrick Smith, Sue Stephensová, Jerry Sullivan, Inga Waltonová, Margaret Weirová, Kenneth a Elizabeth Weirovi, Ronald a Alison Weirovi, Martha Whittomeová a Jon Woolcott.

Znovu opakuji – vám všem patří srdečné díky.

Úvod

V roce 1517 přijel ke dvoru Jindřicha VIII. papežský nuncius Francesco Chiericato a byl ohromen jeho vznešeností a velkolepostí. „Mají tu bohatství i vzdělanost celého světa,“ žasl, „a připadá mi, jako by se ti, kdo nazývají Angličany barbary, jimi stávali sami. Jak jsem postřehl, vládnu zde velmi elegantní mravy, neobyčejná slušnost a velká zdvořilost a mimo jiné tu mají toho nepřemožitelného krále, jehož přednosti a klady jsou tak četné a skvělé, že podle mého mínění předčí všechny ostatní, kteří kdy nosili korunu před ním.“

Taková chvála, pocházející od Benátčana naveskrz prosyceného kulturou italské renesance, měla svou váhu a připomínala, čeho Jindřich VIII. v průběhu prvního desetiletí své vlády dosáhl. Dnes si něco takového musíme připomínat, protože nádhera Jindřichova dvora už dávno pominula a rekonstruovat ji z hrstky pozůstatků, které se nám dochovaly, vyžaduje značnou dávku představivosti.

Jindřich VIII. nastoupil na trůn s velkou slávou a za všeobecného nadšení v roce 1509. Měl sice všechny přednosti, jež se od renesančního panovníka očekávaly, avšak do své smrti v roce 1547 přesto získal pověst tyрана, který měl ruce potřísněné krví mnoha lidí, jež dal popravit, včetně dvou ze svých šesti žen. Poněvadž se tolikrát oženil, vešel do historie jako skutečný Modrovous. Za stáletí, jež mezitím uplynula, skutečného krále zastínila jeho vlastní legenda, která vyvrcholila v karikatuře Charlese Laughtona, který ho hrál ve filmu *Soukromý život Jindřicha VIII.* natočeném ve 30. letech 20. století. Pod jeho vlivem si lidé Jindřicha obvykle představují jako člověka, který nemyslel na nic jiného než na prohánění ženských, a když seděl ve velké síni při dvorních hostinách na čelném místě u tabule, házel za sebe kosti z kuřat.

Skutečnost samozřejmě byla diametrálně odlišná. Jindřich zpravidla nejídal ve velkých síních svých paláců a u stolu projevoval mravy stejně vybrané, jako byla etiketa dodržovaná na jeho dvoře. Ve skutečnosti byl velice úzkostlivý a – přinejmenším určitý čas – na svou dobu nezvykle posedlý až přehnanou čistotností. Pokud jde o jeho prohánění ženských, máme pro ně samozřejmě dochován dostatek svědectví, i když většinou pouze kusých, poněvadž Jindřich rovněž byl zdrženlivější a stydlivější, než se nám snažili namlouvat. A to jsou jen povrchní ukázky toho, jak je možné zkreslit pravdu o historických osobnostech.

Historikové však v předcházejících několika desetiletích podnikli rozsáhlý

vyzkum zaměřený na Jindřicha VIII. a jeho dvůr a dnes už je zřejmé, že si musíme opravit mnohé dřívější představy o králi i jeho dvořanech. Jindřich byl složitou osobností mnohostranného nadání a z období jeho vlády se dochovalo takové množství pramenného materiálu, že jeho soukromý život známe až do nejmenších důvěrných podrobností. Kromě toho si král s vybraným vkusem a s úžasným smyslem pro velkolepost uspořádal nejvznešenější a neskvělejší dvůr, jaký kdy Anglie zažila. Žádný jiný anglický panovník nikdy nevlastnil tolik sídel jako Jindřich VIII. ani neutrácel tolik peněz za životní styl, který byl úmyslně vypočítán na posilování královny prestiže. Málokterý vládce se obklopil tolika nadanými osobnostmi vyzařujícími silné osobní kouzlo jako právě Jindřich VIII. A téměř žádný také nevyvolával takové množství sporů.

Při psaní knihy jsem se snažila spojit bádání nejrůznějšího zaměření, aby mi nakonec vyšla podoba skutečného Jindřicha VIII., jeho osobního života v průběhu celého panování, dvora, kterým se obklopil, a lidmi, kteří ho ovlivňovali a zároveň mu sloužili. Dosavadní historické práce zabývající se jindřichovským dvorem se soustřeďovaly na uspořádání jeho domácnosti, umění a kulturu nebo na mocenská uskupení dvořanů. Mým vytčeným cílem se stalo vylíčení daleko rozsáhlejšího panoramatu, které zahrnuje mnohem více než všechna uvedená témata a vůbec poprvé podává realistický obraz Jindřichova dvora.

V éře osobní monarchie dvůr sice byl centrem královské vlády, avšak kniha přesto nepodává politické dějiny Jindřichova panování – za cíl jsem si vytkla zaznamenání událostí, jež napomohly k vytvoření obrazu života a étosu krále a jeho dvora. V životě tehdejšího dvora přirozeně hrály značnou roli manželky Jindřicha VIII., ale poněvadž o nich jsem už předtím napsala samostatnou knihu, pečlivě jsem se snažila vyhnout se zbytečnému opakování – co jsem podrobně vylíčila v předcházející práci, v této pojednávám jen stručně a pouze tam, kde je to relevantní. Rovněž jsem využila příležitosti a na základě nejnovějšího bádání jsem revidovala některé závěry, k nimž jsem dospěla v *Šesti ženách Jindřicha VIII.*

Knihy se do značné míry drží chronologického uspořádání, ale první třetina je většinou věnována seznámení s dvorem i královskými sídly a jejich podrobnému popisu. Jde o nutný úvod k vylíčení králova života a jeho panování, jež následuje, poněvadž bez toho by souvislosti tehdejších událostí zůstaly nejasné. Práce však přesto není pouhým popisným přehledem Jindřichova dvora a panování, ale je plná drobných životních příběhů, které mají ozřejmit nejbarvitější období anglických dějin a nadživotní postavu, která se nad ním tyčila.

Pokusila jsem se také vylíčit a rozebrat kulturní a společenský vývoj, jímž prošel anglický královský dvůr, a z toho důvodu se zabývám všemi stránkami dvorského života: ceremoniálem a slavnostní pompou, oficiálními příležitostmi,

zábahami, lovem zvěře, poezií a dramatem, výtvarným uměním, hudbou, náboženskými obřady, milostnými i politickými intrikami, bankety a hostinami, oblékáním, dopravními prostředky, uspořádáním královny domácnosti i státní správou, financemi, veřejnou hygienou, a dokonce i domácími mazlíčky!

Tudorovský královský dvůr však byl v první řadě místem, na němž se okolo krále shromažďoval velký počet osob, ať už urozeného či nízkého původu, a proto se jedním z mých prvořadých cílů stalo, abych dokázala vetkat životy královen, princů, princezen, pánů, paní, členů Tajné rady, rytířů, prostých šlechticů, umělců, řemeslníků a služebníků do pestré tapiserie dvorního života, intrik a nesmiřitelných bojů mezi dvorními mocenskými klikami.

V poznámkách a odkazech zařazených na konci knihy podávám podrobný přehled dochovaných staveb a uměleckých děl spojených s Jindřichem VIII. a jeho dvorem. Cituji-li v textu peněžní částky, v závorce vždy uvádím dnešní odpovídající hodnotu (která je přibližně třístokrát vyšší než uvedené sumy), což vede k některým překvapivým výsledkům. Například bychom měli porovnat obrovské částky vynakládané na oblékání a královské stravování s ubohým odměňováním práce takových umělců, jakým byl například Hans Holbein.

Nakonec ještě zbývá stručná poznámka o psaní velkých písmen, která úmyslně používám v názvech součástí královny domácnosti, avšak nikoli místností v královských sídlech. Z toho vyplývá, že například Královská kaple byla náboženskou a hudební institucí u dvora, kdežto královská kaple bohoslužebným místem.

Doufám, že kniha přinese čtenářům stejné potěšení a pocit spřízněnosti s tím, o kom a o čem pojednává, jaké přinášela mně, když jsem k ní shromažďovala materiál a potom ji psala, a že dokážou v představách překročit celá staletí a dospět k velice živému pochopení tématu a že pro ně Jindřich VIII. a jeho dvůr skutečně ožijí.

Alison Weirová
Carshalton, Surrey,
13. března–17. září 2000

„Nejdokonalejší panovník“

Dne 21. dubna roku 1509 bylo tělo Jindřicha VII., zcela vyčerpané soucho-
tinami, s náležitými obřady uloženo k věčnému odpočinku v kapli Rich-
mondského paláce, odkud mělo být krátce nato převezeno na místo posledního
odpočinku ve Westminsterském opatství. Odchod starého krále oplakával málo-
kdo, poněvadž sice v Anglii nastolil mír, ustavil pevnou vládu a uzurpátorské
tudorovské dynastii zajistil pevné postavení na trůně, avšak mnozí lidé ho přesto
považovali za lakomce a vyděrače.

Protiklad mezi zesnulým králem a jeho synem a zároveň dědicem snad ani ne-
mohl být propastnější. Sedmnáctiletý Jindřich VIII. byl povolán králem 22. dub-
na,¹ což – pro vladaře, který ztělesňoval všechny rytířské ctnosti – velice vhodně
připadlo na den svatého Jiří. Oslavy uspořádané na počest Jindřichova nastou-
pení na trůn byly velice nadšené a nikdy předtím neměly obdobu, poněvadž
panovalo všeobecné přesvědčení, že nový monarcha nastolí „zlatý svět“.²

Dvořan William Blount, lord Mountjoy, vyjádřil přesvědčení všech v dopise
odeslaném jinému humanistovi – slavnému Erasmovi Rotterdamskému:

Nemám vůbec strach, že až se dovíte, jak náš vladař Jindřich, nyní toho
jména Osmý, jehož můžeme oprávněně nazývat naším Octaviem, nastoupil
po otci na uprázdněný trůn, ihned vás přejde veškerá melancholie. Co
bychom si také neslibovali od panovníka, jehož mimořádná a téměř božská
povaha je vám dobře známá? Až se dovíte, jaký je z něho teď hrdina, jak
moudře se chová, jak miluje spravedlnost a dobro a jakou náklonnost chová
k učeným lidem – jak si troufám tvrdit –, určitě nebudete potřebovat křídla,
abyste se vznesl a spatřil tuto novou a příznivou hvězdu!

Kdybyste viděl, jak se tu všichni radují, že máme tak znamenitého vladaře,
a netouží po ničem jiném, než aby žil, neubráníl byste se slzám čiré radosti. Ne-
besa jásají, země se raduje... Lakota je vyhnána ze země, vydírání potlačeno,
velkorysost rozhazuje plnými rukama bohatství. Náš král však přesto netouží
po zlatě a drahých kamenech či kovech, nýbrž po ctnosti, slávě a nesmrtelnosti!³

Jindřich VIII. pro současníky ztělesňoval ideál krále. V chvalořeči, již pronesl
Thomas More při korunovaci, se praví, že „mezi tisícem vznešených druhů král

vyčníká jako nejvyšší ze všech a jeho síla odpovídá majestátní postavě. V očích má ohnivou sílu, v obličejí krásu a na tvářích dvě stejné růže.“⁴ Další svědectví dokazuje, že nešlo o pouhé lichocení. Jindřichova kostra, objevená v roce 1813, odpovídala muži vysokému 6 stop a 2 palce (185 centimetrů). Král rozhodně měl silnou a svalnatou postavu – španělský vyslanec ve zprávě z roku 1507 uvádí, že „jeho údy dosahují obrovských rozměrů“.⁵ V mládí býval štíhlý a široký v ramenou: zbroj z roku 1512 má obvod v pase 32 palců (81 centimetrů), kdežto nová, pořízená dva roky nato, má v pase 35 coulů (89 centimetrů) a obvod hrudi 42 palců (107 centimetrů).

Několik pramenů shodně potvrzuje, že Jindřich měl světlou pleť. Patří k nim i básník John Skelton, který napsal, že král je „Adonis svěží barvy“. Vlasy, jejichž několik pramenů ulpívá na lebce ještě v roce 1813, měl ryšavé a nosil je v souladu s francouzskou módou nakrátko ostříhané a rovné. Řadu let chodil hladce vyholený. Vizáží připomínal pohledného praděda Eduarda IV.,⁶ který měl široký obličej, malé oči posazené blízko u sebe s pronikavým pohledem a drobné smyslné rty, na rozdíl od něho se však vyznačoval velkým nosem. Jak v roce 1516 napsal benátský vyslanec, Jindřich byl „nejurostlejší vladař, jakého svět viděl“,⁷ a s tím názorem se shodovala i většina současníků.

Mladý Jindřich se těšil pevnému zdraví a překypoval energií i činorodostí. Téměř neznal nudu a „nikdy nezůstával sedět na místě či nečinně“.⁸ Jeho osobní lékař doktor John Chamber ho považoval za „veselého a hravého“⁹, poněvadž se rád smál a dovedl ocenit žert. Jeden Benátčan ho nazval „prozíravým, moudrým a prostým všech neřestí“¹⁰ a v roce 1509 to tak opravdu vypadalo, protože Jindřich byl idealistický, štědrý, velkorosý a společenský. Nejhoršími vlastnosti, jež se u něho projevovaly, zřejmě byly samolibost, nestrídmost a domýšlivost – zcela bez okolků se předváděl a nestydatě se dožadoval lichocení od ostatních. Byl rovněž nervózní, podléhal citům a nechal se snadno ovlivnit. Podezíravé a úskočné rysy jeho povahy se u něho začaly výrazněji projevovat teprve s přibývajícimi lety a v době korunovace nebyly ještě patrné ani jeho další charakterové vady, totiž tvrdohlavost, povýšenost, bezohlednost, sobeckost a krutost, poněvadž zůstávaly skryté pod závojem neodolatelného osobního kouzla a vládného vystupování.

Od králů se očekává, že budou panovační, sebevědomí a odvážní – a Jindřich takovými vlastnostmi skutečně oplýval a kromě nich se rovněž vyznačoval velmi silnou osobností a vášnivou chutí do života. Spojoval v sobě renesanční ideál mnohostranně nadaného člověka s vlastnostmi středověkých rytířských hrdinů, které tolik obdivoval. Byl „prosté a otevřené povahy“¹¹ a neuchyloval se k horším kletbám, než bylo „při svatém Jiří!“. Pod dojmem chvíle podléhal záchvatům nadšení, ale často dovedl být prostoduchý.

Rozhodování nebylo pro Jindřicha snadné – měl ve zvyku „spát a snít o příslušné věci a odpověď dát teprve ráno“ –,¹² ale jakmile se jednou rozhodl, byl

pevně přesvědčen, že jakožto pomazaný Páně má vždy pravdu. A potom by ho ani „anděl, který sestoupil z nebe, nedokázal přesvědčit o opaku“.¹³ Kardinál Wolsey po letech varoval: „Dobře si rozmyslete, než mu něco nasadíte do hlavy, poněvadž to z ní už nikdy nevytáhnete.“¹⁴

Jindřichovu osobnímu kouzlu dokázal odolat málokdo. Thomas More napsal: „Král dovede každého přesvědčit, že se těší jeho obzvláštní přízni.“¹⁵ Desiderius Erasmus ho nazval „nejsrdečnějším mužem“.¹⁶ Jindřich často vzal někoho kolem ramen, aby ho uklidnil, ale naopak „nedovedl snést, aby se mu někdo při rozhovoru díval do očí“.¹⁷ Jak uvidíme, při četných příležitostech se k ostatním zachoval laskavě. Král však přesto dovedl jednat okázale a nevypočitatelně a v záchvatu zuřivosti byl často opravdu děsivý. Rovněž si – jakožto král a rytíř – velice žárlivě střežil svou čest a měl sice nesmírně citlivé, avšak přesto dokonale přizpůsobivé svědomí. Současníci ho považovali za neobvykle ctnostného, za milovníka dobra, pravdy a spravedlnosti – naprosto stejně, jak si vždy ve vlastních očích připadal on sám.

Protože mladému králi ještě nebylo ani celých osmnáct let, v průběhu prvních deseti týdnů jeho panování na něho dohlížela regentka, jíž se stala matka jeho otce, ctihodná lady Margaret Beaufortová, hraběnka z Richmondu a Derby. Ta už předtím uplatňovala na výchovu svého vnuka značný vliv, poněvadž řízení rodinných záležitostí v domácnosti Jindřicha VII. nebylo svěřeno do rukou Jindřichovy matky, Alžběty Yorské, nýbrž do jejích. A právě jí připadl úkol zlepšit mnohá nařízení Eduarda IV. týkající se řádu, jímž se řídil chod královny domácnosti.¹⁸ Postupy, které zavedla, se nadále dodržovaly v průběhu celého panování Jindřicha VIII. i v pozdějších dobách a mimo jiné se týkaly regulí, jímž se měly řídit vychovatelky královských malých dětí.

Lady Margaret v té době sice už byla sešlá šestašedesátiletá vdova, proslulá svou zbožností, vzdělaností a dobročinností, jimiž připomínala spíše jeptišku, avšak přesto si zachovávala značný vliv. Za válek růží byla nenapravitelnou intrikánkou a přežila čtyři manžely. Patřilo jí nejvíce půdy v celém království hned po králi. Jindřich VII., kterého porodila, když jí bylo teprve třináct let, zůstal jedinákem a matka mu až do jeho smrti zachovávala naprostou oddanost, jakou zahrnovala rovněž vnoučata, na jejichž výchovu se vší pravděpodobností osobně dohlížela. K tomu byla obdivuhodně povolána, poněvadž štedře udělovala nadaným dětem stipendia a v Cambridgi založila Kristovu kolej a kolej svatého Jana. Držela ochrannou ruku nad tiskařem Williamem Caxtonem a sama byla velkou milovnicí knih i všestranně vzdělanou ženou. Zároveň projevovala asketické sklony, nosila přísný vdovský smutek upnutý až ke krku se žíněnou košilí pod černým šatem a její přísný náboženský řád byl typickou ukázkou drsnějších stránek středověké zbožnosti. Mladý vladař po ní zdědil nepochybné duševní nadání a konvenční postoj vůči dodržování náboženských předpisů.

Jindřich se narodil dne 28. června roku 1491 a ve věku tří let se stal vévodou z Yorku. Autor jeho životopisu lord Herbert z Cherbury, který žil v 17. století a měl přístup k pramenům, které se nám nedochovaly, tvrdí, že Jindřich VII. určil svého druhého syna pro církevní dráhu a se zřetelem na to mu také poskytl náležitě vzdělání. Mladý Jindřich rozhodně byl zbožný a velice kovaný v teologii, avšak po smrti staršího bratra Artura v roce 1502 se stal princem waleským a následníkem trůnu. Odchod jeho matky, Alžběty Yorské, která zemřela následujícího roku, se ho zřejmě hluboce dotkl, a když se roku 1507 dověděl o úmrtí vévody Filipa Burgundského, svěřil se Erasmovi, že „od smrti mé nejdražší matky mi nedošla nepřijemnější zpráva... Zdálo se, že znovu otevřela starou ránu, kterou čas už mezitím zacelil.“¹⁹

Jindřichovi se dostalo velmi dobrého klasického vzdělání podle představ tehdejších humanistů. Thomas More se po čase ptal: „Čeho se nemůžeme nadít od krále, který byl krmem filosofií a devíti Múzami?“ Nějakou dobu byl básník John Skelton princovým vychovatelem stejně jako William Hone, o němž toho příliš nevíme.

Skelton možná vděčil za své místo Margaret Beaufortové, protože studoval v Cambridgi a stal se klasickým latiníkem působícím v řeholních řádech. Cambridgeská, oxfordská a lovaňská universita ho jmenovaly *poetou laureatem* a Erasmus Rotterdamský ho nazval „neporovnatelným světlem a ozdobou britského písemnictví“. Pravděpodobně se stal Jindřichovým prvním učitelem, protože ve svých verších tvrdí:

Cti Anglie jsem učil mladíka,
královskou důstojnost, v níž vyniká...
Ke sladké studnici vod z Helikonu
přiváděl jsem ho, aby hojně pil,
s devíti Múzami ho seznámil.

