


ROMA SOY YO
Copyright © Santiago Posteguillo, 2023
České vydání © Bourdon, 2025
Překlad © Anna Tkáčová
Původní obálka © Penguin Random House Grupo Editorial / Anna 
Puig
Ilustrace na obálku © Vero Navarro
Fotografie na obálku © Jeosm
Obrazové přílohy © Ricardo Sánchez
ISBN: 978-80-7611-325-1


*

MÉ MATCE,

REQUIESCAT IN PACE IN AETERNUM

*


*

MEN AT SOMETIME ARE MASTERS OF THEIR FATES.

NĚKDY JSOU LIDÉ PÁNY SVÉHO OSUDU.

W. SHAKESPEARE: JULIUS CAESAR, 

1. JEDNÁNÍ, 2. SCÉNA

*


• 11 •

DRAMATIS PERSONAE

*

Iulius Caesar (Gaius Iulius Caesar): advokát, vojenský tribun a senátor

Rodina Iulia Caesara
Acia: dcera Iulie Minor a Acia Balba
Aurelia: matka Iulia Caesara
Calpurnia: třetí Caesarova manželka, dcera Lucia Calpurnia Pisona
Cornelia: první manželka Iulia Caesara
Cotta (Aurelius Cotta): strýc Iulia Caesara z matčiny strany
Iulia: dcera Iulia Caesara a Cornelie
Iulia Maior: sestra Iulia Caesara
Iulia Minor: sestra Iulia Caesara
Pompeia: druhá manželka Iulia Caesara, Sullova vnučka

Vůdčí představitelé státu a senátoři optimáti
Bibulus (Marcus Calpurnius Bibulus): senátor, Catonův zeť
Cato (Marcus Porcius Cato): senátor, potomek Catona Staršího, 

Ciceronův příbuzný, Serviliin nevlastní bratr
Catullus (Quintus Lutatius Catullus): bývalý konzul, významný senátor
Celer (Quintus Caecilius Metellus Celer): praetor
Cicero (Marcus Tullius Cicero): advokát a senátor, vůdčí představitel 

optimátů
Gabinius (Aulus Gabinius): tribun lidu, iniciátor lex Gabinia
Lucius Calpurnius Piso: Pompeiův důvěryhodný muž, Calpurniin otec
Manilius (Gaius Manilius): tribun lidu, iniciátor lex Manilia
Metellus Pius (Quintus Caecilius Metellus Pius): bývalý vůdčí předsta-

vitel optimátů
Pompeius (Gnaeus Pompeius): senátor a vůdčí představitel vzešlý z op-

timátů
Rabirius: senátor zapletený do Saturninovy smrti
Silanus (Decimus Iunius Silanus): druhý Serviliin manžel, Brutův ne-

vlastní otec

Vůdčí představitelé státu a senátoři populárové
Crassus (Marcus Licinius Crassus): senátor veterán, nejbohatší Říman


• 12 •

Labienus (Titus Labienus): osobní Caesarův přítel, vojenský tribun
Sertorius (Quintus Sertorius): vůdčí osobnost populárů, důvěryhodný 

muž Gaia Maria

Další vůdčí představitelé a římští senátoři
Autronius Petus (Publius Autronius Petus): senátor a konzul z Catilinova 

okruhu
Catilina (Lucius Sergius Catilina): senátor, bývalý Sullův spojenec
Cornelius Sulla (Publius Cornelius Sulla): synovec diktátora Sully, sená-

tor a konzul z Catilinova okruhu
Hybrida (Gaius Antonius Hybrida): hašteřivý bývalý vládce Řecka
Isauricus (Publius Servilius Isauricus): bývalý konzul, veterán konzer-

vativního ražení, ale nezávislý
Laentullus Sura (Publius Cornelius Laentullus Sura): senátor a konzul, 

Catilinův přívrženec
Manlius (Gaius Manlius): bývalý Sullův centurio, velitel Catilinových 

jednotek

Vůdčí vojenští představitelé v Hispánii
Afranius (Lucius Afranius): Pompeiův důstojník ve Valencii
Balbus (Lucius Cornelius Balbus): Hispánec, prostředník v  jednání 

s Římem
Gaius Antistius Vetus: propraetor v Zadní Hispánii (Hispania Ulterior)
Herennius: Sertoriův důstojník
Hirtuleius: Sertoriův důstojník
Marcus Perpenna: Sertoriův důstojník

