

VYHNANCI


1.

Princ, kterého se nepodařilo vychovat


Letním odpolednem se rozlehl výkřik. Ze střechy hradu se poplašeně vzneslo pár holubů, ale vzápětí se znovu usadili. Několik lidí na nádvoří překvapeně zdvihlo hlavu a začalo pátrat po zdroji poplachu. Příliv nadávek linoucích se z okna v prvním patře však za okamžik zahnal všechny jejich obavy. Vyměnili si pobavené pohledy a šli opět po své práci. Mnozí si pomysleli, že nejmladší princ bude mít zřejmě brzy audienci u krále.

Trůnní sál byl rozlehlá komnata nahoře lemovaná z obou stran ochozem. Zdi z tmavého kamene rozjasňovala široká okna a vytvářela na podlaze rybníčky světla. Jindy při různých jednáních býval přeplněný až k prasknutí, teď se malý hlouček v místnosti skoro ztrácel.

V čele trůnního sálu stál na stupínku masivní dřevěný trůn s vyřezanými ornamenty. Na něm seděl muž oblečený do drahého hedvábí a se zlatou korunou na hlavě. Působil majestátně a mnohem větší, než mohl být doopravdy.

Nyní se král zachmuřeně rozhlížel po skupince shromážděné pod sebou. Se sklopenými hlavami zde stáli čtyři mladí lidé. Král se pohledem zastavil u nejstaršího z nich. Jeho dvacetiletý, prvorozený syn Maxmilián měl světlé zvlněné vlasy, které mu padaly až na ramena. Oči, modré jako chrpy, se na svět dívaly lehce povýšeně, jako by jejich majitel považoval všechny ostatní za méněcenné. Jinak pohledný obličej hyzdil řídký knírek, který si korunní princ pečlivě pěstoval.

To je možná ten problém, uvažoval v duchu král. Příliš se zajímá o to, jak vypadá. Není hloupý, ale trochu namyšlený a rozmazlený.

Povzdechl si a stočil pohled ke svému druhorozenému. Richard byl pravý opak svého bratra. Byl urostlý a rovné černé vlasy nosil ostříhané na krátko. Ostré rysy jeho obličeje trochu zjemňovaly výrazné tmavé oči. Ty měly většinu času nepřítomný výraz, protože Richard se neustále zabýval nějakým složitým vědeckým problémem. Nyní však hleděl otci zpříma do očí. *Je rozumný, to ano, pomyslel si král a odolal pokušení uhnout pohledem. Jenže někdy až příliš. Víc než lidé ho zajímají stroje a přírodní jevy.*

Vedle obou starších bratrů stála dívka s velkýma černýma očima. Nervózně si namotávala na prst pramen vlnitých černých vlasů. V tu chvíli se tolik podobala své matce, až krále bodlo u srdce.

Miriam, kdyby ty ses víc chovala jako dáma, vyčetl jí v duchu král.

Nakonec se podíval i na svého nejmladšího. Kristián měl rozčepýřené světle hnědé vlasy a oříškově hnědé oči, ve kterých mu tančily rozpustilé plamínky. S ním měl král nejvíc starostí. Kristián v jednom kuse vyváděl nějakou neplechu, a to snad už od chvíle, kdy se poprvé nadechl. Jeho otec zprvu doufal, že z toho Kristián vyroste. Když už si s ním ale nevěděl rady, poslal ho na výchovu k samilánským rytířům, elitnímu řádu, který měl z mladých šlechticů vychovávat ctnostné a disciplinované rytíře. Syna mu vrátili po dvou letech, a král žádnou změnu nezaznamenal. Zato rytíř, který jeho syna dopravil domů, jednoznačně odmítl jakoukoliv možnost, že by se k nim Kristián ještě někdy vrátil.

Teď bylo Kristiánovi skoro patnáct a choval se pořád stejně. Bohužel k nějaké té lumpárně občas přemluvil i své sourozence. Především Miriam, což jejich otec nesl se značnou nelibostí.

Král konečně usoudil, že mlčel už dost dlouho.

„Kristiáne!“ zahřměl.

„Ano, otče?“ zvedl Kristián nevinně hlavu.