Zřejmě naučil prince také číst a psát vykrouženým poitalštěným rukopisem. Skelton byl barvitá postava a výstřední povaha, básník, který nebral na nic a na nikoho ohledy a psal nevybíravě sžíravé satiry, například „Ústa dvora“, v níž si vzal na mušku úplatné dvořany z domácnosti Jindřicha VII. Skelton však na rozdíl od většiny dvorních veršotepců nepsal, jak bylo zvykem, francouzsky či latinsky, nýbrž anglicky. Byl domýšlivý, svárlivý a často i nemravný – krutě se bavil na účet dvorních dam tím, že nahlas odhaloval, jaké jsou děvky, a kromě toho byl doslova posedlý děvčátky –, avšak zároveň se sám pasoval na ochránce mravopověstnosti. Nepřekvapuje tedy, že si nadělal celou řadu nepřátel.

Skelton možná byl vychovatelem předtím, než Jindřich dovršil třetí rok života, poněvadž v básni, již napsal u příležitosti chlapcova povýšení na vévodu z Yorku, se o něm zmiňuje jako o „skvělém žákovi“. Kolem roku 1501 Skelton pro

potřeby vzdělání svého svěřence napsal pesimisticky laděné latinské pojednání nazvané *Speculum Principis* (Princovo zrcadlo) a v něm na prince naléhal, aby se ve vztahu k níže postaveným lidem nikdy nevzdával síly a aby si „pro sebe zvolil choť a jediné jí si vždy cenil“. V roce 1502 pobyl Skelton za nějaký menší přeštepku kratší dobu ve vězení, což v praxi znamenalo konec jeho působení v královských službách. Po propuštění se stal děkanem v Dissu v norfolnském hrabství, ale kolem roku 1511 byl vyhnán za to, že tam žil se svou souložnicí. Poté se usadil ve Westminsteru, kde také napsal své nejurážlivější a zároveň nejproslulejší básně.

Je možné, že zároveň se Skeltonem vyučoval Jindřicha latině bývalý vychovatel prince Artura básník Bernard André a francouzštinu mu snad vtloukal do hlavy Giles d'Ewes. Princ už v útlém věku projevoval pro jazyky nadání. Do té doby, než se stal králem, mluvil plynně „francouzsky, anglicky a latinsky a rozuměl dobře italsky“.²⁰ V roce 1515 benátský vyslanec rozmlouval s Jindřichem „dobrou latinou a francouzštinou, jimiž hovoří opravdu velmi dobře“.²¹ Princ se v rozhovorech s vyslanci obvykle uchyloval k latině. V pozdějších letech se ještě naučil trochu španělsky, zřejmě od své první ženy Kateřiny Aragonské. V roce 1519 se pod vedením humanisty Richarda Crokea začal učit řecky, ale brzy toho nechal, nejspíše pro nedostatek času.

Jindřich začal záhy projevovat sklony k hudbě, jež zdědil po předcích, a v roce 1498 mu otec koupil loutnu, o vyučování však nevíme nic konkrétního. Kromě toho se mu dostalo ještě výcviku ve „všech vhodných zálibách a cvičeních, jež přísluší jeho stavu a ve kterých by se měl pocvičit“²². Patřily k nim například takové šlechtické dovednosti, jako je jízda na koni, rytířské turnaje, hra s míčem přes síť, lukostřelba a lov.

Když bylo Jindřichovi v roce 1499 osm let, Thomas More přivedl do Elthamského paláce na návštěvu ke královským potomkům Erasma Rotterdamského a výsledkem bylo, že si princ začal s Erasmem dopisovat latinsky. Holandský humanista ovšem podezíral princovy vychovatele, že svěřenci s dopisy pomáhají, ale po čase se od lorda Mountjoye s úžasem dověděl, že je princ psal zcela sám. V pozdějších letech si lichotil, že Jindřich napodoboval jeho, rozuměj Erasmův, vlastní styl, protože v mládí četl jeho knihy.²³

Erasmus Rotterdamský, který rozhodně nebyl žádný pochlebník, měl nazvat Jindřicha VIII. „univerzálním duchem. Nikdy nezanedbával svá studia.“ Pokračoval v nich i poté, co se stal králem, a na radu kardinála Wolseyho četl díla Dunse Scota, Tomáše Akvinského a církevních otců. Pokládal se za učence a humanistu a přál si, aby ho za něj považovali i ostatní učené muži. Jeho zájem byl nepředstíraný, což dokazují četné marginální glosy vepsané královou vlastní rukou v dochovaných knihách. Pro Jindřicha bylo učení velkým zdrojem radosti, objevitelskou cestou myslí prahnoucí po novém poznání. Na laika byl neobvykle

sečtělý a projevoval mnoho různých zájmů. Rovněž prokázal určité spisovatelské nadání – jeho dopisy zasílané do Vatikánu byly vystaveny jako jedny z nejelegantněji psaných ze všech, které tam kdy dostali –, a pokud jde o řečnické umění, jeho výmluvnost „byla hodna spíše velkého řečníka než krále“.²⁴

Jindřich měl dokonalý smysl pro detail a všeobsáhlou encyklopedickou paměť. „Nebylo potřebných znalostí od povoznických až po královské, aby se na ně poctivě nepodíval.“²⁵ Měl bystrou hlavu, vynikající organizační schopnosti a imponující myšlení. Jak napsal Erasmus Rotterdamský, měl „temperamentní mentalitu, jež se vzpínala až ke hvězdám, a projevoval bezmeznou schopnost dovést k dokonalosti vše, co si předsevzal“.²⁶ „Jeho královské Veličenstvo bylo učenější než kterýkoli anglický panovník před ním,“²⁷ tvrdil Thomas More, a do jisté míry měl pravdu. „Ve všech ohledech je to nejdokonalejší panovník,“ poznamenal jeden Benátčan²⁸, zatímco jiný o Jindřichovi prohlásil, že je „tak nadaný a ozdobený všemožnými duševními přednostmi, že se mu podle našeho přesvědčení může málokdo ve světě rovnat“.²⁹ V té době posuzovatelé poměrů a vyslanci sice všechny vladaře obvykle nezřízeně vychvalovali, avšak jednohlasná chvála, jež se vršila na hlavu Jindřicha VIII. – i když někdy v soukromé korespondenci –, je přesto do značné míry upřímná.

Jindřich byl i vedle akademických zájmů tvůrčí a vynalézavý a s oblibou se věnoval pokusům s mechanickými a technickými záležitostmi. Vymýšlel různé zbraně a fortifikace a aktivně se zajímal o stavební plány. Projevoval rovněž „pozoruhodnou učenlivost v matematice“,³⁰ byl „zasvěcen do všech přírodovědných oborů“³¹ a na policích v soukromých místnostech měl různé vědecké přístroje.³²

Jindřich projevoval vášnivý zájem o astronomii. Reformátor Philip Melancton ho nazval „nesmírně učeným, obzvláště pokud jde o zkoumání pohybu nebeských těles“.³³ Jindřichův astroláb, zhotovený jistým Normandánem Sébastienem le Senay a nesoucí jeho erb, je dnes uložen v Britském muzeu. Poté, co se stal králem, si za kaplana vybral oxfordského astronoma a matematika Johna Robynse, který svému pánu připsal pojednání o kometách. Oba muži spolu mnohokrát debatovali o různých astronomických záležitostech. V roce 1540 profesor matematiky z Ingolstadtu Peter Apianus předložil Jindřichovi VIII. svůj spis *Astronicum Caesareum*, v němž se zabýval astronomií a mořeplavbou.³⁴

Jindřichův zájem o mapy je přesvědčivě doložen a vlastně připravil půdu pro konečné zmapování celé Anglie, které bylo provedeno do konce 16. století. Král vlastnil nejen velké množství map, jež většinou uchovával stočené na policích a v zásuvkách ve svých komnatách a knihovnách, ale i nástroje určené k jejich zhotovování, „glóbus z papíru“ a „mapu na způsob zástěny“,³⁵ čímž dával najevo, že se sám do jisté míry považuje za kartografa. Na stěnách královských sídel byly rozvěšeny podrobné mapy a kromě toho se používaly při dvorských zábavách

nebo při přípravách politické strategie. V roce 1527 věnoval benátský kartograf Girolamo Verrazano králi mapu světa, která později spolu se čtyřiatřiceti dalšími visela v jeho soukromé chodbě ve Whitehallském paláci, a v obrazárně v Hampton Courtu se nacházely mapy Anglie, Skotska, Walesu a Normandie.³⁶

V pozdějších letech panování se zásadní záležitostí stala obrana země a král pověřil calaiského zeměměřiče sira Richarda Leea³⁷ vypracováním plánu Doveru a u dieppského námořníka Johna Rotze, který byl v roce 1542 jmenován dvorním hydrografem, zároveň objednal mapu anglického pobřeží. Atlas, který mu Rotz poté předložil – *The Book of Idrography* (Kniha vodopisu) –, byl věnován králi. Jindřich rovněž zaměstnával francouzského kosmografa Jeana Mallarda, který sepsal knihu, jež obsahovala jednu z prvních kruhových map světa.³⁸

Jindřich absolvoval své vzdělávání jako „zázračné dítě předčasné učenosti“,³⁹ ale ještě v roce 1508 autokratický otec Jindřich VII. držel syna z nejasných důvodů pod dohledem, který možná byl tak přísný, jako by šlo o mladou dívku.⁴⁰ Na rozdíl od staršího bratra Artura, který brzy zemřel, nebyl princ Jindřich pověřován žádnými královskými povinnostmi a ani se mu, alespoň jak se zdá, nedostalo – až na důkladné dějepisné vzdělání, jež poskytl sám král – přílišného poučení o umění a povinnostech patřících k panování.⁴¹ Nesměl opouštět palác jinudy než soukromou fortnou do parku, a i tak pouze v doprovodu speciálně vybraných osob. Nikdo se k němu neodvážil přiblížit nebo s ním promluvit. Většinu času trávil v pokoji, který sousedil s královou ložnicí, a vypadal natolik zdeptaně, že „s nikým nepromluví ani slovo kromě odpovědi na to, nač se ho zeptá král“.⁴²

Je možné, že Jindřich VII. poté, co ztratil tři další syny, si dělal přehnané starosti o zdraví a bezpečí jediného dědice, který ještě zůstával naživu. Další teoretická možnost je, že si byl dobře vědom Jindřichových schopností a že mu nedůvěřoval – prý „podléhal strachu, že by syn za života mohl nabýt přílišné moci“.⁴³ Princův bratranec Reginald Pole v pozdější době tvrdil, že Jindřich VII. svého syna nenáviděl a „neprojevoval mu ani trochu náklonnosti, ani slabosti“.⁴⁴ Jednou – stalo se to v roce 1508 – se král s mladým Jindřichem pohádal tak zuřivě, že to vypadalo, „jako že ho snad chce zabít“.⁴⁵

Možná že si Jindřich VII. byl rovněž až příliš naléhavě vědom chlapcových slabostí, poněvadž se postaral, aby „všechny řeči vedené v jeho přítomnosti se týkaly výhradně ctnosti, cti, obratnosti, moudrosti a zbožných skutků, a aby naopak nepadlo ani slovo o ničem, co by ho mohlo přivádět k neřesti“.⁴⁶ Princ také neměl sebemenší příležitost k tomu, aby se mohl oddávat nemravnému chování, a je docela možné, že až do svatby zůstal panícem.

Jindřichova výchova však už záhy měla vzít rychlý konec. V roce 1509 zemřel starý král a nezkušenému mladíkovi nezbývalo, než aby se postavil na vlastní nohy.

„Triumfální korunovace“

Prvořadou povinností každého krále bylo, aby uzavřel mocensky výhodný sňatek a zplodil syna a dědice. Jindřich VIII. se rozhodl, že se ožení s Kateřinou Aragonskou, vdovou po zesnulém bratrovi, s níž byl zasnouben od roku 1503. O šest let starší princezna sice byla dcerou Ferdinanda Aragonského a Isabely Kastilské, kteří vládli sjednocenému Španělsku, avšak Jindřich VII. s ní po dobu jejího vdovství přesto zacházel neurvale, držel ji v nouzi a odmítal svolit k sňatku s princem Jindřichem.

Měl k tomu dva důvody: po smrti královny Isabely Kateřina poklesla na úroveň pouhé aragonské princezny a Jindřich VII. měl za to, že se možná najde jiné, výhodnější dynastické spojení. Mnohem důležitější však bylo, že papež sice udělil dispens k uzavření sňatku s princem Jindřichem, avšak církevní právo přesto zakazovalo, aby se muž oženil s vdovou po bratrovi. V našem případě však Kateřina odpřísáhla, že sňatek s princem Arturem nebyl naplněn. Přesto přese všechno si Jindřich VII. nebyl jistý, že sňatek bude považován za právoplatný. Syn se však rozhodl, že na otcovy výhrady nebude brát zřetel.

Kateřině se podobně jako Jindřichovi dostalo klasického vzdělání od různých humanistických učitelů, mezi nimž vynikal Švýcar Pietro Martire Vermigli. Byla obeznána stejně dobře s díly starého Říma i svatého Augustina a svatého Jeronýma. Erasmus Rotterdamský ji nazval „vzácnou a skvělou stoupenkyní“ humanistického učení a zaznamenal, že „milovala dobrou literaturu, již s úspěchem studovala od dětství“, a Jindřich VIII. si s ní poté čítal a umožnil jí přístup do svých knihoven. Kateřina byla obzvláště důkladně sečtělá v Písmu svatém. Erasmus o tom králi napsal: „Vaše choť tráví čas, jež jiné princezny věnují hře v karty a kostky, čtením té posvátné knihy.“ Její misál z roku 1527 lze dosud spatřit v kapli zámku Leeds Castle v kentském hrabství.

Kromě toho, že skvěle ovládala latinu – její dopisy princi Arturovi byly považovány za hodné samého Cicerona –, Kateřina rovněž mluvila plynne francouzsky a vůbec jí nedělalo potíží naučit se anglicky, i když se španělským přízvukem, jak je patrné z fonetického pravopisu jejich dopisů, v nichž se z Hampton Courtu stal „Antoncurt“ a z Greenwiche „Granuche“.

Erasmus Rotterdamský považoval Kateřinu Aragonskou za „zázračně vzdělanou na to, že je žena“.¹ Byla to nesmírně inteligentní žena a pro Jindřicha VIII.

duševně naprosto partnerka a holandský učenec ji ve skutečnosti považoval za učenější osobu, než jakou byl její královský choť. Proto se ho velice nemile dotklo, když v roce 1516 vyslovila řadu výtek k jeho řeckému Novému zákonu, přeloženému z latinské Vulgáty svatého Jeronýma.

„Proč Erasmus opravuje Jeronýma? Je snad moudřejší než on?“ ptala se Kateřina.² Mnohem větší dojem na ni udělal Erasmův spis *Instituce křesťanského manželství* (1526), který si sama objednala. „Její Veličenstvo královna jej oprávněně považuje za prvořadě významný,“ poznamenal k tomu Thomas More.

Kateřina byla menší, baculaté postavy a měla vskutku královské a důstojné vystupování. Na rozdíl od většiny Španělů měla světlou a „velmi krásnou“³ pleť, šedé oči a kaštanové vlasy, „velmi dlouhé, krásné a příjemné na pohled“.⁴ V mládí ji považovali za „nejkrásnější stvoření na světě“⁵ „s příjemnou a zdravou barvou v tvářích“.⁶ Podobizna ostýchavé mladé ženy s kulatým obličejem, již v roce 1505 namaloval Miguel Sittow a která je dnes vystavena ve vídeňském Uměleckoprůmyslovém muzeu, téměř jistě zobrazuje Kateřinu – náhrdelník dámy, která seděla modelem, spojuje iniciálu K s jejím odznakem, jímž bylo granátové jablko.

Kateřina se v mládí, které rozhodně nebylo lehké, naučila trpělivosti a rozvážnosti. Jindřich VIII. ji v pozdějších letech nazýval „ženou vyznačující se nesmírnou něžností, pokorou a kulantností [rozuměj: přívětivostí],⁷ kdežto vlámský vyslanec ji považoval za „paní živého, laskavého a vlídného založení“⁸, což se projevuje dokonce i v neštěstí, s nehasnoucím úsměvem.⁹ Byla klidnější a vážnější povahy než Jindřich, s pevnými morálními zásadami, „zbožná a ctnostná, jak to jen lze slovy vyjádřit“,¹⁰ avšak zároveň se vyznačovala tvrdohlavostí a nekompromisností. Pod slupkou vnější poddajnosti a dobrotivosti v sobě skrývala nezlomnou vůli a cílevědomou tvrdošijnost. Nezvyklou bezúhonností, laskavostí a prozíravostí si získávala věrné přátelství a osobní oddanost mnoha lidí. Zkrátka byla, jak napsal Erasmus Rotterdamský, „zářným příkladem svému pohlaví“.

Kateřinina zbožnost byla jak hluboce zakořeněná, tak pravověrná a pravděpodobně měla velký vliv na náboženský život dvora v první polovině Jindřichova panování. Celé hodiny trávila zbožnými úkony, ve své oratoři klečela bez polštářku na holé dlažbě¹¹ před španělským křížem a sochami svaté Kateřiny s kolem a svaté Markéty s korunou a křížem.¹² Královna denně odříkávala mariánské litanie a po obědě mívala ve zvyku předčítat svým dvorním dámám z náboženských spisů. O půlnoci vstávala z lože a modlila se jitrní modlitby a pak za svítání šla na mši a každý pátek a sobotu co sobotu, v předvečer svátků zasvěcených různým svatým i v postních obdobích dodržovala půst. Luiz Caroz, který byl v počátečních letech Jindřichova panování vyslancem krále Ferdinanda u anglického dvora, píše, že všechno to postění u Kateřiny vedlo k nepravidelné menstruaci¹³ a téměř jistě ovlivnilo její porody.

Královna se každý týden zpovídala ze svých hříchů a o nedělích přijímala Tělo Páně. V průběhu mnoha let vykonala několik poutí k Panně Marii Walsinghamské a Cavershamské a do dalších mariánských svatyní¹⁴ a projevovala obzvláštní oddanost františkánům. V pozdějších letech nosila drsný hábit třetího (laického) řádu svatého Františka.¹⁵ Prozatím však zůstávala mladou ženou, kterou potěšila náhlá změna jejího postavení a jež s nadějí očekávala šťastnou budoucnost.

V červnu roku 1509 přivedl mladý král Kateřinu do Greenwichského paláce, v němž měli být oddáni. Vztah anglických králů ke Greenwichi se datoval už od 11. století, ale palác na pravém břehu Temže, vzdálený od Londýna pět mil po řece, dal po roce 1433 postavit bratr krále Jindřicha V. Humphrey, vévoda z Gloucesteru, který jej nazval Bella Court, a kromě toho po sobě zanechal věž v Greenwichském parku, jež stála na místě dnešní Královské observatoře. Po roce 1447 byl palác Bella Court přestavěn a znovu přepychově zařízen pro choť Jindřicha VI. Markétu Anjouskou, která mu dala nový název Placentia či Pleasance a v okolním parku zřídila jelení oboru.