Vojenští vůdčí představitelé v Galiích
Aurunculus Cotta (Lucius Aurunculus Cotta): legát
Divico: vůdčí představitel Helvetiů
Nameius: jeden z důvěryhodných Diviconových mužů
Publius Licinius Crassus: syn senátora Crassa a Tertully, v čele turmae 

neboli jezdců
Sabinus: legát
Veruclecius: jeden z Diviconových důvěryhodných mužů

Vůdčí představitelé povstání otroků
Castus: keltský gladiátor
Crixus: galský gladiátor
Gaius Claudius Glaber: praetor
Gannicus: keltský gladiátor
Idalia: Batiatova otrokyně


• 13 •

Laentullus Batiatus: lanista, učitel gladiátorů ve škole pro gladiátory 
v Capui

Oenomaus: galský gladiátor
Spartakus: thrácký gladiátor

Vůdčí představitelé v Egyptě
Aristarchos: starý knihovník alexandrijské knihovny
Arsinoé: dcera Ptolemaia XII., nevlastní Kleopatřina sestra
Bereniké: dcera Ptolemaia XII., nevlastní Kleopatřina sestra
Kleopatra: dcera Ptolemaia XII. a jeho oblíbenkyně Nefertari
Filostratos: Kleopatřin vychovatel
Nefertari: Kleopatřina matka
Potheinós: eunuch a hlavní rádce na dvoře Ptolemaia XII.
Ptolemaios XII.: faraon, král Horního i Dolního Egypta, Kleopatřin otec

Další osoby
Apollónios: řecký učitel rétoriky na ostrově Rhodos
Arsakés: král Kavkazské Ibérie
Brutus (Marcus Iunius Brutus): Catonův synovec, syn Servilie a jejího 

prvního manžela, Marca Iunia Bruta
Burebista: dhácký vůdčí představitel
Catullus (Gaius Valerius Catullus): básník
Gaius Volcacius Tullus: centurio
Clodius (Publius Clodius Pulcher): bývalý voják
Démétrios: vůdce pirátů
Fidias: lékař iuliovské rodiny
Fraatés III.: král parthské říše
Geminius: Pompeiův přítel a nájemný vrah
Habra: otrokyně v iuliovské rodině
Hyrkanos: judský král
Mithridatés VI.: pontský král, zuřivý odpůrce Říma na východě
Mutia Tertia: Pompeiova třetí manželka
Oroeses: král Kavkazské Albánie
Servilia: Catonova nevlastní sestra, Brutova matka, Caesarova milenka

A další senátoři, tribunové, konzulové, otroci a otrokyně, atrienses, le-
gionáři, římští a pontští důstojníci, lékaři, anonymní římští občané atd.


• 15 •

PRINCIPIUM

BITVA U BIBRACTE

*

Střed Galie
Vršek v blízkosti pevnosti Bibracte1

Roku 58 před Kristem

Zadní voj římského vojska

„Prokonzule, je třeba se stáhnout!“ utrhl se na Caesara mladý Publius 
Licinius Crassus. „Ke všem bohům, vždyť nás nepřítel obklíčí!“

Caesar naslouchal Crassovu synovi, který na něj křičel přesně to, 
o čem sám věděl, že je třeba učinit. Nicméně s příkazem k ústupu otálel. 
Probíhaly dvě bitvy. Ta, kterou všichni viděli, a ta, již cítil ve svém nitru. 
Cítil, že křeč se blíží, a věděl, že své tělo může ovládnout pouze, zacho-
vá-li absolutní klid, jak mu doporučili lékaři.

 Vnější bitva začala dobře. Dvě první řady veteránů tlačily Helvetie 
a jejich spojence k jejich táboru, ale kontingent válečníků dalších kme-
nů z nepřátelského zadního voje, jako byli Bojové a Tulingové, obklíčil 
bitevní frontu a svíral legie na pravém křídle.