„Někdo připevnil nade dveře v pokoji tvého učitele košík s vajíčky. Takže když dveře otevřel, celý košík s vajíčky se na něj vysypal,“ začal král.

„Opravdu?“ podivil se jeho syn.

„A představ si, že se ta vajíčka rozbila!“ lehce zbrunátněl král a bezděky se vsedě naklonil dopředu.

„To vajíčka obvykle při pádu dělávají,“ usoudil Kristián.

„Vajíčka se obvykle připevňují nade dveře?!“ začal králi rozčilením přeskakovat hlas. „Pokud vím, tak tohle vajíčka obvykle nedělají!“

„To máš pravdu... Co když se ovšem ta vajíčka začala nudit?“ zeptal se opatrně Kristián, protože poznal, že vstupuje na tenký led.

„Tak vajíčka se začala nudit!“ Teď už se král neudržel a zvedl se z trůnu. „Já ti dám vajíčka! Já ti dám, nudit se. Je mi jasné, že jsi to byl ty a že jsi to rozhodně neudělal sám!“

„Vážně?“ Kristián dobře věděl, jak svého otce vytočit, a teď se mu to dařilo přímo brilantně.

Král sepal ruce za zády a pokoušel se uklidnit. Když se mu to jakž takž podařilo, zamračeně si je všechny změřil. „Velice jste mě zklamali. Kdyby na to přišlo, ani jeden z vás by nebyl schopen vládnout. Ty, Maxi, jsi sice nejstarší a následník trůnu, ale staráš se jen o sebe! Richarde, od tebe bych čekal víc zodpovědnosti. Miriam, ty jsi princezna a měla by ses tak chovat! A k tobě, Kristiáne, se raději ani nebudu vyjadřovat!“

„Otče, já s tím ale nemám nic společného!“ ohradil se Maxmilián dotčeně.

„To je mi jedno!“ vykřikl otec a veškeré sebeovládání šlo stranou. „Všichni se pořád chováte jako děti, měli byste dospět!“

„Ale...“ začal Richard.

Otcův pohled jeho protest utnul hned v zárodku. „To si myslíte, že život je jen zábava? Že se můžete doneko-

nečna vyhýbat odpovědnosti a jen se poflakovat? Vždyť vy nic pořádného neumíte! Ve skutečném světě byste nepřežili ani měsíc. A...“

„Tak se vsadíme,“ skočil mu Kristián do řeči.

„Cože?“ zarazil se král.

„Vsadme se,“ zopakoval Kristián. „Ty říkáš, že to nezvládneme. Já říkám, že ti dokážeme, jak se mylíš.“ Jeho sourozenci jen strnule sledovali vývoj situace a ani se nemohli na slovo.

Jindy by se král nejspíš pořádně rozmyslel, než by se pustil do něčeho, co navrhl Kristián, teď byl ale tak rozčilený, že nerozvážně odpověděl: „Dobrá, platí.“

„Skvěle,“ potřásl mu rukou Kristián a nedal tak svým bratrům a sestře možnost protestovat.

„Počkejte!“ nakonec to zkusil Richard. „Tohle je přece hloupost. Jsme princové, každý nám ochotně otevře dveře a nabídne místo u krbu. Taková sázka nedává smysl. Budou z toho akorát klepy.“

„Ano. A proto chci, abyste po dobu své nepřítomnosti nepoužívali tituly ani zdroje plynoucí z vašeho postavení,“ chytil se myšlenky král. „Odevzdej mi proto svůj následnický prsten, Maxi.“

„Tys prostě nemohl mlčet!“ utrl se na Richarda starší bratr.

„Maxmiliáne!“ zvedl král hlas a nastavil ruku.

Maxmilián viděl, že nemá na výběr. Jako ve snách sundal z prstu zlatý kroužek s vyraženým znakem rodu Ctiradovců. Když symbol svého nároku na trůn podával

otci, bylo mu mdlo. Odebrání následnického prstenu znamenalo, že je vyděděn. Kdyby se v tuhle chvíli jeho otec rozhodl dát prsten někomu jinému a učinit ho svým následníkem, Maxmilián by s tím nemohl nic dělat.

„S okamžitou platností nadále nejste princové Föresenského království. Můžete jít,“ propustil je král.