V letech 1498–1504¹⁶ dal Jindřich VII., pravděpodobně pod vlivem zpráv o palácích, které si postavil burgundský vévoda v Princenhofu a Gentu, Placentii prakticky úplně přestavět a uspořádat okolo tří nádvoří.¹⁷ Průčelí obrácené k řece, které se vyznačovalo arkýří, nechal znovu vystavět v burgundském slohu z neomítaných červených cihel¹⁸ a znovu změnil název paláce na Greenwichský. Od té doby sloužil jako jedno z hlavních a nejskvělejších sídel Tudorovské dynastie a stal se dějištěm četných důležitých historických událostí. Vykopávky prokázaly, že palác stál na místě dnešní Královské námořní akademie, z panovníkových komnat byl výhled na řeku a na všech stranách byl obklopen krásnými zahradami s vodotrysky, pečlivě udržovanými trávníky, květinami a sady.¹⁹

Greenwichský palác byl projektován opravdu převratným způsobem. Neměl vodní příkop, a ačkoli královské obytné místnosti byly tradičním způsobem namačkány nad sebou v pětipatrovém donjonu či bergfritu, královské sídlo nebylo vůbec opevněno. Podobně jako burgundské paláce šlo především a hlavně o sídlo, jež mělo být domovem, a jeho pojetí se poté mělo opakovat při projektování četných vznešených sídel stavěných v prvních počátcích tudorovské éry.²⁰

Donjon stál mezi kaplí umístěnou východně od něho a kuchyní přiléhající k němu ze západu. Zachovalo se sice několik pohledů na palác, především od Anthona van Wyngaerde, které nám zachytili jeho vnější podobu z 50. let 16. století, avšak o tom, jak vypadaly interiéry, přesto nevíme téměř nic. Palácový areál zahrnoval velký audienční sál s dřevěnou klenební konstrukcí natřenou okrovou žlutí, velký sál a celou řadu místností určených k obývání a udržování chodu domácnosti.²¹

V Jindřichově komnatě s výhledem na Temži byly nástěnné malby zobrazující výjevy ze života svatého Jana.²²

Jindřich VIII. měl Greenwichský palác ve velké oblibě. Narodil se v něm a v první polovině svého panování tam trávil více času než v kterémkoli jiném ze svých sídel. V parku o rozloze dvou set akrů mohl lovit koňmo i se sokolem nebo sledovat, jak se stavějí lodě v loděnici, kterou roku 1513 založil v blízkém Deptfordu. Do Londýna se dalo snadno doplout na královské říční lodi. Král nešetřil náklady na nádherné úpravy paláce, a ve 30. letech 16. století tudíž mohl znalec starožitností John Leland napsat následující:

Tak skvěle září místo vytoužené,
jak hvězda bylo by i v nebi ctěné!
Ty krovy! Okna, jež zrak osvěží!
Věže, jež s hvězdným nebem soutěží!²³

V roce 1478 Eduard IV. založil v Greenwichi klášter pro přísnější observantskou větev františkánů a Jindřich VII. postavil podobný řádový dům u svého paláce v Richmondu. Jindřich VIII. byl těmto mnichům podobně jako Kateřina Aragonská „pro jejich přísné dodržování chudoby, upřímnost, dobročinnost a zbožnost“ hluboce oddaný.²⁴ V první polovině Jindřichova panování se rád těšil jeho přízni, z jeho řad se rekrutovalo několik králových a královniných kaplanů a klášterní chrám v Greenwichi, vybudovaný po roce 1482 a spojený s královským sídlem arkádovou chodbou,²⁵ byl oblíbeným místem, kam se chodila modlit královna Kateřina, která rovněž projevila přání, aby v něm jednou byla pohřbena.

A právě v královnině komnatě v Greenwichi byli Jindřich a Kateřina dne 11. června roku 1509 v tichosti oddáni canterburským arcibiskupem Williamem Warhamem. Žádné veřejné oslavy se nekonaly a zřejmě nebyl dodržen ani odvěký obřad ukládání novomanželů na lože. Když se Kateřina v roce 1501 provdala za prince Artura, proběhlo vše podle ceremoniálu, který sestavila Margaret Beaufortová: bylo připraveno lože a pokropeno svěcenou vodou, načež dvorní dámy odvedly nevěstu od svatební hostiny, svlékly ji, zahalily závojem a „se vši úctou“ ji uložily. Poté pánové z jeho domácnosti a zástup rozjařených dvořanů doprovodili mladého novomanžela „v košili a zahaleného v nočním plášti“²⁶ za zvuků šalmajů, viol a bubínků do ložnice, načež hudba zmlkla, aby biskupové mohli požehnat lože a pomodlit se za plodnost manželství, a teprve poté byli manželé ponecháni o samotě, ovšem s trochou okořeněného vína na posilňovou.²⁷ Jde o jediný zaznamenaný příklad toho, že angličtí královští manželé byli v 16. století veřejně uloženi na manželské lože.

Povinností královny choti bylo dát zemi dědice trůnu, věnovat se dobročinnosti,

stát po boku svému muži a pomáhat mu a rovněž svým vlivem kultivovat jeho dvůr. Neměla se plést do politických záležitostí, dokonce ani kdyby šlo o pouhé povznesení jejích příbuzných a stoupenců, což ovšem u většiny manželek Jindřicha VIII. neplatilo.

Kateřina byla až do roku 1514 neoficiálním vyslancem krále Ferdinanda Aragonského a Jindřich si vážil jejího politického úsudku, ale potom ho její otec – jak se dočteme dále – podvedl a manžel si jejích doporučení už nikdy tolik necenil. Královnin vliv se vždy uplatňoval více ve sféře domácích záležitostí – při dohledu na chod domácnosti, správě vlastních statků, při řízení jednání urozených paní zastávajících nejvyšší úřady v její domácnosti a při péči o dobročinná díla, jimiž si v Anglii získala lásku prostých lidí. A nebylo jí ani zatěžko šít choti košile, jak to odpovídalo její osobní devíze „skromná a oddaná“.

Kateřininy odznaky – granadské granátové jablko a aragonský svazek šípů – bylo brzy možné spatřit ve všech královských palácích, spojené s tudorovskými růžemi, korunkami a padacími mřížemi. Od každé královny se očekávalo, že se bude náležitě oblékat, a Kateřina se vždy objevovala před lidmi v přepychových róbách, často s vlasy rozpuštěnými až na ramena – což bylo dovoleno pouze neprovdaným pannám a královnám – nebo s ozdobným benátským čepcem na hlavě. Právě ona přivedla v Anglii do módy španělský kortukál, lněnou nebo soukennou spodničku, zpevněnou rákosovými nebo ocelovými obručemi, případně velrybími kosticemi do zvonového tvaru. Nosila se pod šatem a kytlicí a zůstala v módě po celé 16. století.

Kateřininy odznaky rovněž zdobily četné kousky z její rozsáhlé sbírky šperků, do níž patřily i královské klenoty, jež anglické královny dědily jedna po druhé. Královna podobně jako mnoho tehdejších lidí byla přesvědčena, že některé drahé kameny mají nadpřirozenou moc – říkalo se, že jeden z jejích prstenů léčí záchvaty. Vlastnila kuličku z vonných látek s ciferníkem – pravděpodobně šlo o jednu z prvních kapesních hodinek – a kromě toho i velmi drahé šňůry perel s křížky vykládanými drahými kameny a svatojiřské přívěsky i skvělé brože s perlovými přívěsky na živůtek šatů.

Kateřina s Jindřichem sdílela nadšení pro lov a rafinované dvorské zábavy a stejně tak i jeho duševní zájmy. Milovala hudbu, tanec, podnětné rozhovory i rytířské turnaje, a když se král účastnil klání, vždy nosil její barvy. Věren tradicím pravé dvornosti pro ni psal básně a skládal písně:

Jako keř cesmíny
barvu by nezměnil,
i já jsem každé hodiny
své paní věrný byl.²⁸

Jindřich s oblibou říkal, že „miluje věrně tam, kde se oženil“.²⁹ Kateřinu otci napsal: „Kdybych byl ještě svobodný, vyvolil bych si za choť ze všech ostatních právě ji.“³⁰ Do misálu Alžběty Yorské, který král věnoval své choti, vepsal následující slova: „Jsem navždy tvůj Jindřich R.“ Po poledním jídle ho obvykle bylo možné zastihnout v královských komnatách, kde debatoval o politických záležitostech, teologii či knihách, přijímal návštěvy nebo se jen „jako obvykle s potěšením bavil s královnou“.³¹ Často tam i večerel a pokaždé s Kateřinou chodil na večerní mši. Toužil hlavně po tom, aby se jí zavděčil.

Kateřina ho zase zbožňovala. Vyjadřovala se o něm jako o „Jeho Jasnosti“, „mém manželovi“, nebo dokonce „mém Jindřichovi“. Krátce po svatbě o ní její zpovědník napsal, že prožívá „tu největší radost a spokojenost, jakou kdy kdo viděl“.³² K dovršení manželského štěstí královského páru a k zajištění nástupnictví bylo zapotřebí pouze syna.

Jindřich VIII. zdědil po skrblickém otci nesmírný majetek, jehož hodnota se odhaduje na 1 250 000 tehdejších (to znamená 375 000 000 dnešních) liber. Jeho država, „to úrodné a všim oplývající Anglické království zároveň vzkvétalo vši hojností majetku a bohatství a milosti i hojnosti vlády v něm“,³³ se za vlády Tudorců po třiceti letech dynastických zápasů konečně začala těšit dobrodiní míru.

Brzy se začalo pomýšlet na korunovaci, která se měla stát první z celé řady ukázek velkolepých podívaných, jež byly pro Jindřichovu vládu příznačné. Zásoby šarlatových, bílých a zelených látek nutných k oblečení celého dvora došly a správce Velkého šatníku musel poslat do Flander pro další. Krejčí, vyšíváčky a zlatníci málem nestačili uspokojovat zvýšenou poptávku po jejich službách.³⁴

Dne 21. června roku 1509 král a dvůr odjeli do londýnského Toweru, v němž panovníci odjakživa pobývali bezprostředně před korunovací. Vlastní Tower, totiž velkou věž – od roku 1234, kdy byla obilena vápnem, známou pod názvem Bílá –, vystavěl kolem roku 1080 Vilém Dobyvatel, aby zajistil obranu Londýna. Královské komnaty se v té době nacházely v horních patrech donjonu. Různí králové postupně přistavovali další věže i prstenec vnějších opevnění a ve 13. a 14. století se všichni panovníci od Jindřicha III. až po Richarda II. podíleli na vytvoření nádherného výstavného paláce.

Jindřich III. postavil velký audienční sál a místnosti na východní straně vnitřního nádvoří mezi Bílou, Wakefieldskou a Lucernovou věží. Velká síň měla vysoký prudce se svažující dřevěný krov, vysoká okna a kamenné pilíře (na konci 16. století se však už hroutila a pomalu, ale jistě proměňovala ve zříceninu). Eduard I. dal pod Svatotomášskou věží postavit původní královskou vodní bránu, která se od 16. století nazývá Brána zrádců. V té době však dvůr už používal

bránu postavenou Eduardem III. u Kolébkové věže. Šatníková věž se od středověku používala k ukládání královských svršků a závěsů.

Londýnský Tower byl oblíbeným sídlem Eduarda IV., který dal rozdělit velkou síň Jindřicha III. na audienční síň, královské komnaty a svou ložnici. Jindřich VII. nechal přistavět arkádovou chodbu vedoucí do Kolébkové věže a Lucernovou věž proměnil v královské obydlí s ložnicí a soukromým pokojem; Jindřich VIII. si tam přál mít renesanční oltář, „na okrajích zdobený hadcovým mramorem“.³⁵ Na stěny všech uvedených světnic byly potom zavěšeny tapiserie zobrazující syrského krále Antiocha, které byly dílem Kateřiny Aragonské, Kateřiny Parrové a Marie I., tedy alespoň údajně. Jindřich VII. rovněž dal u Královny věže, kde byla ložnice, ve které spával Jindřich VIII. a z níž vybíhala arkádová chodba vedoucí přes zahradu u její paty, postavit ještě další věž, aby měl kam umístit knihovnu.³⁶

V Toweru se po staletí nacházely rovněž královský zvěřinec – v 16. století ve Lví věži skutečně chovali lvy –, královská zbrojnice, královská mincovna a královská pokladnice. Korunovační klenoty nebyly až do roku 1661 uchovávány v Toweru, nýbrž ve Westminstereském opatství.

Londýnský Tower sice v té době ještě nezískal svou chmurnou pověst, avšak Jindřichovi přesto připomínal různé nešťastné události. Jeho matka tam zemřela při porodu a její bratři, „princové z Toweru“, byli – alespoň jak o tom kolovala spousta nepodložených pověstí – v hradu zavražděni Richardem III. Jindřich VIII. Tower navštěvoval jen zřídka, přesto však tam leccos postavil – právě on dal nasadit ozdobné bání na Bílou věž a první nechal rozmístit děla podél celé přístavní hráze. Coby královské sídlo ovšem Tower byl už staromódní, chladný, vlhký a nelibě páchnoucí objekt – hradní příkop se proměnil v nečisté smetiště plné odpadků. Jindřich však přesto přese všechno nechal královské komnaty před korunovací znovu vymalovat a opatřit závěsy ve veselých odstínech rudé, zelené a bílé – poslední dvě byly barvami Tudorovců.

Dne 22. června král podle zvyku zavedeného v roce 1399 při korunovací Jindřicha IV. pasoval šestadvacet nových rytířů Lázeňského řádu,³⁷ z nichž mnozí patřili k jeho nejdůvěrnějším přátelům a sloužili mu v jeho domácnosti. Všichni byli, jak to vyžadoval rituál, očištěni v rituální lázni, obsluhovali krále u večere a celou noc drželi vigili v normanské kapli svatého Jana v Bílé věži, která je nejstarší z dochovaných královských kaplí. Před reformací se honosila úchvatnými nástěnnými malbami, vitrajemi a nádherně barevnou přepážkou oddělující chór od lodí, na níž visel kříž s Ukřižovaným. To vše ovšem nejpozději do roku 1550 zmizelo.

Následujícího dne – 23. června – zažil Londýn velkou radost, když se král a královna ve vznešeném průvodu ubírali přes Cheapside, Temple Bar a Strand do Westminsterského paláce. Londýn sice nadále zůstával středověkým městem

obehnaným ze všech stran hradbami, avšak předměstí se rychle rozrůstala za jejich obvod. Například podél Strandu stály výstavné šlechtické paláce se zahradami táhnoucími se až k řece Temži. Městskému panorámatu dominovaly štíhlé věže gotické katedrály svatého Pavla a osmdesáti dalších kostelů. Londýn žil v blahobytu, kypěl životem a vzhledem k úzkým uličkám a vzájemně na sebe těsně namačkaným domům s přečnávajícím horním patrem v něm nebylo téměř k hnutí. Většina obyvatel tudíž využívala jako hlavní dopravní tepnu Temži.

Domy podél celé cesty, po níž se měl ubírat slavnostní průvod, byly na počest příjezdu krále a královny vyzdobeny koberci a z kašen tryskalo místo vody víno. Jindřich jel pod baldachýnem neseným barony Pěti přístavů, před nimiž jel herold v nádherném zlatém kabátci pošítem drahými kameny, přes nějž měl přehozený plášť z krvavě rudého aksamitu podšíty hermelínem, a přes rameno bandalír zdobený rubíny. Za králem následovala Kateřina, celá ve vyšívané říze z bílého saténu lemované hermelínem, v nosítkách ověšených bílými hedvábnými a zlatými pentlemi. Její dvorní dámy, oděné v modrém aksamitu, jely za ní na odpovídajících kleprlicích.³⁸ Jindřichova babička Margaret Beaufortová, která sledovala korunovační průvod z okna jednoho domu v Cheapside, podlehla kouzlu chvíle a rozplakala se dojetím.

K večeru Jindřich VIII. a Kateřina Aragonská dorazili do Westminsterského paláce, v němž se už od 11. století nacházely královské úřady a který zároveň byl panovníkovým hlavním londýnským sídlem. Palác byl nesourodým aglomerátem středověkých a kamenných staveb, které zaujímaly plochu šesti akrů. Značná část byla přestavěna ve 13. století Jindřichem III., velkolepou Westminsterskou síň však dal v letech 1097–1099 postavit Vilém Rufus a Richard II. ji roku 1394 opatřil impozantní dřevěnou klenební konstrukcí s dekorativními žebry. V příslušných obdobích v něm zasedaly soudní dvůr královské stolice, kancléřský soud a civilní soud, kdežto Sněmovna lordů jednala ve velké síni – nazývané Bílá síň či komora – samotného paláce. Pro rozsáhlé dvorní slavnostní příležitosti v něm tedy nebyl dostatek místa.

V obytné části, kterou dali znovu upravit Eduard IV. a Jindřich VII., využíval Jindřich VIII. jako ložnici rozsáhlou Malovanou světnici Jindřicha III., která měla rozměry osmdesát šest krát dvacet šest stop. Nad královým ložem se nacházela červeno-modro-stříbřitě-zlatá nástěnná malba ze 13. století, zobrazující korunovaci svatého Eduarda Vyznavače, a na přilehlých stěnách byly vidět živě podané výjevy ze starozákonních bitev. Palác stál u řeky, a tudíž byl vlhký, dal se obtížně vytápět a na dveřích musely viset těžké závěsy, které chránily před průvanem. Na předním nádvoří s hodinovou věží a kašnou, celém pokrytém odpadky, se rojili žebráci. Jindřich však v prvních letech panování ve Westminsterském paláci přesto trávil mnoho času.

Král a královna drželi celou noc před korunovací vigílii v kapli svatého Štěpána, kterou dal ve 12. století postavit král téhož jména. Ve 14. století ji přestavěl Eduard III. a zároveň objednal nástěnné malby zobrazující jeho samého a celou jeho početnou rodinu.

Ve svátek svatého Jana, který připadl na neděli 24. června, se Jindřich a Kateřina – v karmínových královských hávech –, před nimiž kráčelo panstvo v šarlatových pláštích lemovaných kožešinou, odebrali po koberci z pruhovaného sukna vystlaném vonnými bylinami a květy do Westminsterského opatství.³⁹ Jakmile král vstoupil do opatství, dav roztrhal koberec na kousky, aby si každý mohl odnést památku na tak slavný den.⁴⁰

„Dnešního dne byl posvěcen mladý muž, který je nehynoucí slávou našeho věku,“ rozplýval se nadšením Thomas More. „Dnešní den je koncem našeho otroctví, pramenem naší svobody, počátkem naší radosti. Teď lidé poté, co se dočkali osvobození, běhají před tváří svého krále s rozzářenými obličejí.“⁴¹

Poté, co byl Jindřich páiry prohlášen za krále, složil slavnostní korunovační přísahu a arcibiskup Warham ho pomazal svatými oleji a vsadil mu na hlavu korunu svatého Eduarda Vyznavače.⁴² Zatímco osmatřicet biskupů odvádělo čerstvě pomazaného krále na trůn, aby přijal hold od svých předních poddaných, chrámový sbor hlasitě zapěl hymnus *Te Deum laudamus*.

Přední místo v řadách sboru zaujímal doktor Robert Fairfax, který se měl proslavit jakožto „přední hudebník v zemi“.⁴³ Vystudoval v Cambridgi, ale stal se prvním, kdo získal doktorát hudby v Oxfordu. Jindřich se o něm už předtím doslechl, že se proslavil coby varhaník a regenschori opatství v St Albans, a stačil ho přesvědčit, aby se ujal řízení hudebních záležitostí Královské kaple. Fairfax pro ni časem složil řadu velkolepých mší a stejně skvělých motet a zároveň i rozkošných světských písní pro královský dvůr. Král mu vyplácel pouhých 9 liber, 2 šilinky a 6 pencí (2737 dnešních liber), což byl nižší plat, než jaký náležel dvornímu zahradníkovi, ale skladatel dostával každý Nový rok slušnou odměnu za komponování hymnů a za opisování not.

Královna byla při mnohem kratším obřadu korunována těžkým diadémem osazeným safíry, rubíny a perlami.⁴⁴ Když královští manželé vyšli z chrámu, král měl na hlavě lehčí „císařskou“ korunu, překlenutou zpředu dozadu obloukem neboli kamarou, a na sobě purpurový aksamitový plášť podšitý hermelínem, davy provolávaly slávu, varhany a trubky zněly, bubny duněly a zvony vyzváněly na znamení, že Jindřich VIII. „byl slavně korunován pro útěchu celé země“.⁴⁵

Po korunovaci se král a královna odebrali v čele skvělého průvodu zpět do Westminsterského paláce ke korunovační hostině, která měla být „slavnější, než jakou zažil Caesar“.⁴⁶ Když se všichni posadili, zazněly fanfáry a vévoda z Buckinghamu a hrabě ze Shrewsbury vjeli do síně na koni, aby oznámili podávání

„přepychových, skvělých a vybraných jídel [v] hýřivé hojnosti.⁴⁷ Když dojel druhý chod, králův rytířský zastávce sir Robert Dymmocke projel na svém oři slavnostně síní tam a zpět, načež hodil na podlahu rukavici s obvyklou výzvou každému, kdo by se odvážil upírat králi nárok na jeho titul. Jindřich ho za to odměnil zlatým pohárem. Po hostině „byl uspořádán turnaj, který trval až do půlnoci“.⁴⁸

Oslavy poté trvaly ještě několik dnů:

Aby se ještě více zvýšil lesk triumfální korunovace, na půdě Westminsterského paláce se konaly turnaje a klání. Pro pohodlí přihlížejících královských osob byl postaven velký stan, pokrytý tapiseriemi a ověšený nákladnými silnými závěsy z téhož materiálu. A poblíž stála podivuhodná fontána, nad níž byl postaven jakýsi hrad s „císařskou“ korunou na vrcholu a s cimbuřím z růží a pozlacených granátových jablek. Zdi měl bílé [se] zelenými kosočtverci, v každém z nich byla růže, granátové jablko, toulec plný šípů nebo písmena H a K, to vše pozlacené.