Caesar viděl svého druhého velitele Tita Labiena stoupat na vršek pro 
pokyny, jak se stáhnout a vzdálit z bitevního pole, které se pomalu stá-
valo pastí.

Jakmile Publius Licinius Crassus zjistil, že se blíží Labienus, ustoupil 
stranou. Choval naději, že legát veterán, a navíc nejlepší prokonzulův 
přítel přivede Caesara k rozumu.

Titus Labienus též považoval řízený ústup za nejlepší řešení, strávil 
ale s Caesarem už mnoho let a sdílel s ním takové množství nevídaných 
vyhrocených situací, že se samozřejmostí očekával, zda jeho přítel cosi 
obratně zosnuje. Nepřipadala pro něj do úvahy jiná možnost než zůstat 
s Caesarem až do konce. Jenže pokud se nyní nestáhnou, konec se zdá 
být nevyhnutelný.

„Ti zlosyni nám zatápějí,“ podotkl. „Je potřeba ustoupit. Nemůžeme 
bojovat na dvou frontách zároveň.“

 

1 Lokalita na vrcholu hory Beuvray ve francouzském Burgundsku, přestože o přesném umístění 
se stále vedou debaty.


• 16 •

Caesarovi se navzdory mezní situaci podařilo se uklidnit a zabránit tomu, 
aby jeho tělo zachvátily křeče. Díval se střídavě dopředu, k jádru bitvy, 
a k pravému křídlu. Bez řeči si přejel rukou po bradě. Měl šest legií. Čtyři 
zkušené – VII, VIII, IX a X – zadržely postup Helvetiů uprostřed nížiny. 
Má v rezervě ještě další dvě – XI a XII –, ty však byly teprve nedávno 
naverbované a postrádají jakékoli bojové zkušenosti. Mohl by je použít 
ve snaze zadržet útok Bojů a Tulingů. Caesar však těmto jednotkám ne-
důvěřoval. Zatím ne. Ne proti rozběsněným Galům, které už několik dní 
pronásleduje a neúnavně stíhá a kteří se nyní proti němu prudce a zuřivě 
obrátili, a když v jeho strategii objevili slabé místo, už viděli vítězství ve 
svých rukou. Postavit proti tak nabuzeným a ve válce zkušeným Keltům 
dvě čerstvě naverbované legie by bylo podobné, jako postavit ovce proti 
vlčí smečce. Ne. V tomto okamžiku legie XI a XII slouží pouze k tomu, 
aby budily zdání větší síly, než jakou má ve skutečnosti k dispozici, nebo 
k tomu, aby hlídaly výstroj a chránily nosiče vody. Na bitevním poli 
však neobstojí. Možná později, ale bude nějaké později, pokud se nyní 
nestáhnou?

Labienus vytušil, co se Caesarovi honí hlavou, a podpořil jeho myš-
lenky:

„Ne, nemyslím, že by záložní legie obstály a zastavily Boje a Tulingy.“ 
Vtom se odmlčel. Už se ale neodvážil opakovat návrh na ústup.

„Třetí řada veteránů do bitvy ještě nezasáhla,“ prolomil Caesar dlouhé 
ticho.

Labienus a Crassus se na sebe podívali. Legie bojovaly ve třech řadách. 
Třetí řadu tvořili nejzkušenější muži, za běžných okolností vyhrazení pro 
závěr bitvy. Dvě první linie zahájily přímý boj s Helvetii v bitevním čele. 
Je pravda, že třetí řada dosud nebojovala.

„Ne, ještě do boje nezasáhla,“ potvrdil Labienus, aniž chápal, co jeho 
přítel zamýšlí.

„A co když namísto ústupu udržíme první a druhou řadu legií veteránů 
v boji proti Helvetiům k jejich zadržení a třetí linie se přeskupí, aby zaští-
tila pravé křídlo a střetla se s Boji a Tulingy?“ zeptal se Caesar.