Maxmilián s Richardem na svého otce nevěřičně zírali. Kristián byl s vývojem událostí spokojený a Miriam kmitala pohledem mezi otcem a bratry. Nebyla si tak docela jistá, jestli se jí sázka týká také.

„Miriam,“ král jako by jí četl myšlenky, „ty tady samozřejmě zůstáváš. Musí se z tebe stát pravá dáma. A vy běžte. Máte čas do večera na to, abyste opustili hrad.“

Miriam vzdorně zdvihla bradu a spolu s bratry bez jediného slova odešla.

Král se unaveně opřel do opěradla trůnu a dlouze vydechl. Po chvíli k němu tiše přistoupil jeho rádce a dobrý přítel Makolonius, jediný svědek celé scény.

„Bylo to opravdu moudré?“ zeptal se opatrně.

Král se nad jeho slovy na okamžik zamyslel a pak zatvrzele řekl: „Alespoň konečně dospějí. Tak jako tak nebudou pryč dlouho. Za chvíli je tu máme zpátky s prosíkem.“

„Ale Kristián je stále skoro dítě...“

„Právě Kristián to potřebuje nejvíc. A navíc s sebou bude mít bratry. Maxmilián se tak naučí větší zodpovědnosti,“ řekl král pevně. Makolonius pokrčil rameny. Poznání, kdy nemělo smysl krále přemlouvat.

„Tak to šlo dobře,“ poznamenal Kristián vesele, když vyšli ze sálu.

„Kristiáne, do čeho jsi nás to zase navezl?“ chytil se za hlavu Richard. „Teď kvůli tobě musíme odjet!“

„Výborně!“ zasmál se Kristián.

„Výborně?! Co ti na tomhle připadá výborné?“ zlobil se Maxmilián. „Já jsem byl následníkem trůnu, ale teď...“ frustrovaně rozhodil rukama.

„Nebudu muset dělat ten domácí úkol ze strategie,“ odvětil Kristián.

„U draka! Ty jsi takový...“ došla Maxmiliánovi slova.

„Řekl bych, že optimista,“ pomohl mu hbitě mladší bratr.

„Nechte ho! Jestli se vám ta sázka nelíbila, měli jste se včas ozvat,“ zastala se bratra Miriam.

Než se Maxmilián stačil ohradit, že k tomu mu mladší bratr jaksi nedal příležitost, promluvil znovu Kristián: „Počkejte, vy se na to díváte strašně černě! Konečně si můžeme dělat, co chceme! Nesvazuje nás žádná etiketa, diplomatické jednání a další hlouposti!“

„Nevím, jestli otec chtěl, aby sis z toho vzal právě tohle,“ zapochyboval Richard, Kristián ho ale nevnímal.

„No tak, bude to zábava!“ naléhal. „Otec říkal, že nic pořádného neumíme, takže navrhuji nastoupit k někomu do učení.“

Maxmilián si bratra pohrdavě změřil. „Ty bys mohl leda tak k našemu šaškovi,“ ušklíbl se. „Ta čepice by ti opravdu slušela.“

„To už jsem zkoušel a říkal, že tak skvělého žáka ještě neměl. Jenže pak na to přišel náš milovaný učitel estetiky a řekl to otci.“

Miriam si povzdechla: „Já vám závidím. Musím tady zůstat a dělat ze sebe pravou dámu. Chtěla bych jít s vámi.“

„Tak pojď!“ řekl prostě Kristián.

„To přece nejde...“

„Prostě utečeš s námi!“ přemlouval ji.

„Nemyslím, že je to dobrý nápad...“ začal Richard, ale jako obvykle ho nikdo neposlouchal.

„A vlastně proč ne!“ skočil mu do řeči Maxmilián. „Jestli máme být vyhnanci, tak ať jde sestřička s námi. Beztak Kristiánovi pomáhala. Ať si tu polízanici užije taky!“ Vtom se zarazil. „Ale jak to provedeme?“

„To nechte na mně. Na hradě se vyznám z nás všech nejlíp,“ řekl Kristián a ostatní s ním museli chtě nechtě souhlasit.

„A co mám dělat já?“ zeptala se Miriam.

„Ty počkej u sebe v pokoji a dělej, že jsi hodná princezna,“ ušklíbl se na ni Kristián, který se na nové dobrodružství už opravdu těšil.