Na stěnách byly rozvěšeny štíty s erby účastníků turnaje a v určitých dnech z hradních chrličů teklo červené, bílé nebo bordeauxské víno. Všechna klání řídili lord Thomas Howard, dědic hraběte ze Surrey, jeho bratr admirál sir Edward Howard, lord Richard Grey, sir Edmund Howard, sir Thomas Knyvet a ctihodný pán Charles Brandon. Zazněly trubky a stateční mladí kavalíři a urození pání vyrazili do boje. Účastníci byli všichni do jednoho nádherně odění.⁴⁹

K vyzyvatelům se zlatými přilbami s chocholem na hlavě, kteří se sami nazývali Dianinými rytíři, mimo jiné patřili Edward Neville, Edward Guildford a John Pechy, kdežto obránci byli Palladinými rytíři. Charles Brandon se mezi šraňky vyznamenal proti vyzyvateli, jímž se stal nějaký německý kolohnát, „když mu natloukl do hlavy“ tak, že mu tekla krev z nosu a museli ho odvést a prohlásit za poraženého.⁵⁰ Následujícího dne byl na počest bohyně lovu Diany uspořádán hon na jeleny, které štváli a zabíjeli v obůrce s hradem, jež byly postaveny na kolbišti, a jejich zkrvavená těla, rozvěšená na kůlech, byla věnována královně a přítomným paním.⁵¹

Oslavy nečekaně ukončila smrt Margaret Beaufortové, která ji stihla 29. června, to znamená den poté, co král dosáhl plnoletosti. Na smrtelné posteli ho zapřísahala, aby si za spolehlivého rádce zvolil přísného a zbožného rochesterského biskupa Johna Fishera – jejího zpovědníka a zároveň humanistu, který se podílel na přípravě a uskutečňování jejích vzdělávacích plánů. Fisher, který za sebou už měl významnou akademickou dráhu a těšil se pověsti „nejzbožnějšího

a nejuzdělanějšího preláta v celém křesťanstvu“,⁵² byl mužem pevných zásad a vyznačoval se bezmeznou upřímností, pod kněžským hábitem nosil žíněnou košili, spal na tvrdém slamníku, pravidelně se mrskal a živil se převážně chlebem a polévkou. Jeho ochránkyně měla za to, že je tím správným člověkem, který by měl vést mladého a nezkušeného krále, poněvadž na rozdíl od mnohých biskupů nepatřil k lichotníkům, ale máloco nasvědčuje tomu, že by mu Jindřich věnoval velkou pozornost.

Král nařídil, aby kostelní zvony šest dnů vyzváněly na znamení smutku nad skonem lady Margaret. Biskup Fisher vzdal jejím ctnostem poctu v kázání, jež pronesl při pohřbu ve Westminsterském opatství, a jeho přítel Erasmus Rotterdamský jí napsal epitaf.

Jindřich VIII. tedy poté, co dosáhl plnoletosti, začal ve svém království panovat.

„Vladař vyznačující se leskem a štědrostí“

Jeden Benátčan o Jindřichovi VIII. v roce 1509 s pozoruhodnou předvídavostí napsal: „Do budoucna platí, že o něm bude mluvit celý svět.“¹ Ve věku, v němž monarcha nejen panoval, ale zároveň i vládl, mohla králova osobnost mít hluboký a dalekosáhlý vliv na zemi, kterou spravoval, a málokterý panovník zanechal na státních institucích i na povědomí národa tak nesmazatelnou stopu jako právě Jindřich VIII. V současnících vzbuzoval „příjemnou a zároveň strašnou úctu“.²

V 16. století byli panovníci považováni za polobožské bytosti – král nebyl pouhý obyčejný člověk, ale Bohem pomazaný, zástupce Boha na zemi, povoláný „z Boží milosti“ vykonávat vládu nad svými poddanými. Od středověku se na vladaře pohlíželo jako na dvě těla v jednom, to znamená jako na morální entitu a na „královu osobu“, která představovala bezmeznou královskou autoritu, a panovníci se tudíž sami oslovovali v množném čísle „my“. Každý král tedy byl oddělen od ostatních lidí³ a vyznačoval se hlubokým pochopením tajemství spojených s řízením státu, jež pouhým smrtelníkům zůstávalo nedostupné. „Angličtí králové,“ prohlásil Jindřich před svými soudci, „nad sebou nikdy neměli nikoho kromě Boha.“⁴

Instituce monarchie byla natolik posvátná a nedotknutelná, že se považovalo téměř za rouhání, jestliže se nějaký poddaný odvážil pochybovat o činech svého panovníka, nebo k nim dokonce mít výhrady. „Vladaře by měli lidé poslouchat na příkaz samého Boha, a to bez odmluv,“ napsal winchesterský biskup Stephen Gardiner.⁵ Král měl právo očekávat od svých poddaných tutéž oddanost a poslušnost, jakou sám prokazoval Bohu, poněvadž se všeobecně vycházelo z předpokladu, že králův zákon je zároveň zákonem Božím.⁶ Královské výsadní právo bylo Boží vůlí působící skrze vůli krále, a král se tudíž nemohl dopustit žádné nespravedlnosti. Tím se také vysvětluje, proč byla velezrada považována za nejvážnější zločin a proč se tak krutě trestala.

Obvyklým trestem za velezradu bylo oběšení, po němž následovalo vyvržení střev a rozčtvrcení, pairům jej však král obvykle zmínil v pouhé stěti. Jak prohlásil Jindřich, velezrádci musejí být trestáni přísně „pro příklad a pro strach ostatních“.⁷ V roce 1541 král napomenul členy své Tajné rady za to, že neposlali do Toweru několik lotrů, kteří vyloupili Windsorský zámek, a rozkatil se na ně za to, že postupují, „jako byste nečinili rozdíl mezi skutkem oloupení Jeho Veli-

čestva a pokusu o totéž na každém obyčejném poddaném“.⁸ Načež byli lupiči neprodleně uvězněni v Toweru.

Poněvadž vládl „z Boží milosti“, král měl vůči svým poddaným nesmírnou mravní odpovědnost, čehož si Jindřich VIII. byl velice dobře vědom, „poněvadž jsou na stejném místě, na jakém jsem i já“.⁹ Jindřich viděl v Bohu svého spojence. Brzy po dosednutí na trůn se svěřil benátskému vyslanci, že nikdo kromě něho nevěří v svět, „a tudíž Bůh Všemohoucí, který to ví, žehná mým záležitostem“.¹⁰ Králové měli vyhrazené zvláštní místo v nebi, a proto sami měli dávat dobrý příklad ostatním. Hlavními královskými povinnostmi, stvrzenými v korunovační přísaze, bylo bránit svou državu, podporovat a chránit církev a náležitě dbát o spravedlnost. Král byl rovněž zdrojem cti a v době války vrchním velitelem svého vojska.

Tudorovští panovníci sice přesně vzato nebyli absolutními monarchy, avšak přesto na svých bedrech nesli veškerou odpovědnost za vládu v království. Parlament, Tajná rada, státní úředníci, soudci, šerifové zastupující krále v jednotlivých hrabstvích a purkmistři královských měst všichni do jednoho uplatňovali svou autoritu jménem krále. Královská moc tudíž byla ve státě sjednocujícím faktorem.

Tudorovci povznesli anglickou monarchii do nebyvalých výšin a zároveň rozšiřovali královskou autoritu. Prestiž jim posiloval čím dál podrobněji propracovaný ceremoniál zahrnující všechny aspekty jejich života, který se do značné míry odehrával před zraky lidí, a totéž platí i o pompéznosti a symbolice, jež byly vypočítané na vylepšování dojmu, který v nich zanechávali. Výstavba královských sídel a jejich slavnostní objížďení tvořily pouze dvě ze stránek jejich politického postupu: král potřeboval být poddaným na očích a ve styku s nimi a kromě toho dělat na ně i na cizince dojem svou vznešenou nádherou. Jindřich VIII. byl prvním anglickým králem, který se místo odvěkého „Vaše Jasnosti“ nebo „Vaše Výsosti“ nechal titulovat „Vaše Veličenstvo“ – zahraniční diplomaté ho tak oslovovali už před rokem 1520. Podobně jako ostatní evropští panovníci byl i Jindřich ovlivněn humanistickým učením o panovníkově svrchovanosti, jež zdůrazňovalo silnou centralistickou vládu, dynastickou kontinuitu a upevnění královské moci. „Vladař je životem, hlavou a autoritou všech věcí, které se mají dít v Anglii,“ napsal sir Thomas Smith.¹¹ Více než sto let před Ludvíkem XIV. se na krále pohlíželo jako na ztělesnění státu.¹²

V základech tudorovské monarchie spočívala představa vznešenosti. Vnější ukázky moci a postavení, předváděné králem i dvorem, byly ve věku široce rozšířené negramotnosti a rovněž v rámci kultury, jež si cenila vnějšího hávu povzneseného postavení, nesmírně důležité a rovněž s sebou přinášely tu výhodu, že dělaly dojem na cizince a přitahovaly do královských služeb nadané

a schopné muže. Vznešenost neboli majestátnost byla vypočítaná na to, aby přiléhavěji oslňovala – mohla vyvolávat zdání bohatství a moci, jež nemuselo odpovídat skutečnosti, a tudíž bylo velmi účinným propagandistickým nástrojem.

Středověcí panovníci rozhodně chápali hodnotu vnějšího předvádění, avšak prosazování vladařské vznešenosti se stalo oficiální politikou a záležitostí, na niž se soustředily královy výnosy týkající se vedení domácnosti, teprve za panování Eduarda IV. (1461–1483). A ten měl „nejskvělejší dvůr, jaký bylo možno najít v celém křesťanstvu“.¹³

Eduard IV. a jeho následovníci se ovšem pouze snažili držet krok s burgundskými vévody z rodu Valois, kteří v 15. století zavedli kult vznešenosti a stanovili měřítko vkusu, obřadnosti a kultury pro celou ostatní Evropu. Burgundští vévodové najímali do svých služeb stavitele, výtvarníky, hudebníky a učence, a tím si zvyšovali vlastní prestiž. Do té doby, než nastoupil na trůn Jindřich VIII., sice burgundský dvůr už dávno zanikl,¹⁴ avšak jeho vliv byl přesto všude patrný. Italský autor Baldassare Castiglione ve svém spise *Dvořan* tvrdí, že dokonalý panovník „musí mít smysl pro okázalost a nádheru a nesmí šetřit na darech..., pořádat velkolepé hostiny, slavnosti, hry a veřejná představení“.*

Jindřich VIII. takový ideál ztělesňoval přímo příkladně. Jeho dvůr byl nejvznešenější v celých anglických dějinách. Král měl k dispozici takové bohatství, že mohl utrácet nesmírné sumy peněz za své paláce, obleky, zábavy a celý životní styl a rovněž za štědrú pohostinnost, jaká se od velkého vladaře očekávala. Od samého začátku byl odhodlán zastínit své evropské soupeře, totiž francouzského krále a císaře Svaté říše římské, u nichž každý měl nejméně čtyřnásobně tak bohaté zdroje jako on. A obratně uplatňovanou lstivou taktikou se mu také podařilo vytčeného cíle dosáhnout. Sám Jindřich ztělesňoval všechny přednosti, jež přináší velkolepá vznešenost. Z tohoto muže mohutné a impozantní postavy vyzařovala přirozená autorita a sebejistota. Nejen vypadal, ale i vystupoval jako král.

Jindřich VIII. dovedl dokonale využít všech příležitostí, jež se mu naskytly. Uměl si do svých služeb neomylně vybírat nadané muže, především kardinála Wolseyho a Thomase Cromwella. Většinu své moci sice předal do rukou zmíněných dvořanů a ponechával na nich, aby až do nejmenších podrobností připravovali jeho politický postup, avšak přesto do značné míry o všem rozhodoval sám a řídil se vlastním úsudkem. Jednou se dal slyšet: „Kdyby má čepice věděla, co si myslím, hodil bych ji do ohně.“¹⁵ O zaměření svého panování bez debaty rozhodoval výhradně on sám. Když se mu někdo odvážil postavit na odpor, vyhrožoval mu, „že žádná hlava v království není tak urozená, aby ji nemohl dát srazit“.¹⁶ Soupeřící dvorní kliky se sice mohly pokoušet vyvíjet na krále vliv,

* Přeložil Adolf Felix.

poněvadž se ani on sám nevyhýbal intrikám, avšak přesto jim nepodléhal natolik, aby jim dovolil zmocnit se zcela jeho výsadních práv. Jindřich VIII. zkrátka nikdy nezapomínal na to, že je nejvyšší autoritou ve státě.

Řada historiků sice tvrdí, že Jindřich začínal být bezohledným a krvežíznivým teprve s přibývajícím věkem, avšak přesto už v roce 1510 nechal, poněvadž se mu to z politického hlediska hodilo, chladnokrevně popravít nenáviděné dvořany svého otce Richarda Empsona a Edmunda Dudleyho a v roce 1513 podobným způsobem odstranil hraběte ze Suffolku. Alžbětinský znalec starožitností John Stow tvrdí, že král nechal za svého panování popravít 70 000 osob, což ovšem je určitě velmi přehnaný údaj. To však přesto dokazuje, že Jindřich do konce života získal pověst krutého vládce, a zároveň je pravda, že bez sebemenších zábran, a často brutálními prostředky, odstraňoval všechny, kdo se proti němu v něčem postavili.

Jindřich měl smysl pro detail. „Chce mít nohy v tisíci botách,“ poznamenal o tom milánský vyslanec.¹⁷ Jeho pronikavému pohledu ušlo máloco. Rozsáhlé znalosti z nejrůznějších oborů se mu velice hodily pokaždé, když došlo na udílení pokynů diplomatům nebo na zasahování do různých sporů, a poněvadž znalosti přinášely králi výhodu, trval na tom, že musí být neustále informován o všem, co se děje. Když mu francouzský vyslanec oznámil, že v bitvě u Marignana roku 1515 bylo pobito 10 000 švýcarských žoldnéřů, král odpověděl, že poněvadž v ní bojovalo pouze 10 000 mužů, je to zajisté pozoruhodné.¹⁸

Jindřich měl ambice v zahraniční politice a byl odhodlán sehrát v Evropě prvořadou roli. Byl „bohatý, dravý a chtivý slávy“,¹⁹ netoužil po ničem více, než aby prokázal své rytířské ctnosti v čele vojska a získal si pro sebe slávu a proslulost tím, že opět zahájí stoletou válku a dobude ve Francii zpět území, jež ztratili jeho předchůdci a která podle jeho přesvědčení oprávněně patřila jemu. „Nový král je vznešený, štědrý a také velký nepřítel Francie,“ poznamenal o tom v roce 1509 benátský vyslanec.²⁰ Ferdinand Aragonský byl v té době Jindřichovým spojencem, časem se však ukázalo, že nespolehlivým.

Nenávist k Francii v Jindřichovi ovšem nadále doutnala. Když se v roce 1512 dověděl, že pánové zasedající v jeho radě zaslali Ludvíkovi XII. dopis, v němž mu jeho jménem nabídli mír a přátelství, začal křičet: „Kdo napsal ten list? Já že žádám o mír francouzského krále, který se mi neodvážá pohlédnout do očí a tím méně proti mně vést válku?“ Načež vztekle vyrazil ze dveří a vzápětí urazil francouzského vyslance tím, že ho pozval na turnaj, a zároveň se postaral, aby se neměl kam posadit. Nakonec mu však přinesli nějaký polštář a diplomat byl nucen sledovat, jak král předvádí svou rytířskou zdatnost.²¹

V Jindřichovi se soustřeďovalo sílicí vlastenectví jeho poddaných a on sám udržoval přirozený vztah s mnohými z nich. „Láska ke králi se všeobecně projevuje u všech, kdo se s ním vídají, poněvadž Jeho Výsost jim nepřipadá jako

bytosť z tohoto sveta, nýbrž jako někdo, kdo sestoupil z nebe,“ konstatoval jeden Benátčan.²² V roce 1513 jiný Ital napsal: „Pro své vlastnosti je u svého lidu, a opravdu u všech, velmi oblíbený.“²³ Jindřich si svou okouzující srdečností a vlídností o sobě sice získal to nejlepší mínění, avšak přesto se mu za života nikdy neříkalo Úlisný král Jindra. Erasmus Rotterdamský ho považoval „spíše za společníka než za krále“.

Jindřich se ve vlastní oblibě doslova s rozkoší koupal – byl to obratný komediant, který znal cenu toho, že k němu měli poddaní přístup, a v počátečních letech panování pečlivě dbal, aby byl lidem neustále na očích. Poddaní směli přicházet do paláců sledovat turnaje, průvody či skvělé dvorské zábavy a nebývalo vzácností, že se Jindřich vypravil na zapřenou do Londýna a vmísil se do davu prostých lidí. A samozřejmě ho mnoho poddaných vídalo, když se vši slávou objížděl svá venkovská sídla.

Mnozí z nich přinášeli králi různé dary v naději na odměnu, a takové projevy štědrosti či takové spropitné se od panovníka také očekávaly. Většinou šlo o skromné pozornosti v podobě bylin, hrášku či živých lišek a často šlo o různé potraviny, například o pomerančové koláče, ovoce, bažanty, lososy nebo pečené mihule, které – jak bylo všeobecně známo – patřily k jeho oblíbeným jídlům. Král zase dal zahradníkovi, který mu dal napít vody, 6 pencí, knězi, který kázal v jeho přítomnosti, 1 libru (300 dnešních), celkem 4 libry, 17 šilinků a 4 pence (1230 dnešních liber) různým chudým, kteří mu přinesli „kapouny, slepice, plástve vosku a další maličkosti, a 2 libry (600 dnešních) člověku, který vyhrál sázku, když na posezení snědl celého srnce“.²⁴ Ať se král hnul, kam chtěl, všude na něho čekali chudí, kteří znali jeho dobročinnost, a on trpělivě naslouchal vyprávění o jejich bídě: Jistý William Kebet přišel o práci a byl „uvržen do bídy a zkázy“ a Jindřich mu jednou vypomohl částkou 5 (1500) liber a jindy zase 4 (1200) liber. Jinému člověku, „jemuž hrozilo, že bude ztracen“, věnoval 5 liber, potřebnému otci třinácti dětí 3 libry a 6 šilinků (990 dnešních liber) a další peněžní částku chudé ženě, aby mohla vysvobodit manžela z vězení pro dlužníky. Rovněž poskytl prostředky svému dvornímu šaškovi „na ranhojiče v Londýně, když byl nemocný,“ a svému sluhovi Thomasovi, „aby mu ulevil v jeho nemoci“.²⁵

Obliba Jindřicha VIII. časem neslábla a přežila i jeho reformy a krutosti – poddaní ho ctili jako skvělého krále, jemuž leží na srdci dobro Anglie.

„*Tento velkolepý, skvělý a triumfální dvůr*“

Dvůr netvořil pouze palác, v kterém sídlil král, ale patřili k němu rovněž lidé a domácnost, jimiž byl obklopen. Byl středem – místem, na němž se odehrávaly důležité události, a točil se okolo muže, který byl zdrojem veškeré moci, cti a záštity.

Celé 15. století bylo svědkem trvalého úpadku dvorní prestiže – slabý Jindřich VI. nebyl s to vést „ctihodnou a skvělou domácnost“,¹ v důsledku čehož královské služby přinášely svým vykonavatelům menší čest a nižší společenské postavení.