Mladý Crassus to považoval za čiré šílenství.
Labienus pochopil, že Caesarovi skutečně záleží na jeho názoru:

„To nás donutí bojovat na dvou frontách bez třetí bitevní linie,“ zhod-
notil návrh, aniž zaváhal. „Dvě linie proti Helvetiům a pouze jedna proti 
Bojům a Tulingům, a to bez možnosti vystřídání v bitvě.“

„Jde ale o linii složenou z veteránů,“ opáčil Caesar a špička jeho jazyka 
zůstávala na horním rtu. „Bojovali se mnou v Hispánii proti Lusitáncům 
a dovedl jsem je k vítězství. Věří mi,“ dodal v narážce na tažení, kterého 
se v nedávné minulosti účastnili zejména legionáři z legie X.

Labienus místo odpovědi několikrát máchl rukou, ale mlčel.


• 17 •

„Legie nikdy nebojovaly na dvou frontách najednou,“ pronesl nakonec, 
obočí zdvižené, ústa pootevřená, v ruce meč, po jehož kovovém ostří 
po kapkách stékala nepřátelská krev. „Chci říci, že žádné římské vojsko 
nikdy nebojovalo na dvou frontách naráz. Ani ty jsi tak v Lusitánii nebo-
joval. Konzul nebo prokonzul v podobné situaci vždycky nařídil ústup.“ 
Přejel si rukou po čele a přitom pozoroval bitevní pole. „Neudělal to 
nikdy ani tvůj strýc Marius. V bitvě proti Teutonům u Aquae Sextiae 
se hodně staral o to, aby měl jedinou frontu...“ Zhluboka povzdychl 
a rozhlédl se kolem. „Římské legie nikdy nebojovaly na dvou bitevních 
frontách zároveň,“ zopakoval na závěr.

„Že se něco nikdy neuskutečnilo, neznamená, že to uskutečnit nejde,“ 
oponoval Caesar.

Publius Licinius Crassus chtěl promluvit, ale Labienus zdvihl levou 
ruku a mladý důstojník se ovládl.

Caesar toho využil, aby všechno náruživě vysvětlil: 
„Helvetiové, Bojové, Tulingové a všichni jejich spojenci teď zuřivě bo-

jují, protože jsou přesvědčeni, že když nás obklíčili na pravém křídle, 
zachováme se tak, jako se římské legie v takové situaci chovají vždycky. 
Když jim ale ukážeme, že neustoupíme, uvidíme, jak dlouho jim tato ob-
novená chuť bojovat vydrží. Pokud odoláme a budeme bojovat na dvou 
frontách zároveň, jejich nadšení vyprchá a… zvítězíme.“

Labienus vsunul meč do pochvy a chytil se za šíji. Mladý Crassus 
kroutil hlavou a hleděl k zemi.

„Jsi se mnou, Tite?“ zeptal se Caesar svého druhého velitele a zároveň 
nejlepšího přítele.

Labienus mu upřeně pohlédl do očí:
„Jsi blázen.“
Caesar se usmál. Jeho přítel neřekl „ne“. Zlobil se, ale neřekl „ne“.

„Že jsem blázen…?“ odpověděl. „To už přece víš dlouho.“
Labienus svěsil ramena.

„Pokud třetí linie veteránů nevydrží, Galové nás pobijí,“ namítl.
„Věřím, že odolají,“ prohlásil Caesar se slepou vírou ve své legionáře. 

Podíval se na bitevní pole a opakoval: „Odolají… dnes určitě odolají – 
budeš-li jim velet ty, Tite. Vezmi si s sebou všechny legionáře legie X. 
Jsou nejlepší.“

Labienus znehybněl s očima upřenýma na Caesara. Ten se k němu 
obrátil:

„Vydržíš na pravém křídle s třetí linií veteránů, Tite?“
Labienus se zhluboka nadechl, dlouze vydechl a odpověděl s napros-

tou rozhodností:
„Je-li to tvůj rozkaz… odolám.“
„I když si myslíš, že se mýlím?“


• 18 •

„I kdybych věřil, že je rozumné ustoupit, uposlechnu tvůj rozkaz a na 
pravém křídle vydržím,“ ubezpečil znovu Caesara Labienus. „Ale jestli 
nás pozabíjejí, počkám na tebe v Hádu, abych tě hodně silně udeřil.“

„Jestli vás pozabíjejí, brzy tě budu následovat do podsvětí i já a bude-
me tam pak pokračovat v našem rozhovoru!“ zvolal Caesar a zvučně se 
zasmál, aby uvolnil své nervové napětí a zároveň na své spolubojovníky 
zapůsobil nevšední silou.