Nástupce Jindřicha VI. Eduard IV. navštívil burgundský dvůr, s nímž Anglie udržovala dobré obchodní a politické styky, a od roku 1471 svůj dvůr upravoval podle tamního vzoru stejně, jak to dělali ostatní západoevropští vládcí. V nádheře skvělých hostin a turnajů anglického dvora, které předtím neměly obdobu, se projevoval vliv Burgundska, v němž znovu ožíval kult rytířské kultury. Právě ve snaze napodobit *Toison d'or* neboli rytířský Řád zlatého rouna, zřízený v roce 1430 vévodou Filipem Dobrým, Eduard IV. a jeho následovníci obnovili Podvazkový řád, který souvisel s patronem Anglie – rytířem svatým Jiřím. Zábavy, záliby a etiketa na anglickém dvoře se začaly řídit nesmírně zjemnělým burgundským vzorem a král se stal štědrým mecenášem umění. To vše mělo zdůraznit autoritu a vznešenost panovníka a také to vedlo k opětnému povznesení významu samého královského dvora.

Takové nové chápání dvora a královského postavení bylo předzvěstí změn ve složení královny domácnosti, která napříště neměla být pouhým předváděním vznešenosti, ale měla rovněž sloužit potřebám panovníků, kteří si čím dál víc zakládali na svém soukromí.

Jindřich VII. sice proslul lakotou, avšak přesto chápal cenu předvádění – podobně jako Eduard IV. stavěl skvělé paláce a utrácel nesmírné částky za oslňující slavnosti a zábavy, a ačkoli vůbec nebyl významným mecenášem umění jako Eduard IV. nebo Jindřich VIII., jeho dvůr nebyl nikdy fádni. „Dobře věděl, jak má udržovat svůj královský majestát a vše, co náleží ke královskému postavení,“ napsal o něm italský dějepisec Polydore Vergil.

Dvůr Jindřicha VIII. byl tak „velkolepý, skvělý a triumfální“² jako žádný jiný v anglických dějinách. Především královské sídlo, které se zároveň stalo politickým a kulturním střediskem celé země, sídlem vlády, vespělým uměleckým cent-

rem a místem setkávání učenců, a to vše v prostředí nádhery, jaká do té doby neměla obdobu. Dvůr jakožto místo, k němuž se upínala celá společnost, udával tón všem stránkám života v Anglii. Stal se rovněž vojenskou akademií urozené elity, která mohla být kdykoli povolána bránit království, a četné dvorské radovánky zahrnovaly i svou vojenskou složku.

Na Jindřichově dvoře zpočátku převládal burgundský vliv. Jindřich VII. vlastnil ukázky italského malířství a sochařství, ale italská renesance do země alespoň částečně pronikla pouze na poli učenosti, na němž se opětovně objevování a studium klasické literatury antického Řecka a Říma nazývalo „novou vzdělaností“. V prvním desetiletí Jindřichova panování se však renesanční vliv začal projevovat i v architektuře, výzdobě, výtvarném umění a v dalších sférách. Právě Jindřich VIII. si první uvědomil, jakou cenu může mít vyspělá italská kultura pro krále, který se chce dostat do popředí evropských událostí, a jak užitečná může být pro posílení jeho majestátu.

Dvůr se měl stát místem, kam směřovali ti, kdo toužili po královi a královnině přízni a po nejvyšších úřadech. Byl přirozeným prostředím pro urozené pány, kteří měli odvěké právo sloužit králi, ale rovněž přitahoval „nové lidi“, kteří to dotáhli tak vysoko díky jmění či pouhým schopnostem. Přístup ke dvoru vlastně mohl získat každý, kdo byl elegantně oblečen, budil zdání, že tam má vážné poslání, nebo si mohl dovolit získat jej uplácením. Proto se tam také vyskytovalo velké množství příživníků nebo lidí, kteří tam vůbec neměli co dělat.

S takovými „cizími osobami“ byly neustále potíže – mnozí dvořané si s sebou přiváděli více služebníků, příbuzných a přátel, než bylo povoleno, a proto také bylo nutno neustále vydávat výnosy proti „rošťákům“, kteří se poflakovali u dvora a doufali, že dostanou spopitné za vyřizování různých pochůzek a doručování poselství, a zřejmě s nimi byly obzvláště velké nepříjemnosti. Kromě toho „tuláci a všelijaké hanebné osoby“ se mohli násilím dožadovat zaměstnání, okrádat a zastrášovat domácí služebnictvo a pokoušet se prodávat dál kradené předměty.³ Když se dvůr stěhoval někam jinam, zmínění delikventi obvykle obsazovali prázdné paláce a zpravidla byli na obtíž svému okolí.

Elthamské mandáty z roku 1526 každému výslovně zakazovaly, aby si „ke dvoru přivedl nějakého hochu nebo rošťáka“, v roce 1533 „všichni tuláci a další nepracující osoby, jež se drží u dvora,“ dostali jednodenní lhůtu, aby odešli,⁵ kdežto v roce 1543 byly vydány výnosy zakazující, aby si nikdo nechoval žádné páže ani žádného hochu v rozporu s královými příkazy.⁶ Cizí osoby představovaly nejen ohrožení bezpečnosti, ale i nadbytečné požadavky na stravu a ubytování, na něž neměly nárok, a tím dále přetěžovaly už beztak stěží dostačující prostředky na domácnost. Potíž však nebylo možné odstranit, protože vrátný, který střežil palácové brány, měl pouze 5 královských služebníků – *yeomanů* – a 2 pacholky od koní.⁷

Většina lidí, kteří přicházeli ke dvoru, usilovala o zaměstnání, povznesení, půdu, výsady nebo ochranu nějaké významné osobnosti. Postavení a prestiž dvořanů do značné míry závisely na tom, jaké přízni se u krále těšili. Ti, kteří byli Jindřichovi blízcí, tudíž mohli ulehčit osud méně šťastným prosebníkům a tím je zahrnout pod – jak se to nazývalo – „dobré panství“. Žadatelé se ovšem sami mohli stát ochránci těch, kteří měl k trůnu ještě dále než oni, a tak vznikala složitá síť nejrůznějších chráněnců. Poskytovat takovou ochranu ovšem mohlo být velice výnosné, protože žádná laskavost nebyla zadarmo.

Prosebníci někdy mohli mít takové štěstí, že směli předložit svou žádost samému králi při „vycházení“ z jeho komnat, nebo když se chystal na lov, při čemž prý byl obzvláště nakloněn tomu, aby všem vyhověl. Jindřich sice dobře věděl, že ti, kdo přicházejí ke dvoru, „touží jak po požitcích, tak po slávě“,⁸ avšak přesto dovedl rozdávát plnými hrstmi a jeho příslušným úředníkům se jen obtížně dařilo udržet na uzdě jeho vrozenou štedrost podléhající navíc chvilkovým rozmarům.

Pro Jindřicha VIII. se stal ideálem dvořana ten, kdo bez ohledu na své postavení poskytoval spolehlivé služby a zároveň dovedl být příjemným společníkem. Zmíněné schopnosti tak či tak vedly k povznesení a k poctám. Osobní služba a užitečnost pro panovníka byly hlavní předpoklady, jež musel mít renesanční dvořan a které mohly přinést velkou moc a značný vliv, poněvadž takovým dvořanům král dopřával sluchu a oni sami rozhodovali, kdo k němu bude mít přístup a kdo naopak ne. Osobní služba často šla ruku v ruce s politickou odpovědností, protože ti, kdo pomáhali králi vládnout, začasťe patřili k jeho důvěrníkům. Jindřich však přesto obvykle nesvěřoval odpovědnost dvořanům, kteří ji nebyli s to unést, i kdyby byli sebelepšími přáteli.

To ovšem vedlo k neustálým nadšeným vzplanutím pro nové a nové osoby a ke změnám politického postupu, v důsledku čehož byl Jindřichův dvůr často rozdělen mezi střídající se a vzájemně se svářící dvořanské kliky, které usilovaly o prosazení vlastních zájmů a myšlenek. Poněvadž jejich stoupenci se nemohli postavit proti králi a oponovat mu přímo, uchylovali se při prosazování svých cílů k přesvědčování. Francouzský vyslanec Charles de Marillac v roce 1540 napsal: „Poddaní si z vladaře berou příklad a hodnostáři usilují jen o to, aby se v zájmu dosažení vlivu vzájemně zničili a pod záminkou prospěchu svého pána si každý hledí výhradně svého. Navzdory všem krásným slovům, jimiž překypují, jednají pouze tak, jak jim velí nutnost a vlastní zájmy.“⁹

Jindřichovy postupné sňatky přivedly do popředí rodiny s určitým politickým a náboženským přesvědčením, například Boleyny, Seymoury, Howardy a Parry. Dvořané, kteří se těšili králově přízni, obvykle kolem sebe mohli shromáždit řadu stoupenců. Taková seskupení však zpravidla nebyla stálá, měnila složení i názory a jejich existence závisela na současné situaci nebo na tom, kdo byl právě

královým předním favoritem. Přesto přese všechno však v tudorovské éře byly dvorní kliky rozhodující součástí politického procesu.

V roce 1528 Baldassare Castiglione vydal v Itálii svůj spis *Dvořan*, v němž podal přehled předností a vlastností ideálního dvořana. Podle vzoru Ciceronova řečníka měl být výmluvný, učený a zasvěcený do všech okolností, a tudíž schopný ovlivňovat svého pána a obratně s ním zacházet. Rovněž musel být vtělením dvornosti a zdvořilosti, milovníkem umění i zasvěceným znalcem vojenského řemesla, lovu a dalších ušlechtilých zálib. Kniha se zakládá na ideálech antického světa a dosáhla nesmírné obliby, dokonce i ve vzdálené Anglii, v níž se její vliv na dvůr projevil téměř bezprostředně.

Ale ideál měl ke skutečnému stavu u dvora velmi daleko. Sir Thomas More byl přesvědčen, že dvořan vůbec nemá na vybranou, a chce-li přežít, nutně musí slevovat ze svých mravních zásad i z vlastní poctivosti, a ozvěna jeho názoru zazněla i u básníka sira Thomase Wyatta, který sice chápal, co lidi ke dvoru přitahuje, avšak přesto psal o mužích, kteří dychtí po zlatě, kupují si muže, prodávají ženy a kvůli zisku a pod pláštíkem předstírané ctnosti zrazují přátele.¹⁰

U dvora, píše sir Francis Bryan, bují „přemíra zášti a nelibosti“¹¹ a Marillakovi se hnusil „zkažený dvorský vzduch“¹² „Každý,“ varoval dodavatel lady Lisleové John Husee, by se měl „vyvarovat dvorního lichocení“, a královna Jane Seymourová ho žádala, aby své paní rozmluvil úmysl vyslat dceru na místo, které je „plné pýchy, závisti, předstírání, pohrdání a výsměchu“.¹³ Povrchní zdání vnější zdvořilosti, lehkomyšlnost, přepych a jalové radovánky zakrývaly hluboce zakořeněné zklamání, zášť, podlé intriky, zradu a pomluvy. U většiny dvořanů byla pohnutkou jednání ziskuchtivost, jež vedla k nemilosrdné konkurenci a rivalitě.

Život u dvora však mohl být i jednotvárný a nudný. Často se jen dlouho čekalo a prodlávalo a každá zábava byla vítaná. Potíže občas působil značný počet mladých mužů s vojenskými sklony, kteří nenacházeli možnost, jak uplatnit přebytek energie a agresivity, ale Jindřich se postaral, aby měli dostatek příležitostí k tělesnému cvičení i k rytířským kláním a k celé řadě dalších zábav.

U Jindřichova dvora se sice velice dbalo na formu, zároveň však na něm vládł zmatek, plýtvalo se prostředky a jeho vydržování pohlcovalo nesmírné peněžní prostředky. Trvalé úsilí o zlepšení výkonnosti při udržování chodu královny domácnosti se sice setkávaly s úspěchem pouze výjimečně, avšak vzhledem k počtu osob vyskytujících se neustále u dvora se jej jeho správčům přesto dařilo řídit celkem dobře. V zimě u dvora nezřídka pobývalo něco mezi jedním tisícem a patnácti sty osob, z nichž jen asi sto mělo přístup ke králi a až tisíc jich sloužilo v králově domácnosti. Počet se samozřejmě měnil podle ročních období nebo příležitostí. V létě, kdy se mnozí dvořané zdržovali na svých venkovských statcích, dosahoval snad asi osmi set osob.

U dvora pravděpodobně žila necelá stovka žen. Mnohé z nich byly manželky a dcery dvořanů a sloužily královně. Jiné přijížděly se svými choti na návštěvu, často při různých slavnostních příležitostech. Ženy nehrály u dvora žádnou oficiální roli, ačkoli některé se – jak ještě uvidíme – do politiky a intrik pouštěly.

Po svatbě Jindřich poskytl Kateřině domácnost čítající 160 osob včetně mnoha žen. Královna měla 8 osobních dvorních dam. Dvě z nich – Elizabeth, lady Fitzwalterová, a Anne, lady Hastingsová – byly sestry nejpřednějšího anglické paira vévody z Buckinghamu. Sloužily své paní společně s hraběnkami ze Suffolku, Oxfordu, Surrey, Shrewsbury, Essexu a Derby. Nejpozději do roku 1517 některé z nich vystřídal hraběnka ze Salisbury, lady Guildfordová, lady Maud Parrová a lady Elizabeth Howardová, jež byla sestrou sira Thomase Boleyna.¹⁴ Ve 20. letech 16. století se do služby v královnině domácnosti rovněž dostal jeho bratr sir Edward s chotí Anne.

Kateřině sloužilo rovněž 30 dalších dvorních dam, mimo jiné lady Dacrová, Scropeová, Percyová, Ferrersová a Bergavennyová (Buckinghamova dcera, rozená Staffordová), a jejich výčet je zároveň přehledem nejvýznamnějších jmen středověkých urozených rodů. Manželé uvedených dam většinou sloužili v králově domácnosti a tím vytvářeli složité předivo rodinných svazků mezi předními dvořany.

K dalším dvorním dámám patřila Getrude Bluntová, dcera lorda Mountjoye, a Maria de Salinas, která přišla s Kateřinou ze Španělska. Dcera kastilského šlechtice a bývalé dvorní dámy Kateřinininy matky královny Isabely zcela obětavě sdílela strasti, jež prožívala Kateřina Yorská ve svém vdovství tráveném v nouzi, vzdala se všech nadějí na dobrý sňatek a byla ze všech nejbližší té, „již milovala víc než všechny ostatní smrtelníky“.¹⁵ Maria si rovněž získala úctu Jindřicha VIII., který po ní pojmenoval jednu ze svých lodí. Její sestra Iñez, která se provdala za Španěla, jenž v té době pobýval v Anglii, možná také patřila ke Kateřininu služebnictvu. Další dvorní dámou, která kdysi sloužila Alžbětě Yorské a od roku 1500 Jindřichově sestře Marii, byla Francouzka Jane Popincourtová. Králova bývalá chůva Anne Lukeová sloužila v Kateřinině ložnici.

Španělský vyslanec Luis Caroz sice dámy z královniny domácnosti pohrdavě nazval „poněkud prostoduchými“,¹⁶ avšak přesto podle jeho slov byly „urostlé a přepychově oblečené“.¹⁷ Kateřina ve své domácnosti zavedla přísná měřítka, ale byla laskavou paní a služebnice jí byly bez výjimky oddané.

Hlavní slovo v královnině domácnosti měli přirozeně muži. V jejich čele stál komoří neboli hofmistr, jímž se stal stárnoucí vysloužilý z válek růží Thomas Butler, hrabě z Ormonde. Jeho úřad byl prakticky vzato pouhou sinekurou, poněvadž většinu povinností s ním spojených zastával sir Robert Poyntz, který se později dočkal ustanovení královniným kancléřem.¹⁸ Na místo podkomořího

sira Thomase Bryana časem nastoupil sir Edward Baynton, který v úřadu setrval za všech manželek, které si král postupně vzal. Kateřina měla rovněž svého majordoma a správce dohlížejícího na její osobní výdaje a její strážce pečeti Griffin Richards předtím sloužil Margaret Beaufortové.¹⁹

V královnině domácnosti bylo pouhých osm Španělů, mezi nimi její sekretář John de Scutea, lékárník a lékař, humanista Ferdinand de Vittoria a Miguel de la Sá. Většina původních španělských služebníků se mezitím už vrátila domů.

Mezi Kateřininými kaplany byli i dva zbožní Angličané – otec William Forrest a člen řádu františkánů bratr John Forest. Jejím zpovědníkem se stal (od roku 1508) kastilský františkán přísné observance – bratr Diego Fernandez. Díky svému postavení a uhrančivě silné osobnosti prý na královnu časem uplatňoval silnější vliv než všichni ostatní. Poněvadž byl zároveň nesnesitelně pyšný intrikán, který s oblibou obratně zacházel s lidmi ve svůj prospěch, často ho znevažovali lidé, kteří se děsili toho, že svou paní naprosto ovládá, obzvláště postupně se střídající španělští vyslanci, kteří dokonce – před jejím sňatkem – vyjadřovali obavy, že se stal jejím milencem. Především však měli mnichovi za zlé, že jí doporučil, aby „pustila z hlavy Španělsko a snažila se získat lásku Angličanů“.²⁰ Nešlo však vůbec popřít skutečnost, že Fernandez byl notorický sukničkář, který se choval „krajně pohoršlivým způsobem“.²¹ Kateřinu před ním „důraznými slovy“²² varoval dokonce i Jindřich VII., ona však odmítla uvěřit, že by na bratru Diegovi mohlo být něco špatného. Že se nikdy nestala jeho milenkou, dosvědčuje slavnostní přísaha z roku 1529, již stvrdila prohlášení, podle něhož „ke králi přišla jako čistá panna, aniž se jí dotkl nějaký muž“.²³ A ani Jindřich VIII. by jí nedovolil, aby si svého frátera ponechala, kdyby byl věřil kolujícím klepům. Bratr Diego však po několika nadcházejících letech nadále působil potíže.

Velkému množství lidí žijících u dvora bylo nutné poskytnout byt a stravu. K povinnostem lorda komořího patřilo i rozhodování, kdo má nárok na ubytování, stravování a *bouche de court*, to znamená denní příděl chleba, vína, piva, svíček a dříví na otop. Příděly byly odstupňovány podle postavení a ročního období. Této výsadě se obvykle těšili dvořané, kteří měli nejbližší ke králi, vysoce urození páni, přední hodnostáři domácnosti a důležití sloužící. Ti, kdo takový nárok neměli, dostávali pouze mzdu či plat.

Počet osob u dvora dále zvyšovalo služebnictvo, které si dvořané směli přivést s sebou, aby to odpovídalo jejich statutu. Každý měl povolen počet příslušející jejich postavení – vévoda či arcibiskup směli mít 12 sloužících, lord komoří 10 a člen královny domácnosti 4, kdežto na vojáka a písaře připadal jen 1. Vrátný dostal rozkaz, aby žádné nadbytečné služebníky²⁴ nepouštěl, ale přesto máme dostatek důkazů, že se to nebralo tak doslova.

Královské paláce byly stavěny takovým způsobem, aby v nich mohl být ubytován značný počet dvořanů a služebníků, a celá křídla zaujímal byty služebnictva, jak to známe například z Dolního nádvoří v Hampton Courtu, kde mohlo být ubytováno čtyřicet dvořanů,²⁵ nebo ze Zeleného nádvoří v zámku v Knoleu. Služebníci obvykle bydleli nad svými kanceláři. Nárok na ubytování stanovil Domácí řád a spadl do kompetence nejvyššího královského hofmistra, ale v menších sídlech se obvykle ubytování řídilo zásadou „kdo dřív přijde, ten dřív mele“. Nárok na trvalé ubytování u dvora mělo jen asi sto dvořanů, většinou pánů zasedajících v Tajné radě, vysoce urozených pánů a předních královských úředníků – zkrátka všichni ti, na něž se král spoléhal, pokud šlo o poskytování rad a o výkonné služby. Například vévoda z Norfolkku měl v králových palácích vyhrazen byt o devíti místnostech, a když právě nepobýval u dvora, nesměl jej užívat nikdo jiný.

Páni sloužící osobně králi měli rovněž nárok na bydlení u dvora, ale když měli službu, spali v králově soukromé světnici, aby byli po ruce, až je pán zavolá.²⁶ Někteří významní dvořané a úředníci dostali byty v samém paláci nebo v jeho bezprostředním okolí, kdežto kardinál Wolsey směl bydlet v Elthamském paláci a Thomas Cromwell někdy pobýval ve Svatojakubském.²⁷ Další dvořané bydleli poblíž různých paláců – několik dvořanů mělo vlastní městské domy v Greenwichi²⁸ – a četní šlechtici si pronajímali byty na Strandu v okolí Westminsterského a Whitehallského paláce.

Byty dvořanů byly dvojího druhu: velký měl dvě místnosti s krbem a šatnou, kdežto malý pouze jednu světnici s krbem. Obyvatelé byli nuceni užívat společné záchody. Všechny byty byly určeny pro jednoho dvořana nebo dvořanku a příslušné služebnictvo, a tudíž byly velmi stísněné. Nejžádanější ubytování však bylo v místnostech, byť sebemenších, které nejbližše přiléhaly ke královým komnatám.²⁹

Opravy a údržbu sice měla na starosti kancelář královských dílen, avšak za zařízení a úklid bytu přesto odpovídal každý dvořan sám. Čas od času pomohl sám král – Jindřich svému bratranci markýzi z Exeteru poskytl ze zásob královských lůžkovin slavník a poručil, aby mu v královských dílnách zhotovili dvě stoličky.³⁰ Když si v roce 1534 lord Rochford přál mít ve svém bytě svíse členěná okna, král zaplatil za jejich dodání.³¹

Ambiciózní dvořané, kterým nebyl přidělen byt, museli žádat o povolení nutné k přijetí u dvora. Z poskytnutí či odmítnutí takového povolení zřetelně vyplývalo, zda je žadatel v milosti či nikoli. Odnětí práva na ubytování pro postíženého dvořana bylo obvykle neblahým znamením. Směl-li nadále setrvat v králových službách, mohl zároveň počítat s tím, že bude muset platit nehorázné nájemné za ubytování poblíž dvora. Vyhnanství přinášelo úplnou katastrofu

a znamenalo naprosté společenské znemožnění. Sir Thomas Sadler se Thomasi Cromwellovi svěřil, že vynucená nepřítomnost u dvora postiženého navždy připraví o budoucnost.³²

Účetní královny domácnosti přiděloval ustájení pro koně jednotlivých dvořanů a lůžka pro osoby z jejich doprovodu – vévoda či arcibiskup směli mít 24 koní a 9 lůžek, kaplan 3 koně a 2 lůžka.³³

Zpočátku si dvořané s sebou směli brát psy, ale způsobili tím takové nepříjemnosti, že Elthamské mandáty, vydané roku 1526, zakázaly u dvora všechny psy kromě těch, které dámy chovaly na klíně, a jestliže dvořané získali panovníkovo svolení, aby si s sebou přivedli své psí miláčky, museli je mít v psinci, aby palác „zůstal příjemný, zdravý a pěkně zařízený, jak se na vladařův dům a stav sluší a patří“.³⁴ Dvorní dámy směly chovat rovněž zpěvné ptactvo. K domácím mazlíčkům patřila i jiná zvířata: Kardinál Wolsey měl kočku a v roce 1539 králi nabídli „dvě cibetky, dvě opičky a jednoho kosmana“.³⁵ Kateřina Aragonská měla svou oblíbenou opičku a je s ní zobrazena na miniaturním portrétu od Lucase Horenbouta.

Sám Jindřich VIII. choval ve zdobených klecích, zavěšených na oknech v Hampton Courtu, kanáry a slavíky a kromě nich měl ještě fretky, přestože je ostatním dvořanům zakázal.³⁶ Jeho nejoblíbenějšími zvířaty však byli psi, obzvláště biglové, křepeláci a chrti, kteří byli považováni za mimořádně ušlechtilé plemeno.³⁷ Za léta panování král rozeslal stovky takových zvířat, vždy „ozdobených pěkným železným obojkem“, císaři a francouzskému králi.³⁸ Jindřichovi vlastní psi nosili ozdobné obojky ze sametu – povoleného výhradně královským psům – a z kozinky buď s ostny ze zlata či ze stříbra, anebo bez nich. Některé byly vykládány perlami nebo královým znakem a jeho odznakem s padací mříží a tudorovskou růží. Pokrývky jeho psů byly z bílého hedvábí³⁹ a srst jim pravidelně pročešávali „žíněnkou“.⁴⁰ Po Jindřichově smrti se v jeho komnatách našlo pětadesát vodítek.⁴¹ Oblíbení domácí psi nedostávali maso, nýbrž chleba, aby se v nich nevypěstoval lovecký pud. Dva z Jindřichových psů – Cut a Ball – se často rádi ztráceli a král vyplatil značnou částku ve výši téměř 15 šilinků (asi 225 dnešních liber) na odměnách těm, kdo je našli a přivedli zpět.⁴²

Dvůr Jindřicha VIII. ovšem nikdy nedosáhl takového stupně zkaženosti, jakým se vyznačoval dvůr francouzského krále Františka I. Anglický panovník v porovnání se svým francouzským soupeřem vypadal jako výlupek ctnosti, ačkoli to bylo jen tím, že prostě byl mnohem větší tajnůstkář a na rozdíl od Františka I. se občas s některou ze svých milenek oženil. Skutečnost, že jeho vyslanec v Paříži Nicholas Wotton byl chováním francouzského dvora tolik otřesen, dokazuje, že na anglickém dvoře se uplatňovala mnohem náročnější měřítko.

Angličané nebyli v sexuálních záležitostech nijak pruderní – ve skutečnosti o nich mluvili otevřeně a bez zábrán a byli „od přirozenosti poněkud prostopášní“.⁴³ Erasmus Rotterdamský postřehl, že při setkání ženy vždy líbají muže na rty, a takový zvyk považoval za roztomilý. U dvora, na němž ženy byly ve výrazné menšině a většina mužů daleko od domova, muselo mezi oběma pohlavími nevyhnutelně docházet k určitému koketování. Král však přesto netrpěl žádné nepokryté projevy nevázaného chování – svému rytířskému heroldovi nařídil, aby z domácnosti vyhnal všechny necudné ženy,⁴⁴ a cizinci si často odnášeli velký dojem z poměrné uvážlivosti a důstojnosti jeho dvořanů. Běžné však bylo opilství.

Většinou se měřilo dvojím loktem. Smilstvo a cizoložství v žádném případě nemohly poskvřnit pověst muže – a četní urození páni vedli opravdu pestrý soukromý život –, zato od žen se očekávalo, že jejich chování nebude moci být nic vytýkáno. Někteří cizí hosté byli přesvědčeni, že dámy u anglického dvora jsou lehčích mravů. V roce 1536 císařský velvyslanec Eustache Chapuys projevil pochyby o tolik vychvalované počestnosti Jane Seymourové: „Můžete si sami představit, že by, když je Angličanka a pobývala dlouho u dvora, nepovažovala za hřích, kdyby nezůstala pannou.“⁴⁵ Když téhož roku přistihli královu neteř lady Margaret Douglasovou při nedovoleném milostném dobrodružství s lordem Thomase Howardem, jeden pozorovatel prohlásil, že by vzhledem k tomu, „kolik příkladů okolo sebe viděla a vidí“, nikoho nepřekvapilo, kdyby s ním spala.⁴⁶

Cizinci neměli o dvorních dámách příliš vysoké mínění – admirál Bonnivet v době, kdy se měl stát francouzským vyslancem v Anglii a připravoval se na své poslání, řekl svým urozeným průvodcům, aby „rozehráli ty chladné anglické ladies“.⁴⁷ V roce 1520 psal mantovský vyslanec pohrdavě o vzhledu a oblékání dam na Jindřichově dvoře a tvrdil, že příliš pijí.

Vášně, které by jinak mohly v skleníkovém ovzduší dvora divoce bujet, často tlumil dvojí kult rytířskosti a kurtoazní lásky, na němž v té době spočíval tamní život. Oblíbenou četbou šlechty byly rytířské romány plné milostných dobrodružství, jichž od vynalezení knihtisku vycházela úplná záplava, a morální kodex, který v nich byl stanoven, ovládal všechny formy společenského chování a pronikal do všech stránek dvorského života od průvodu a představení až po výzdobu a zařízení paláců. Technický pokrok, jehož bylo dosaženo v prostředcích válčení, sice způsobil, že kult rytířskosti prožíval poslední rozkvět, avšak to v roce 1509 ještě nebylo patrné.

Sám Jindřich VIII. sice byl ukázkou renesančního vladaře, jak má být, avšak přesto zůstával vášnivě oddán zásadám středověkého rytířského kodexu a od dvořanů očekával totéž. Byl doslova oslněn legendami o králi Artušovi a rytířích Kulatého stolu, ale svůj předpokládaný původ od krále Artuše zapráhl do služeb ospravedlnění svého pojetí Anglie jako impéria teprve v době reformace.

Skutečnost, že Jindřich sám sebe považoval za potulného rytíře, měla dalekosáhlý vliv na to, jak zacházel se ženami. Společenské vztahy mezi urozenými muži a ženami od 12. století ovládalo umění dvorské lásky a na burgundském dvoře se dočkalo návratu. Rytíř se směl ucházet o přízeň paní, která obvykle zaujímal vyšší společenské postavení a mohla být i vdaná, ale zůstávala – alespoň teoreticky – nedosažitelná. V složitém tanci dvoření, jenž následoval, se stávala milenkou – obvykle ovšem ne v tělesném smyslu – a on jejím neochvějně oddaným služebníkem. Rytíř nosil při turnajích její barvy, skládal na její počest verše, zahrnoval ji dary plnými symbolického významu nebo s ní vedl rozhovory překypující vtipnými narážkami. Na tudorovském dvoře byla mezi milenci velmi oblíbená hra se slovy a všichni měli své šifry zahrnující počáteční písmena jejich jmen. Když Jindřich VIII. psal Anne Boleynové, často končil list šifrou a svými iniciálami v srdci. Běžné byly i šperky ve tvaru takových šifer.

Obyčejné dvorské hry, například na slepou bábu, na pykanou nebo na přetahovanou, badminton a různé karetní hry, v sobě v rámci hry dvorské lásky skrývaly vlastní tajný kód, kdežto sama láska byla společným tématem dvorských zábav, básní a písní. V předvečer svátku svatého Valentýna každá dáma u dvora uspořádala loterii, v níž si vybrala partnera pro následující den, který jí pak měl koupit nějaký dárek. Zamilovanost byla v módě, ale to bylo na hony vzdálené syrové skutečnosti při honbě za vhodnými partiiemi.

V dvorské neboli kurtoazní lásce vždy nešlo o upřímnou náklonnost, poněvadž rytíř někdy usiloval o přízeň a laskavost nějaké paní, jež mu v praxi přinášela ochranu a prospěch. Tělesné naplnění vztahu sice nebylo prvořadým cílem, avšak kurtoazní láska se přesto často stávala pouhou záminkou k cizoložství. Jindřich VIII. se při svém dvoření sice řídil jejími pravidly, avšak přesto zůstával mužem jako každý jiný a ovládaly ho pohlavní pudy.

Kateřina Aragonská uplatňovala na společenský život královského dvora kultivující vliv. Její přítomnost předem vylučovala jakékoli projevy hrubosti. Od svých dvorních dam očekávala, že se budou chovat stejně uhlazeně jako ona sama, ve své domácnosti zakazovala všechny marné světské zábavy⁴⁸ a ve svém nejbližším okolí přijímala starší šlechtu, jejíž představitelé se stávali protiváhou bujných mladých mužů z královny svity. Společně s královským choťem se ze všech sil snažila vytvářet skutečně ctnostné prostředí, nebo alespoň jeho zdání.

„Dokonalý stavitel příjemných paláců“

Prostředím umožňujícím projevovat vznešenost byly královské paláce, které se často stavěly ve velkorysém měřítku a bývaly úmyslně projektovány a představovány se zřetelem na zdůraznění panovníkova majestátu a jeho moci, poněvadž každý dům, v němž sídlil král, se po dobu jeho přítomnosti zároveň stával sídlem vlády. Královské paláce rovněž poskytovaly vhodné prostředí pro dvorní ceremoniály a místo pro hoštění a ubytování značného množství osob.¹

Jindřichovi VIII. nakonec patřilo více sídel než kterémukoli jinému anglickému panovníkovi. Většina z nich se nacházela v Londýně a v okolních hrabstvích ležících jižně od hlavního města a nejdůležitější paláce stály na obou březích řeky Temže, aby se z nich dalo snadno cestovat královskou říční lodí do Londýna a Westminsteru. Mnoho dalších královských sídel bylo v bezprostředním sousedství královských obor a lovišť.

Dodnes se však bohužel dochovalo jen málo z toho, co by mohlo podat svědectví o úžasné nádheře tudorovských paláců. Nejrozsáhlejší pozůstatky se nacházejí v Hampton Courtu, kde se z dob Jindřicha VIII. dochovaly některé sítě a místnosti určené k zajištění každodenního chodu sídla, ale i ty byly v průběhu staletí přestavovány. V několika předcházejících letech však byl proveden důkladný archeologický průzkum některých tehdejších paláců a zároveň byla provedena řada souhrnných rozborů králových stavebních účtů, díky čemuž toho o zmizelých sídlech víme mnohem více než předtím.

V 16. století existovala královská sídla dvojího druhu: „větší domy“, které byly nejvelkolepější a v nichž „se držela síň“, což znamenalo, že v nich mohl být ubytován celý dvůr a mohl se i se služebníky stravovat ve velké síni, a „menší domy“ s menší kapacitou, jež se často využívaly k ubytování při slavnostním objíždění sídel nebo jako lovecké hrádky. Někdy se král s dvorem usadil v jednom z větších domů a vzápětí se v doprovodu hrstky společníků a služebníků uchýlil do ústraní do blízkého menšího domu, kde měl větší soukromí.

Jindřich po svých předchůdcích zdědil sedm větších domů: Westminsterský palác, londýnský Tower, Greenwichský palác, Richmondský palác, Elthamský palác, Woodstockský palác a Windsorský hrad.

Kromě toho zdědil ještě sedmnáct menších sídel. Jediným z nich v Londýně byl Baynard's Castle. V oxfordském hrabství se nacházela čtyři: dva lovecké

hrádky, Beckley Manor v Otmooru a Langley Manor v Shiptonu-under-Wychwood, jež kdysi patřily Warwickovi Kralotvůrci a které dal Jindřich VIII. přestavět a potom je často navštěvoval,² a kromě nich Minster Lovell Hall, v roce 1485 zkonfiskovaný rodu Lovellů, ale Jindřichem VIII. nikdy nenavštívený,³ a Ewelme, jenž předtím, než poslední de la Pole, vévoda ze Suffolku, propadl hrdlem i statky, patřil jeho rodu. V surreyském hrabství králi patřily Woking Palace a panská sídla ve Wimbledonu⁴ a Byfleetu, přičemž posledně uvedené místo kdysi patřilo ke Cornwallskému vévodství. Collyweston v northamptonském hrabství bývalo oblíbeným sídlem Margaret Beaufortové, zatímco Diction v buckinghamském hrabství se měl stát místem, kde byla vychovávána Jindřichova dcera a pozdější královna Marie. Ve windsorském Velkém parku se nacházel Windsorský zámek⁵ a ve Windsorském lese Easthampstead Park, dům, který měla velice ráda Kateřina Aragonská a kam často jezdil na lov sám Jindřich.⁶ Hanworth v middlesexském hrabství byl časem velice zveleben a přičten nejdříve Anne Boleynové a poté Kateřině Parrové. V Essexu na pomezí Epping Forestu stál ve Wansteadu malý lovecký hrádek, který Jindřich nechal před rokem 1515 opravit,⁷ a nedaleko odtud byl Havering, věnné sídlo anglických královen, v té době patřící královně Kateřině Aragonské. King's House v Lymingtonu v hampshireském hrabství neobýval žádný tudorovský panovník, poněvadž byl určen za sídlo správce New Forestu. A konečně Tickenhill Manor v Bewdley ve worcesterském hrabství byl místem, kde princ Artur a Kateřina Aragonská prožili většinu svého krátkého manželství.

K dědictví Jindřicha VIII. rovněž patřilo čtrnáct středověkých hradů: Berkhamsted Castle v buckinghamském hrabství nebyl obýván od roku 1495, kdy zemřela Jindřichova prababička Cecily Nevilleová, vévodkyně z Yorku, a postupně se rozpadal v hromadu trosek.⁸ Rochesterský hrad v kentském hrabství pocházel z normanských dob, ale když se král cestou do Doveru zastavil ve městě, raději pobýval v blízkém klášteře Rochester Priory. V Kentu byl rovněž Leeds Castle, další z věnných sídel anglických královen, opevněný a přestavěný Eduardem IV. a honosící se královskými komnatami, jež byly vyzdobeny jeho malovanými heraldickými pardály a liliemi. Jindřich VIII. tam několikrát pobýval. Hrad Higham Ferrers v northamptonském hrabství vlastnili vévodové z Lancasteru, ale Jindřich VIII. jej dal v roce 1533 zbořit a získaný kámen využil ke zkrášlení Kimboltonu, kam byla poslána do vyhnanství Kateřina Aragonská. V tomtéž hrabství se nacházel Fotheringhay Castle, dřívější hlavní bašta rodu Yorků, která mezitím ovšem podléhala zkáze. V hertfordském hrabství stál normanský hrad, který nechal Jindřich VIII. zrenovovat v sídlo svých potomků, poněvadž byl přesvědčen, že tam budou na zdravém vzduchu – na to totiž velice úzkostlivě dbal.⁹ Warwick Castle, postavený ve 13. století, byl – a dosud je – mohutnou pevností.¹⁰

Jindřich v něm sice nikdy nepobýval, avšak přesto dal zesílit jeho opevnění. Čtyři míle severně odtud stojí Kennilworth Castle, který ve 14. století značně přestavěl Jan z Gentu, vévoda lancasterský, a Jindřich V. tam v zahradě obehnané vodním příkopem postavil „pěkný hodovní pavilon z trámů“¹¹, který Jindřich VIII. dal strhnout a nahradil jej dřevěnou „besídkou“ na Dolním nádvoří.¹² Dnes po ní nezbyvá ani památka. Hrad Ludgershall ve Wiltshiru pocházel ze 12. století, ale král tam udržoval jen malý lovecký hrádek. Ludlow Castle, tyčící se nad své okolí ve Shropshiru, sloužil jako správní středisko Walesu a tam také v roce 1502 zemřel princ Artur. Podobně i Sheriff Hutton Castle v yorském hrabství byl sídlem správy celé severní Anglie.¹³ V tomtéž hrabství se nacházel rovněž Pontefract Castle, pocházející z 12. století, v němž byl v roce 1400 zavražděn Richard II.¹⁴ Značná část Sudeley Castle v gloucesterském hrabství byla postavena v 15. století, v němž byl rovněž zveleben Richardem III.¹⁵

Jindřich VIII. o většinu těchto hradů projevoval jen pramalý zájem – byly staromódní, nepohodlné a do značné míry nadbytečné. Král dával přednost svým novějším, neopevněným sídlům, v nichž se kladl důraz na pohodlí a styl.

Jindřichovi rovněž patřily zbytky starého plantagenetského paláce ve wiltshireském Clarendonu, který žádný Tudorovec nikdy neobýval a za vlády královny Alžběty I. už ležel v troskách. Dalším středověkým sídlem byly ruiny paláce Černého prince v Kenningtonu, vzdálené dvě míle jižně od Londýnského mostu. Kateřina Aragonská tam krátce pobývala v roce 1501, ale stavba byla třicet let nato stržena a kámen použit při stavbě Whitehallského paláce. Nakonec zbývaly ještě trosky Savojského paláce na Strandu, kdysi pohádkové rezidence patřící Janovi z Gentu, vévodovi lancasterskému, jež však roku 1381 v době selského povstání vypálil rozzuřený dav a který nebyl nikdy obnoven. Jindřich zanechal prostředky na výstavbu nemocnice, která měla stát na místě zničeného paláce, ale jeho úmysl nebyl uskutečněn. Savojská kaple, která byla podobně jako Westminsterské opatství předmětem výhradního královského zájmu, byla dokončena v roce 1517, ale od té doby ji přestavěli.