Šlo však o sílu vzešlou z inteligence, nebo ze šílenství?
„Zatímco ty zadržíš Tulingy a Boje,“ vrátil se Caesar k bojovým poky-

nům, „já zadržím Helvetie v bitevním jádru s prvními dvěma řadami vete-
ránů. Ty v boji nezaváháš, já také ne. To je dobrý plán. Co může selhat?“

Labienus přikývl a následován mladým Crassem beze slova odešel 
předat pokyny zbytku legátů a desítkám vojenských tribunů, kteří se již 
chystali zorganizovat rychlý ústup.

„Je to šílenství,“ pronesl Crassus tiše směrem k Labienovi.
„Je to šílenství,“ připustil Labienus, „ale také rozkaz římského prokon-

zula.“
„Všichni míříme do pekla.“
„V tom máš pravdu,“ připustil Labienus, spěchaje bez zastavení. „Tam 

jdeme. Do pekla. Nebo jak jednou před lety řekl Caesar v Efesu: ‚Všichni 
směřujeme ke smrti.‘“ Rozesmál se. Ještě uprostřed pronikavého smíchu 
Crassus pochopil, že druhý velitel prokonzulského vojska přemístěného 
do srdce Galie má v plánu ona slova naplnit.

Daleko od nich a obklopen tribuny se Caesar snažil předat rozkazy, aby 
pouze se dvěma řadami veteránů zadrželi Helvetie, hlavní část nepřátel. 

„Co může selhat?“ opakoval si. V tom okamžiku znovu pocítil, že se křeče 
vracejí. Silněji, naléhavěji, nekontrolovatelně, bez varování…


• 19 •

PROOEMIUM

*

Řím2

Roku 76 před Kristem, 18 let před bitvou u Bibracte

Řím byl rozdělen na dva neslučitelné tábory. Na populáry, obhájce lidu, 
kam patřil i Iulius Caesar, a optimáty, zahnízděné se svými výsadami ve 
svém bohatství. Ti se bránili jakémukoli spravedlivějšímu dělení práv, 
peněz nebo půdy.

Iulius Caesar navzdory svému mládí vstoupil již ve svých třiadvaceti 
letech ve známost jako neúnavný bojovník za spravedlivější Řím. Odvážil 
se vést soud proti samotnému Dolabellovi, jednomu z nejvíce zkorumpo-
vaných senátorů. Soud však skončil nepokoji, které propukly po celém 
městě.

Po zmatcích a roztržkách se senátem a senátorem Gnaeem Pompeiem, 
novým vůdcem konzervativní strany, se Caesar zavázal odejít z Říma do 
exilu.

Pompeius naproti tomu soud opustil a připojil se k Metellovi, nové hla-
vě optimátů, aby s ním bojoval v přední Hispánii proti Quintu Sertoriovi, 
druhému veliteli vojsk legendárního vůdce populárů Gaia Maria.

Zatímco senátorský Řím se chystal čelit hispánské výzvě, kterou opti-
máti nemohli nechat bez odpovědi, rok po soudu s Dolabellou se Caesar 
nakonec nalodil na plavidlo, které ho odveze na vzdálený východ, až 
na ostrov Rhodos, do nuceného exilu, z něhož Caesar neviděl žádné 
východisko. S obrovskou lítostí se vzdaloval Římu, kde se narodil a kde 
zanechal své blízké, a vnořil se do nebezpečných mořských vod, jež v těch 
dobách Římané zdaleka neměli pod kontrolou.

2 Viz mapa „římské oblasti Itálie“ na str. 678


LIBER PRIMUS

MOŘE BEZ ZÁKONA

*


• 23 •

I

*

CAESAROVO VYHNANSTVÍ

*

Pobřeží Kilikie, Mare Internum3

Roku 75 před Kristem

Obchodní loď naložila zboží v Athénách a brázdila pobřeží Kilikie se 
záměrem přistát v dalším přístavu, buď v Efesu, nebo v Mílétu. Předtím 
zanechá Caesara a Labiena na Rhodu, poté bude pokračovat směrem do 
Alexandrie.