Jindřich VIII. byl „dokonalý stavitel příjemných paláců“,¹⁶ „jediný fénix své doby, pokud šlo o skvělé a nezvyklé stavění“.¹⁷ Takové paláce, „jaké postavil on (ponevadž v tom oboru nezůstával v ničem pozadu za císařem Hadriánem ani za zákonodárcem Justinianem), zastiňují všechny ostatní, jež nalezl ve svém království – jsou trvalým vzorem všem, kteří přijdou po něm. Je jisté, že se v Anglii nikdy nestavělo lépe než za jeho časů.“¹⁸

Jindřich se velice zajímal o architekturu a byl přístupný novým myšlenkám. Nikdy nebyli lepší architekti než ti, kteří pracovali za jeho dnů, a většina majitelů nemovitostí projektovala své domy s pomocí zeměměřičů, zednických

mistrů a „mistrů stavitelů“.¹⁹ Jindřich si vybral Itala Jana z Padovy, aby projektoval jeho stavby za denní plat 2 šilinků (30 dnešních liber), ale je zřejmé, že zmíněný stavitel byl jen jedním z řady odborníků, kteří se podíleli na projektování paláců. Zachovaly se záznamy se jmény několika dalších mistrů různých řemesel, kteří měli „projekční kanceláře“ na všech hlavních královských staveništích, především v Greenwichi, Whitehallu a Hampton Courtu.²⁰ Jindřich dovedl velmi zdatně kreslit vlastní stavební plány a přechovával je spolu s kreslicími potřebami – nůžkami, kružítky, železnými pravítky a ocelovými pery – ve své komnatě v Greenwichi²¹ a často si dával předkládat plány či zprávy o právě probíhající výstavbě toho kterého domu.²² Někdy navštívil staveniště, aby se přesvědčil, jak probíhá stavba, a sám řídil pracovní síly. Každý řemeslník, ať už tesař, zedník a klempíř, nebo jen pomocný dělník, si mohl kdykoli klást za čest, že pracuje pro krále, i když ten třeba soustředil pozornost na jinou stavbu.

Král ovšem byl náročný zaměstnavatel. Nemohl se dočkat dokončení svých sídel a často trval na tom, aby se pracovalo celou noc při světle svíček, protože jinak by nebylo možné stihnout šibeniční lhůtu, kterou stanovil. Na lešení nechal postavit stany, aby práce mohla pokračovat i za nepříznivého počasí.²³ Jednou o půlnoci nechal pomocným dělníkům, kteří stáli po kolena v blátě a kopali v dešti základy, přinést pivo, chleba a sýr.²⁴

Ve druhé polovině svého panování se Jindřich pustil do přehnaného stavění a získávání stavebních pozemků – některé domy nabyl na základě uplatnění zákona o ztrátě všech práv (podle něhož byl konfiskován majetek velezrádců), výměnou nebo zrušením klášterů, většinu však zakoupil. Před smrtí vlastnil sedmdesát sídel, za něž vydal přes 170 000 (51 000 000 dnešních) liber.²⁵ Značná část uvedené sumy byla vyplacena za opravy a údržbu.²⁶

Jindřichova sídla byla v podstatě postavena v anglickém perpendikulárním pozdně gotickém slohu s ozdobami ovlivněnými Burgundskem, například pokud šlo o používání cihel či terakoty. Zanedlouho se v „antických“ ornamentálních motivech projevil vliv italské renesance. Hlavním rozlišujícím rysem tudorovských paláců se staly víceposchoďové brány s cimbuřím, arkýře s kamennými příčnickými a vysoké komínové nástavce. Většinou podobně jako burgundské paláce obklopovaly jedno nebo několik nádvoří. Sklo se v té době ještě vyskytovalo pouze v bohatých domech a v kostelech a lavinovité šíření malovaných oken nebo vitrají v králových sídlech bylo známkou jeho bohatství a povzneseného postavení.

Všechny paláce oplývaly královskými erby, heraldickými odznaky, iniciálami, devízami a dalšími emblémy, které byly provedeny v kameni a terakotě, na skle a namalovány dobovým způsobem – zvnějšku je bylo možné spatřit nad dveřmi, na zdech, na korouhvičkách na střeše a v oknech. Tehdejší doba byla zlatým

věkem zdobeného skla. Z Jindřichových paláců se sice nedochovalo téměř nic, avšak i z toho mála, co zbylo, vyplývá, že figurální zdobení skla bylo vyhrazeno kaplím a že heraldické motivy na skle se používaly v jiných místnostech.

Takové motivy se často objevovaly rovněž ve výzdobě interiérů a nacházely se i na špercích, nádobí, nábytku, látkách a livrejích služebnictva. Heraldika byla mezinárodní kód, jemuž urozené kruhy beze zbytku rozuměly – sám Jindřich VIII. byl na tomto poli na slovo vzatým odborníkem –, a taková výrazná symbolická řeč ve věku, kdy většina lidí neuměla číst, triumfálně oznamovala okolnímu světu, kdo je majitelem daného domu. V králově případě sloužila jako architektonický propagační prostředek zdůrazňující jeho starobylý původ a zlepšující panovníkův obraz a jeho autoritu v očích poddaných. V tehdejší době přišlo v urozených kruzích do módy projevovat oddanost panovníkovi královskými znaky a emblémy, které se stávaly součástí výzdoby šlechtických sídel, často prováděné v očekávání královské návštěvy nebo coby upomínky na ni. Vzhledem k početným sňatkům Jindřicha VIII. je však bylo nutné často měnit.

Zedníci a kameníci, kteří stavěli tudorovské paláce, byli Angličané, ale mnozí řemeslníci, kteří je zdobili, obvykle sklem, byli Vlámové nebo, jak se jim říkalo, „Holandři“ (Holandě) a Italové, jejichž doménou byla plastická výzdoba. Zahraníční řemeslníci vzbuzovali velkou zášť a nesměli být přijímáni do anglických cechů. Za Jindřichova panování byly přijaty celkem tři zákony omezující jejich činnost. Členové královny domácnosti byli z dodržování takových omezení výslovně vyňati, a panovník tudíž mohl zaměstnávat, koho chtěl.

Královské paláce se stavěly podle přesně stanoveného plánu, který se v průběhu panování Jindřicha VIII. měnil, aby uspokojoval jeho neustále se zvyšující nároky na soukromí a aby vyhověl panovníkovu přesvědčení, že důvěrnost plodí pohrdání. Až do 14. století králové žili, jedli a spali ve velké síni a světnici – život byl společný a na soukromí se prakticky nebral zřetel. V průběhu 15. století se však takové uspořádání spolu s uspořádáním místností v královském paláci postupně měnilo, aby odpovídalo probíhajícím změnám, a v té době se stalo zvykem, že král sice odbyval své veřejné povinnosti v řadě čím dál skvělejších reprezentačních místností, avšak přesto se mohl uchýlit do menších, intimnějších komnat, v nichž jedl a spal nebo si v nich s chotí či svými oblíbenými dvořany užíval určitého stupně soukromí. Ani tam ovšem nebyl nikdy sám a pánové sloužící v jeho domácnosti mu byli nápomocni i při vykonávání těch nejintimnějších potřeb. Pro ostatní dvořany a ještě mnohem více pro domácí služebnictvo bylo soukromí buď nedosažitelným přepychem, anebo věcí zcela neznámou.

Král a královna obývali oddělené řady místností, které si často byly podobné jako vejce vejci a nazývaly se královo a královnino křídlo. Obě měla vlastní audienční

sál (či přijímací síň), soukromou světnici, ložnici a obvykle i další soukromé komnaty. Na začátku Jindřichova panování byly všechny zmíněné komnaty podle burgundského vzoru, jímž se řídili Eduard IV. a Jindřich VII., umístěny jedna nad druhou v centrálním donjonu. Královy komnaty se často stavěly na jižní straně paláce, kam dopadalo více slunečního světla.

Královy reprezentační místnosti se sestávaly ze souboru tří prostorů: dvou vnějších světnic – velké strážnice a audienčního sálu – a jedné vnitřní komnaty soukromé světnice. Vnější místnosti byly přístupné příchozím, vnitřní zůstávaly nepřístupné. Do takových reprezentačních místností byl vstup z velké síně a přicházelo se k nim po přístupovém či čestném schodišti a vstup závisel na tom, do jaké míry se ten který dvořan těšil králově přízni. Do soukromé světnice se mohli dostat pouze ti největší oblíbenci.

Velká síň sice byla postavena se zřetelem na dojem, který měla dělat na hosty, a někdy se používala k zábavám pořádaným ve velkém rozsahu, avšak přesto sloužila hlavně a především jako jídelna pro domácí služebnictvo, které jedlo u stolů sestavených z desek položených na dřevěných kozách, které se po každém jídle rozebraly a odnesly. Král v ní hodoval v počátečních letech svého panování a o velkých svátcích. V tudorovské éře v důsledku sílící touhy panovníků a urozených pánů po soukromí velké síně rychle ztrácely na významu a nádherná síň, kterou zřídil Jindřich VIII. v Hampton Courtu, byla zároveň tou poslední, jež byla v Anglii postavena.

Strážnice často souvisela s velkou síní. V takové místnosti, ověšené tapiseriemi a zařízené příborníky se zlatým nádobím, střežili každý pohyb vojáci královské tělesné stráže. Do té místnosti měli přístup všichni dvořané či sloužící a zároveň sloužila za místo konání dvorních zábav či ceremonií, jídelnu pro šlechtu, pány zasedající v radě, vyslance a přední hodnostáře královy domácnosti²⁷ stejně jako předpokoj pro ty, kdo čekali na slyšení u panovníka. K strážnici často přiléhala světnice pro panoše, v níž se dvořané mohli převléct do slavnostního roucha, aby se posléze mohli odebrat do audienčního sálu, kde je král pak povýšil do šlechtického či panského stavu. Pážata a panoši tam v noci spali na slamnících rozložených na podlaze.

Ze strážnice vedly dveře do audienční síně, kterou bychom dnes nazvali spíše trůnním sálem. Nejnápadnějším kusem zařízení tam byl velkolepý trůn na vyvýšeném stupni, nad nímž se rozprostíral drahocenný baldachýn, obrácený k vchodu, a nikdo „bez ohledu na postavení“ se nesměl „přiblížit ke královskému trůnu ani stanout pod královským baldachýnem“.²⁸ Právě v té místnosti panovník vládl, přijímal vyslance a stoloval. Nebyl-li přítomen, dvořané směli volně vcházet do síně, ale museli sejmout pokrývku hlavy a poklonit se trůnu pokaždé, když kolem něho přecházeli. Audienční sály či přijímací síně často bývaly nejbohatěji

zařízenými a vyzdobenými místnostmi v celém paláci a rozhodně působily nejoficiálněji ze všech reprezentačních a ceremoniálních prostorů. S přibývajícimi lety Jindřichovy vlády do nich byl povolován vstup čím dál většimu počtu osob, což vedlo k poklesu jejich významu, a jejich funkce byly časem přeneseny na soukromou světnici.

Tuto nejsvětější svatyni oddělovala od audienčního sálu krátká chodba a právě v ní král vedl svůj soukromý život, obvykle tam jedl, zabýval se státními záležitostmi nebo odpočíval. Přístup do zmíněné místnosti i do všech následujících byl přísně střežen a právo na něj měli výhradně hodnostáři královy domácnosti či pánové zasedající v Královské radě. Jiní museli čekat, až se jim dostane pozvání.

Soukromá světnice zpravidla bývala místnost prostřední velikosti, zařízená nákladnými tapiseriemi v živých barvách, koberci na podlaze a trůnem. V takové místnosti v Greenwichi byly rovněž

jídelní stůl z ořechového dřeva, kulatý stůl pokrytý černým aksamitem, čtverhranný stůl, příborník zasazený v táflování, tři lavice bez opěradla spojené se třemi stoličkami, stůl a dvě dřevěné kozy, hodiny, malovaná tabule,²⁹ stojací skleněné hodiny, květiny vedené na drátě, tři kostěná pouzdra na hřeben, čtyři menší šperkownice, falcovaná židle, dva regály³⁰ s futrálem, dvě kostěné a dřevěné tabulky³¹ v koženém pouzdře, dvě křbové mřížky, lopatka a vidlice.³²

Soukromá světnice byla jedním ze dvou mocenských center dvora (vedle Tajné rady). Sloužili v ní královi důvěrníci – byli to jeho vybraní společníci a poskytovali mu všechny myslitelné osobní služby, a tudíž mohli snadno ovlivňovat politické záležitosti a být Jindřichovými hlavními poradci.

Za soukromou světnicí se obvykle nacházela méně početná řada vnitřních komnat či soukromých obydlí, jejichž plocha a počet se různily podle velikosti paláce. Bývaly obložené dřevěným táflováním se zavíjeným ornamentem napodobujícím čaloun, a tudíž dost tmavé a obvykle měly nejméně jednu ložnici, šatnu či „komoru se stolicí“, „prevet“, oblékárnu, kabinet i oratoř a možná i pracovnu, knihovnu nebo umývárnu. Všechny uvedené místnosti po čase dostaly název „tajné byty“³³ a obvykle byly spojené tajnou chodbou nebo tajným schodištěm s královninými komnatami. Jediným dvořanem, který měl oficiálně povolen vstup do soukromých místností, byl správce králova šatníku a jeho stolice, který stál v čele řízení chodu celé královy domácnosti.

V oficiální ložnici Jindřicha VIII. stálo mohutné královské lože, ale panovník obvykle spal v další, která se nacházela za ní. V Greenwichi a v Hampton Courtu měl ještě třetí ložnici v královnině křídle. U všech ložnic měl přilehlou

místoprostor se šatníkem a někdy vedle ní i pracovnu. O Jindřichových ložnicích toho víme poměrně málo právě v důsledku toho, do jaké míry si dokázal zajistit soukromí.

Většina soukromých obydlí měla alespoň jednu světnici, která se užívala pro účely skladování či jednání nebo byla zařízena jako oratoř, v níž se král mohl věnovat osobní zbožnosti. V Hampton Courtu měly takové místnosti malovaný oltář³⁴, kdežto králova „soukromá světnice“ tam sloužila jako pracovna a byla zařízena příborníky, stoly, cestovními kufry, truhlami a hodinami.³⁵ V jiných takových místnostech byly ve skleněných skříních vystavené různé kuriozity a umělecké předměty. V Greenwichi byly v jedné komoře bedny a truhly doslova napěchované takovými věcmi.³⁶ V menších sídlech mohly komory sloužit rovněž jako knihovny.

Jindřich se živě zajímal o rozvržení zahrad obklopujících jeho paláce a získával pro ně vzácné a nádherné rostliny.³⁷ V tehdejší Anglii se vyskytovalo méně rostlinných druhů než dnes. Obzvláště oblíbeně se přirozeně těšily růže a damašskou údajně do země přinesl Jindřichův lékař Thomas Linacre.³⁸ Jinak se pěstovaly lilie, fialky, petrklíče, hvozdíky, orlíčky, levandule a narcisy a kromě toho celá řada bylin, které se používaly při vaření a léčení. Žádná tudorovská zahrada se sice nedochovala, avšak přesto víme, že byly formálně rozvržené a zpočátku ještě středověké. Královny zahrady bývaly obvykle přístupné z jeho komnat po soukromém schodišti, obehnané vysokou zdí a uzavřené pro všechny kromě pánů sloužících v králově domácnosti.³⁹

V některých zahradách byl udržovaný trávník, v jiných systematicky rozvržené záhony, ohraničené nízkou ohradkou nebo dřevěnými mřížkami, a všechny byly rozdělené systémem cestiček sypaných pískem. V určitých rozestupech stály pruhované dřevěné sloupky nesoucí sochy Jindřichových heraldických zvířat, a možná tam byly i sluneční hodiny⁴⁰ nebo stromy tvarované seřezáváním. Takovou zahradu lze spatřit v pozadí portrétu zobrazujícího Jindřicha VIII. s rodinou, který je dnes v Hampton Courtu, a prostředí odpovídá Whitehallskému paláci. K významným dobovým rysům patřily *knot gardens*, formální zahrady s čtverhrannými záhony, ohraničenými taškami, cihlami nebo nízkým sestříhaným zimostrázem a osázenými keři a květinami, které byly uspořádány do navzájem navazujících geometrických vzorů neboli *knots*. Takovou zahradu s „královskými vzory, cestičkami a bylinami“⁴¹ si nechal upravit Jindřich VII. v Richmondu a tím udal módní tón.

Jindřich VIII. dal v mnoha svých zahradách postavit zvláštní domy určené pro hostiny a rovněž vodotrysky a besídky z cihel, kamene, větví či dřevěných mřížek, které obvykle stály u zdi. Za jeho panování se v královských zahradách začínal projevovat vliv francouzské renesance, poněvadž většina zahradníků v králových

službách pocházela z Francie. Brzy byly zavedeny různé renesanční prvky, například sochy, sloupy, ozdobné koule a vázy.⁴² Renesanční zahrady měly lahodit smyslům a podněcovat ducha, a proto četné jejich dekorativní rysy měly symbolický význam. Procházet se ve vlastních zahradách bylo pro Jindřicha jedním z největších potěšení a často v nich vedl vážná jednání se svými oblíbenými dvořany.

Četné Jindřichovy paláce ve 40. a 50. letech 16. století zachytil na svých skicách Anthony van Wyngaerde a některé se po čase staly námětem obrazů různých malířů. Dnes sice víme, že některé z těch maleb sice zcela neodpovídají pravdě, avšak přesto poskytují velké množství podrobností a představují jedinečný vizuální záznam oněch dávno zaniklých objektů.

„Královův dům“

Jindřich VIII. žil ve svých palácích obklopen nádherou, jež předtím neměla obdoby. Tudorovská éra přikládala velký význam vnějšímu dojmu – kdo měl bohatství, ten se jím také chlubil. Dobová výzdoba interiérů byla bohatá, pestrá, a dokonce až křiklavě nevkusná – stěny, stropy, tapiserie a nábytek, jimiž byly zařízeny královy soukromé komnaty, zářily zlatem a jasnými barvami, všechno, co se dalo pozlatit nebo prošívat zlatými dracouny, bylo takovým způsobem ozdobeno. Menší význam mělo stříbro a po něm následovaly ostatní kovy, jichž si tehdy cenili méně. Výzdoba místnosti byla určována jejím účelem. V králových vnitřních i vnějších komnatách bylo vše pečlivě sladěno, aby místnosti byly potěšením pro oko a zároveň vytvářely vznešené prostředí.

Král si předsevzal, že bude udávat módní tón, a úměrně tomu, jak přibývalo let jeho panování a sílil vliv renesance, výzdoba interiérů v jeho palácích čím dál víc odpovídala slohu obvyklému na evropském kontinentu. Od ledna roku 1516, kdy poprvé narážíme na termín „antický“,¹ se výzdoba v tomto stylu začala šířit jako lavina.² „Antické dílo“ sice podle tehdejšího přesvědčení pocházelo z klasického umění starého Řecka a Říma, avšak přesto mělo své vlastní rysy, jež mu vtisklo 16. století, a proto se také někdy tvrdí, že bychom výraz „antický“ vlastně měli chápat ve smyslu „groteskní“, protože celý styl byl svým pojetím výstřední, a někdy dokonce rozpustilý.³

Jindřich VIII. nechával své paláce a domy určené pro hostiny zdobit antikizujícími ornamenty a motivy. Taková výzdoba snad byla nevhodná ve středověkých stavbách, v nichž bezprostředně sousedila s heraldickými emblémy a devízami, avšak přesto jindřichovským interiérům dodávala renesanční patinu a jedinečnost.