Všechno probíhalo dobře.
Až příliš dobře.
Caesar cítil na tváři mořskou brízu, zatímco si v hlavě probíral po-

slední události, které před svým odjezdem prožil v Římě: v Pompeiově 
nepřítomnosti se odvážil ujmout role žalobce při dalším soudu, tentokrát 
proti Gaiu Antoniovi, jenž byl pro svou krutost znám jako Hybrida, napůl 
člověk a napůl divoké zvíře. Vedle Dolabelly byl druhým nejvěrnějším 
důstojníkem diktátora Sully. Caesar zastupoval obyvatele Řecka, kteří 
Hybridu zažili v roli vládce.

Řím, Semproniova bazilika
O několik měsíců dříve, roku 76 před Kristem

„Zohavení,“ prohlásil Caesar. Nezvýšil hlas, nemáchal rukama, svou 
tvář nepoznamenal žádnou výhrůžnou grimasou. Zrůdnosti, které po-
pisoval, hovořily samy za sebe. „Gaius Antonius nařídil useknout paže 
a nohy či rozčtvrtit každého, kdo se postavil jeho krutostem. S tím se 
však nespokojil. K těmto zločinům přidal neustálé drancování chrámů 
a posvátných míst. Ani se přitom nevymluvil, že peníze shromažďuje 
ve jménu římského státu na tažení proti Mithridatovi, zapřisáhlému 
nepříteli Říma na východě. Šlo o pouhou soukromou snahu žalovaného 
Gaia Antonia…“ – uvolnil se, aby mohl vyslovit přezdívku žalované-
ho – „Hybridy nakupit obrovské jmění, aniž mu záleželo na tom, že je 

3 Dnešní pobřeží Turecka, Středozemní moře.


• 24 •

tento majetek, od základů získaný nezákonně a zločinně, zdrojem cizí 
bolesti.“

Hybrida se díval na Caesara týmž způsobem, jakým na něj sotva před 
několika lety v tomtéž sále hleděl Dolabella, stejně nenávistně.

Marcus Terentius Varro Lucullus předsedal soudnímu tribunálu, zno-
vu kontrolovanému optimáty, kteří nechtěli připustit, aby nějaký přívrže-
nec populárů, ať už pocházel odkudkoli, dostal někoho z nich do vězení. 
Tím méně mladý advokát, jenž už měl být na cestě do exilu, jak se dohodl 
s Pompeiem, ale namísto toho se stal žalobcem v dalším soudním pro-
cesu. Na zločinech ani na krutostech nezáleželo. Pokud šlo o optimáty, 
měly všechny události, k nimž došlo, ospravedlnění. Hybridovi advokáti 
vskutku argumentovali tím, že násilí, jehož se žalovaný dopustil, bylo 
nevyhnutelné pro kontrolu nestálého Řecka v Sullově týlu v boji proti 
Mithridatovi a potřebné pro udržení zákonnosti a pořádku. 

„Ale kam až je třeba v násilí v zájmu kontroly území zajít?“ argumen-
toval Caesar ve své závěrečné řeči. „Cožpak v krutosti neexistují žádné 
hranice?“

Chystal se pokračovat v obhajobě myšlenek řeckých občanů, které 
Gaius Antonius Hybrida zmrzačil, zavraždil a okradl, když náhle spatřil 
lidové tribuny, kteří se hrnuli do baziliky a rychlým krokem křižovali 
obrovský sál, až předstoupili před předsedu tribunálu.

Caesar pohlédl na Labiena, jenž na znamení překvapení pokrčil ramen. 
O několik vteřin později vstal Marcus Terentius Varro Lucullus ze své 
cathedry a obrátil se do sálu:

„Soudně stíhaný“ – předseda se v souvislosti s žalovaným vědomě vy-
hnul použití termínu reus – „se dovolával lidových tribunů a ti jeho výzvu 
vyslyšeli a tento soud napadli.“

Caesar se znovu tázavě podíval na Labiena, jenž pochopil jeho myšlen-
ku: Nezrušil snad Sulla, diktátor a vůdce optimátů, právo veta lidových 
tribunů?

Bylo tomu tak. Sulla zrušil právo veta tribunů lidu při konání shro-
máždění, které měli pod kontrolou populárové, ale po letech důkladné 
politické čistky bylo nyní shromáždění pod železnou kontrolou strany 
optimátů, s tribuny již nakloněnými věci nejkonzervativnějších senátorů, 
kteří zapomněli, že shromáždění ve svém počátku mělo reprezentovat 
zájmy římského lidu. Soud napadli tito lidoví tribuni.

„Dnešního dopoledne, zatímco jsme byli v bazilice,“ vysvětlil předseda 
tribunálu, jakmile zaznamenal údiv žalobce a všech občanů přítomných 
soudu, „senát zrušil zablokování práva veta lidových tribunů. Ne v plném 
rozsahu, neboť nemohou vetovat senátorské zákony, ale připouští se, aby 
napadli soud… jako tento. A protože ho napadli a senát dnešním dnem 
uznává právní platnost usnesení, tento soud se následně zrušuje.“


• 25 •

Gaius Antonius Hybrida vyskočil, jako by byl poháněn neviditelnou 
pružinkou. Propukl v smích a členové tribunálu, všichni senátoři opti-
máti, jej obklopili, aby mu bouřlivě blahopřáli.

Caesar si pomaloučku sedl do solia vedle Labiena.
„Ani tě nenechají dokončit závěrečnou řeč,“ podotkl jeho přítel. „Je to 

jasné poselství: nenechají tě zasáhnout do žádného tribunálu, který by 
byl veden proti někomu z nich. V této republice neexistuje spravedlnost. 
Přinejmenším ne teď.“

Caesar přikývl.
„Musím odejít z Říma,“ připustil. „Žádnou jinou možnost už nemám. 

Zítra za svítání si pronajmu loď.“

Pobřeží na jihu Kilikie, Mare Internum
Roku 75 před Kristem

Cosi na obzoru náhle navrátilo Caesara do přítomnosti a k moři, které 
jej obklopovalo. Soud pustil z hlavy.

Začalo svítat a loď se nacházela přesně nad vrcholem malého ostrůvku 
Pharmaconesium4.

Labienus ještě odpočíval v kajutě v podpalubí.
Caesar si všiml, že kapitán obchodní lodi neklidně sleduje moře. 

Pohlédl týmž směrem a na obzoru rozeznal, že okraje ostrova obklopuje 
několik zlehka ponořených lodí, snad liburny nebo jiný druh lehkých 
plavidel. Hned se dovtípil, proč jsou kapitán a posádka rychle pobíhající 
z jedné strany na druhou tak nervózní.

„Co se děje?“ zeptal se Labienus, kterého rámus námořníků probudil 
a právě vycházel na palubu.

Caesar šel rovnou k věci. V jediném slově bylo obsaženo všechno:
„Piráti.“

4 Dnešní řecký ostrov Farmakonisi v souostroví Dodekany.


• 26 •

II

*

POMPEIŮV POSTUP

*

Emporiae5, severovýchodní pobřeží Přední Hispánie
Roku 76 před Kristem

Pompeius konečně dorazil do Emporiae6 na severovýchodě Hispánie.
Krátce po soudu s Dolabellou odešel se svým vojskem hledat Sertoria, 

ale potřeboval víc času, než senát předpokládal. Galie se znovu nacháze-
la ve zbrani proti Římu a projít tímto nepřátelským územím bylo velmi 
nákladné. Jen pro začátek, pro překročení Alp bylo nutné vystavět novou 
dlážděnou cestu, ze zálohy tak překvapit Salye a pobít je. Salyové, keltský 
kmen blízký oblasti Massalie7, nedávno povstal v boji proti Římu. 

„Tohle území nikdy nedobudeme,“ pronesl Pompeius, když po bitvě 
překračoval mrtvoly galských válečníků.

„Prokonzul má na mysli Galii?“ zeptal se Geminius, důvěrný Pompeiův 
přítel. Jeho původ byl temný a  ještě temnější byly jeho vyzvědačské 
schopnosti, bylo-li potřeba někoho zavraždit. V ulicích Říma se skutečně 
proslýchalo, že v dobách nejtvrdších bojů mezi optimáty a populáry na 
příkaz samotného Pompeia zabil lidového tribuna Iunia Bruta.