Jedním z nejoblíbenějších antikizujících děl byla „groteskní“ výzdoba. Název pochází od nástěnných maleb z 1. století, které byly v 90. letech 15. století objeveny v jeskyních (a italsky pojmenovány *grottesco*) v Římě v místech, kde kdysi stávaly Neronův Zlatý dům a Titovy lázně. Groteskní výzdoba byla velmi manýristická, výstřední a často absurdní – brala na sebe podobu malovaných či vyřezávaných rámců, vlysů, panelů a pilastrů, na nichž byly zobrazeny lidské postavy, flóra a fauna, zbraně, masky a nádobí, to vše uspořádané v sice formálně správné, zato však fantastické kompozici okolo ústředního ozdobného mnohoramenného svícnu.⁴ Při tom se často uplatňovalo bohaté zlacení. Bláznivý módní shon po

groteskní výzdobě zachvátil Francii už před rokem 1510, ale v palácích Jindřicha VIII. se začal běžně projevat teprve ve 20. a 30. letech 16. století.

Stropy v Jindřichových sídlech bývaly obvykle ploché a zdobené jemnou řezbářskou prací a se zavěšenými lustry a některé byly bohatě zlacené a zdobené kazetami a kovovými puklami nesoucími barevné odznaky a heraldické figury. Prostor mezi jednotlivými kazetami stropu byl někdy vymalován nebo vyplněn malovanými deskami z papíru maše napodobujícího kůži, jak to vidíme třeba v takzvané Wolseyově pracovně v Hampton Courtu. Rodinný portrét z Whitehallského paláce, o němž padla zmínka v předcházející kapitole, zachycuje kazetový strop v antikizujícím slohu. Stropy ve velkých místnostech, například v síních a kuchyních, někdy nezakrývaly trámy střešní vazby.⁵

Vnitřní zdi v palácích byly většinou z omítnutých cihel a v užitkových místnostech bývaly vymalované, kdežto ve významných komnatách je často obkládali táflováním se zavíjeným ornamentem napodobujícím čaloun, které bylo pro tehdejší dobu tak typické. Přesto je však jisté, že královské obytné místnosti zdobilo složitější a ozdobnější táflování, často zkrášlené groteskními motivy, jaké vidíme na whitehallském rodinném portrétu. Výzdoba některých komnat se soustřeďovala kolem nástěnných maleb nebo malovaných groteskních ornamentů. Groteskní ornamenty zdobily rovněž sloupy stojící v některých Jindřichových audienčních síních po obou stranách trůnu.⁶ V četných místnostech byly vlysy a římsy. V Hampton Courtu byl v králově Dlouhé chodbě vlys zdobený *putti* neboli amorky, z něhož se dochovalo několik fragmentů.⁷

V nejvýznamnějších místnostech visely tapiserie nebo látkové závěsy a nejvzácnější z nich byly vyhrazeny královským komnatám. Jindřichovy soupravy italských hedvábných čalounů patřily k jeho nejcennějším věcem a v Hampton Courtu měl závěsy ze zlatohlavu a aksamitu, na nichž byly vyšité královské emblémy.⁸ Některé závěsy byly opatřené třásněmi, jiné lemované a zavěšovaly se buď napjaté, anebo nařasené.

Jindřich VIII. vlastnil přes 2000 tapiserií,⁹ z toho asi 400 zdědil po otci, a některé byly velmi cenné. Vystavování tapiserií na odív bylo známkou velkého bohatství, poněvadž se tkaly z drahocenného hedvábí a vlny barvené drahými barvami, a zhotovení každé z nich trvalo celé dílně zkušených pracovníků tři roky. V roce 1528 král zaplatil za soubor 10 tapiserií zobrazujících výjevy ze *Života krále Davida* 1500 (450 000 dnešních) liber.

V Hampton Courtu se dochovalo 28 tapiserií, které patřily Jindřichovi VIII., včetně cyklu 10 děl zachycujících *Příběh Abrahamův*, který Jindřich ve 30. nebo 40. letech 16. století objednal pro velkou síň, v níž také dodnes visí. Soubor, nejdražší z celé sbírky a utkaný výhradně z hedvábí a pozlacených stříbrných vlá-

ken, pochází z Bruselu a údajně vychází z maleb a kreseb vlámského mistra Bernarda van Orley. Další soubory tapiserií včetně 3 kusů zobrazujících *Sedm smrtelných hříchů* a čtyř s *Triumfem Petrarkovým* původně patřily kardinálu Wolseymu. Jindřichovi VIII. rovněž patřily 4 soubory zachycující příběh starozákonní Ester a další nazvané *Příběh mládí* a *Sedm věků* a kromě toho několik dalších s loveckými výjevy.¹⁰ Značné oblibě se těšily rovněž tapiserie zobrazující různé zbraně – v zámku Hever Castle dodnes visí vlámská tapiserie se sbírkou zbraní patřících Jindřichovi VIII.

Četné tapiserie utkané v 16. století pocházely z Vlámka – obvykle je zhotovovali mistři tkalci, kteří spojovali nové antikizující trendy s tradičními rytířskými náměty. V roce 1515 však italský malíř Rafael Santi přišel s novinkou, když pro papeže Lva X. navrhl soubor tapiserií nazvaný *Skutky apoštolů*. Nová na nich byla především propracovanost detailů na Rafaelových kartonech, která mistrům tkalcům neopouchovala sebemenší možnost improvizovat. Nadšení mecenáši, kteří se úzkostlivě snažili prosazovat tuto metodu, často najímali malíře menšího kalibru, než byl Rafael, což vedlo k tomu, že úroveň návrhů tapiserií v průběhu 16. století ztelně poklesla. Jindřichovi VIII. se podařilo získat soubor tapiserií, jež byly kopiemi prací utkaných podle Rafaelových návrhů určených pro papeže, a poté je nechal zavěsit ve Windsorském zámku.¹¹

Před rokem 1542 král objednal pro své nové obytné místnosti ve Whitehallském paláci další soubor vynikajících bruselských tapiserií, jež zobrazovaly klasické náměty: *Triumf bohů* (z původních sedmi se dochovaly pouze dvě části cyklu), *Herkulovy práce* a *Bakchův triumf*, které lze spatřit v audienčním sále Viléma III. v Hampton Courtu. Takové tapiserie, utkané podle italských manýristických návrhů, doplnily antikizující výzdobu palácových místností.

Tapiserie se často převážely z místa na místo, nejlepší se předváděly při slavnostních příležitostech, a když se právě nepoužívaly, přechovávaly se v obrovských lisech – v Greenwichi stál jeden, který byl dlouhý pětatřicet stop.¹² Za jejich údržbu a opravy zodpovídal správce králova šatníku. Tapiserie se čistily chlebovou střídkou a drobty se nakonec smetly. Obvykle se zavěšovaly očky na háky nebo přibíjely hřebíky na dřevěné destičky připevněné na zeď.

Na stěny méně významných místností se někdy zavěšovaly malované závěsy, které byly mnohem levnější než tapiserie.

Okenní rámy a svislé příčnický bývávaly zpravidla nabílené vápnem a vodorovně natřeny načerveno nebo načerno, jak to vidíme v Hampton Courtu.¹³ Na parapety či na ostění oken se někdy malovaly nebo tesaly devízy a heraldická výzdoba. V oknech králových vnitřních komnat visely záclony nebo závěsy – často obojí¹⁴ – a někdy i tapiserie či koberce. Závěsy byly hlavně ze saténu nebo hedvábí podšitého hrubým plátnem – jedny byly „z kusů purpurového, bílého

a černého saténu sešitých dohromady“.¹⁵ Byly opatřeny pozlacenými kroužky, zavěšovaly se na upevněnou tyč a na jejich roztahování a stahování ve vysokých oknech se používaly dlouhé hole.¹⁶

Na miniaturách v *Žaltáři Jindřicha VIII.*,¹⁷ který pochází z doby kolem roku 1540, vidíme italské renesanční interiéry s mramorovými stěnami, sloupy a klenutými vchody a s podlahami dlážděnými pestrobarevnými dlaždicemi. Na jedné ilustraci je zobrazeno klasicky stylizované lože s modrými a zlatými nebesy nebo baldachýnem a drapérie. Obvykle se uvádí, že zobrazené místnosti jsou výtvorem malířovy fantazie, ale mnoho věcí – samo lože, dlaždice a renesanční křeslo – je typickou záležitostí tehdejší doby, a proto je docela možné, že tyto místnosti skutečně existovaly, snad v dávno zaniklém Jindřichově sídle Nonsuch Palace – paláci postaveném v úplně novém pojetí. Hans Holbein mladší zobrazil krále s rodinou v podobně klasicky inspirované nástěnné malbě ve Whitehallu, která se však nedochovala.

Podlahy v Jindřichových palácích byly buď z dubových prken, která mohla být omítnutá nebo malovaná, aby vypadala jako mramor, anebo bývaly osazené dlaždicemi. V přízemí byly často z cihel nebo z plochých kamenů. Četné místnosti se ještě jako ve středověku vystýlaly „rokytím“, totiž rákosím s voňavými bylinami, například šafránem. V tom se chytaly špína a prach a jeho vůně osvěžovala vzduch, ale časem páchly po „moči lidí, koček a psů“.¹⁸ Král sice nařizoval, aby se rákosí vyměňovalo „každých osm až deset dní“¹⁹ a v soukromých síních i audienčních sálech dokonce denně, avšak to přesto zápach pokaždé neodstranilo, a tak bylo nutné místnosti vyprázdnit a uklidit. Za Jindřichova panování se stalo zvykem, že se místo volně kladeného rákosí²⁰ začaly používat rákosové rohože spojené do pruhů širokých čtyři palce a umožňující pokrýt celou podlahu. V roce 1539 byla mistru Johnu Craddockovi udělena doživotní výsada, na jejímž základě byl oprávněn dodávat rákosové rohože do všech královských sídel v okolí Londýna.²¹ Nedávno byl fragment takové rohože nalezen pod prkennou podlahou dvořanského bytu v Hampton Courtu.²²

Koberce, obvykle z vlny či aksamitu (přičemž ten výraz označoval rovněž libovolný silný a trvanlivý dekorační materiál), bylo možné nalézt výhradně na podlaze královských komnat a jinak se používaly k pokrývání stolů, oken, příborníků a stěn. Jindřich VIII. vlastnil přes osm set koberců, pocházejících většinou z Turecka,²³ a několik je jich vidět na jeho portrétech v životní velikosti. Král rovněž měl velké množství orientálních předložek neboli „prostírání pod nohy“, které se často kladly před křesla.²⁴ Koberce byly podobně jako tapiserie velmi nákladné, a tudíž nápadně a důrazně symbolicky vyjadřovaly společenské postavení.

Královské komnaty byly vytápěny „ohřívadly“, což byla kamínka na dřevěné uhlí opatřená kolečky, nebo ohněm v krbech, v nichž se topilo otýpkami či vel-

kými poleny, nazývanými „sáňové dříví“, které dostávali všichni, kdo měli nárok na dvorní deputát. Ve Whitehallském a Greenwichském paláci stála keramická kamna, jaká se na evropském kontinentu používala od 13. století. Z jedněch takových kamen pocházejí zelené glazované kachle objevené při vykopávkách, které se uskutečnily ve Whitehallu v roce 1939. Jsou opatřené monogramem „HR“ [*Henricus Rex*, Jindřich, král], což napovídá, že byly postaveny pro krále, navíc to potvrzuje skutečnost, že se v nich topilo drahým kamenným uhlím, jež bylo vyhrazeno pouze panovníkově rodině. Za jeho nákup a dodávku ve správě královny domácnosti odpovídala takzvaná uhelna.

Většina místností v palácích měla krby, které byly obvykle v jedné rovině se zdi a vepředu měly pozdně gotický perpendikulární, často zdobený oblouk se čtyřmi rameny, ale krby v královských komnatách bývaly velkolepě zdobené. Jindřich VIII. proslul tím, že v palácích ve Whitehallu, v Greenwichi a v Hampton Courtu nechal postavit renesanční komíny. V zámku Hever Castle se kdysi nacházely dvě krbové mřížky – jedna z litiny a druhá z leštěné oceli – či kovové kozlíky, opatřené odznaky a iniciálami Jindřicha VIII. a Anne Boleynové, které dnes můžeme spatřit ve velké síni kentského sídla Knole. Zhotovil je královský zámečník Henry Romaines a v krbu na nich ležela hořící polena. V létě se před krby stavěly mřížky s nožičkami ve tvaru lvů, draků a chrtů,²⁵ na které Jindřich nechával vykovat svůj znak.

Nádvoří a schodiště paláců osvětlovaly lucerny a do železných držáků zapuštěných do zdi nebo do krabuší, železných košů na tyčích,²⁶ se v reprezentačních místnostech²⁷ zasouvaly pochodně či louče a menší místnosti osvětlovaly svíčky. Ty se zhotovovaly z včelího vosku a byly drahé – jen v královských komnatách přišly na 400 (120 000 dnešních) liber ročně²⁸ a obvykle stály na svícnech s trnem nebo naopak vybráním či na lustrech, které měly tvar zkřížených trámů nebo kola. Některé lustry byly zavěšené na stropě, jiné stály samostatně. Svícny se zhotovovaly z pozlaceného stříbra, ze železa, z bronzu nebo cínu a ty, které byly určeny pro krále, mohly být v antickém stylu.

V místnostech Jindřicha VIII. se svítilo mohutnými krychlemi jemného včelího vosku opatřenými knotem,²⁹ kdežto do olejových lampiček král používal „salátový“ olej.³⁰ V méně významných palácových světnicích nebo v místnostech pro služebnictvo se používaly lacinější svíčky, nazývané „bílá světla“, nebo rákosové louče. Aby se zabránilo plýtvání, služebnictvo každé ráno před devátou odneslo všechny lucerny, nedohořené oharky svící a pochodně. Svíčky, ať už voskové či lojové, se zhotovovaly a skladovaly ve svíčkárně, kterou řídil správce a měl k ruce tři královské služebníky a jednoho panoše. Kvůli vysokým nákladům na topení a osvětlení chodil dvůr v zimě spát dříve než v létě.

V paláci Jindřicha VIII. bylo poměrně málo vnitřního zařízení. Bylo nutné zajistit místo pro početné davy lidí, kteří přicházeli ke dvoru, a proto většina nábytku musela být užitkového druhu. Nábytek zpravidla býval pevný, ale hrubě zpracovaný, obvykle podle pokynů kanceláře královských dílen, a hlavním materiálem bylo bukové dřevo. Jednotlivé kusy určené do královských komnat bývaly zdobeny třeba vyřezávanými deskami s neumělými středověkými vzory a teprve po roce 1540 je začaly vytlačovat renesanční řezby. Za nábytek pro královská sídla zodpovídala správa královského šatníku.

Nejnádhernější nábytek se pochopitelně nacházel v královských komnatách. K nejdůležitějším kusům patřil honosný nábytek používaný králem – trůnní křesla, lože a příborníky. Jeho nábytek byl naprosto nedotknutelný. Na trůn se nesměl posadit nikdo jiný než on sám, „ani se sklonit nad královo lože či se jen přiblížit ke skříni, v níž jsou uloženy jeho polštáře, ani vstoupit na jeho koberce“.³¹

Z Jindřichova nábytku se sice nedochovalo prakticky nic, avšak z dobových pramenů lze přesto vyčíst, jak zřejmě vypadal. Mnohé královy trůny byly zhotovené ve tvaru křesel se zkříženými podpěrami, obvyklém v té době,³² a potažené sametem nebo zlatohlavem, pobité ozdobnými pozlacenými knoflíky³³ a vyložené polštářem s trásněmi a štrápci, případně ještě doplněné podnožkou. Trůn stál na stupni pod baldachýnem či nebesy ze zlatohlavu, damašku či aksamitu, přičemž baldachýn se skládal z kostry a závěsů, které možná byly opatřeny lemem a štrápci z benátského zlata.³⁴ Na zadní části obrácené směrem ke stěně mohly být vyšívané královské znaky a monogramy nebo tudorovské růže. Polštář před králem nosili v slavnostním průvodu a každé sedadlo, na něž jej položili, se stalo trůnem – sídlem královské moci.³⁵ Jindřich VIII. je na své první velké pečeti zobrazen na středověkém trůnu, ale nejpozději roku 1542, kdy byla zhotovena jeho třetí velká pečeť, už byly jeho trůny běžně ozdobené řezbami se složitými antickými motivy v renesančním slohu.³⁶

Královna seděla na menším, avšak stejně nádherně zdobeném trůnu s nižším baldachýnem.³⁷ Křesla jakéhokoli jiného druhu byla vzácná a spolu s hrstkou sedátek byla vyhrazena pro osoby zaujímající vyšší postavení. Všichni ostatní seděli ve vnitřních komnatách na stolicích a ve vnějších na lavicích. Nikdo kromě královny se v králově přítomnosti nesměl posadit, nebyl-li k tomu výslovně vyzván.

Osobní bohatství se často měřilo počtem postelí, které ten či onen pán vlastnil, poněvadž řezbářské ozdoby a soupravy drahocenných závěsů obvykle patřily k nejnákladnějším kusům zařízení, jaké si kdo mohl dovolit, a často se stávaly předmětem odkazů v poslední vůli. Jindřich VIII. vlastnil mnoho drahocenných loží. Ve Windsoru měl jedno, které zaujímalo prostor jedenácti čtverečních stop a bylo opatřeno nebesy ze zlatohlavu a stříbrohlavu a hedvábnými závěsy.³⁸

Podobné královské postele patřilo už jeho otci Jindřichovi VII. Dalším byla „skvělá drahocenná postel“ zděděná po Wolseym – měla čtyři pozlacené sloupky, čtyři intarzované desky s kardinálským kloboukem, kostru pokrytou rudým saténem s vyšívanými růžemi, podvazky a padacími mřížemi, a volány ze zelenobílého materiálu. Jindřichovo lože v Hampton Courtu dlouhé osm stop bylo opatřeno nebesy a kostrou potaženou zlatohlavem a stříbrohlavem s hedvábným lemem a purpurovými aksamitovými stuhami a rovněž závěsy z purpurového a bílého taftu, lemované zlatou stuhou.³⁹

Královný rovněž spaly v přepychové nádheře. Anne Boleynová měla „skvělé lože“ zdobené trásněmi z benátského a štrápci z florentského zlata,⁴⁰ zatímco Jane Seymourová spala v „nádherné drahocenné posteli“ se závěsy, které sama vyšívala.⁴¹

V začátcích panování měl král postele s nebesy a s pelestmi z masivního dřeva a rovněž s dřevěným rámem nebo – po roce 1525 – z provazového pletiva, na němž ležely matrace či pérové podušky. Nebesa byla zavěšena na stropě provazy. Přes den se závěsy zavěšené na tyčích zapuštěných do zdi skasaly a převázaly šňůrami na uzel. V zimě se někdy používaly těžké závěsy a v létě naopak lehčí. V pozdějším období Jindřichova panování se objevily první postele se čtyřmi sloupky, začala se dělat vyšší a složitěji vyřezávaná a malovaná čela – k ozdobám patřily heraldické emblémy, monogramy, listové motivy, postavy a medailony. V Burrellově sbírce v Edinburghu chovají čelo postele s malovanými iniciálami Jindřicha VIII. a Anny Klevské a groteskními řezbami pocházející z roku 1539, kdežto v zámku Hever Castle nese čelo postele znaky anglického království a údajně patřilo Anne Boleynové. A to jsou také jediné dva kusy nábytku, jež se dochovaly z majetku Jindřicha VIII.

Jindřichovo ložní prádlo bylo z nejjemnějších materiálů – přehozy z hedvábí, ze sametu, nebo dokonce i z kožešin. Prostěradla byla ušita z nejlepšího kmentu a kromě toho král měl i vlněné příkrývky a pérové podhlavníky a polštáře. Spal nejméně na osmi matracích, z nichž každá byla nacpaná třinácti librami česané vlny. Pod královským ložem neustále stálo skládací (nebo pojízdné) lůžko, které se každý večer vytahovalo, aby na něm mohl spát pán z královy domácnosti, který měl té noci službu u panovníka.

Král v slavnostních ložích nespál, ale používal je ke každodenním ceremoniálům vstávání a ukládání na lože. Jak jsme již uvedli, noci trávil na menších a méně přepychových ložích ve svých soukromých komnatách.

Důležitým návštěvám u dvora byly přidělovány místnosti s nádhernými postelami. V roce 1532 Jindřich objednal do Whitehallského paláce deset takových „drahocenných loží“.⁴² Páni sloužící v jeho domácnosti a obyčejní sluhové spali v obyčejných postelích nebo na slamnících na podlaze.