„Ano, mám na mysli Galii,“ potvrdil prokonzul. „Je příliš rozlehlá, pří-
liš nepřátelská a příliš vznětlivá. I Gaius Marius, kterého kromě jeho 
vrtochů populára a nenávisti k senátu uznávám pro jeho vojenské schop-
nosti, sotva dokázal zadržet vpády ze severu. Tenkrát to byli Teutoni, 
Kimbrové a Ambroni. Nyní Salyové. Zítra to může jakýkoli další váleč-
nický kmen: Helvetiové, Bojové či kdokoli další. Mít pod kontrolou toto 
území je holé šílenství. Kdo se o to pokusí, je odsouzen k naprostému 
nezdaru.“

Geminius přikývl.
„Tulingové působí také hodně nepřátelsky,“ dodal.
„Také,“ dosvědčil Pompeius. „Bylo velkým štěstím, že jsme co nejrychle-

ji unikli z této galské pasti. Zůstane-li zde někdo dlouho, všechny kmeny 

5 Dnešní Ampurias v Katalánsku (katalánsky Empúries).
6 Viz mapka „Sertoriovy války“ na str. 679
7 Dnešní Marseille na jihu Francie (pozn. překl.).


• 27 •

nepřátelské Římu ho obklíčí a zničí. Nějakému šílenci se to přihodí, uvi-
díš,“ pronesl věštecky.

Pompeiovo vojsko se vydalo na cestu, aby dosáhlo Hispánie a došlo do 
Emporiae, do místa daleko od nepřátelských galských kmenů. Prokonzul 
s imperiem, s pravomocemi vojenského velitele a s pověřením skoncovat 
se Sertoriovou vzpourou, tam, v oné dávné řecké, ale nyní již velmi roma-
nizované kolonii, očekával zprávy z Říma a informace o svém kolegovi ve 
velení v oblasti Metellovi Piovi. A samozřejmě také zprávy o vzbouřených 
jednotkách.

Jeho osobní vyzvědač Geminius mu všechny informace obstarával.
Pompeius přijal Geminia sedě na terase sídla, které si zapůjčil od míst-

ního šlechtice v Emporiae. Místo bylo velmi příjemné: spousta slunce, 
dobré víno.

„Čím mám začít, prokonzule?“ zeptal se právě příchozí, zatímco po-
píjel pohár vína, který mu nabídl otrok, jenž se kvapem vzdálil, aby ctil 
absolutní soukromí tohoto rozhovoru.

„Metellem.“
Pompeius měl chuť se dozvědět o onom vůdci optimátů, který po to-

lika válečných letech nebyl schopen pokořit člověka, jenž byl pouhým 
druhým velitelem legendárního Gaia Maria. Ani Pompeius, ani senát, ani 
nikdo v Římě nechápal, jak může vzbouřený populár Sertorius tak dlou-
ho odolávat v zapadlém koutě Hispánie bez ekonomických a lidských 
zdrojů přicházejících z Říma.

„Metellus je na jihu v Zadní Hispánii, i když ve skutečnosti kontro-
luje pouze část provincie Baetica,“ vysvětlil Geminius. „Zbytek Zadní 
Hispánie, a především Lusitánii má pod přímou kontrolou Hirtuleius, 
jeden ze Sertoriových podřízených.“

Pompeius souhlasně přikyvoval. Vždyť proto tady je, aby obnovil kon-
trolu nad celou Hispánií.

„A co víme o Sertoriovi?“ zeptal se prokonzul.
„Nachází se v srdci Keltiberie, ale o přesném místě nic nevíme. Zdá 

se, že se vyhýbá velkému přímému střetu a zamýšlí vést gerilovou vál-
ku, která Metellovy jednotky znepokojuje a zabraňuje tomu, aby získaly 
účinnou kontrolu nad zbytkem území.“

„Už tomu rozumím,“ připustil Pompeius. „Ale jen zčásti. Dosud ne-
chápu, jak může tak účinně odolávat všem vojskům, která Řím vyslal. 
Kromě toho Metellus není v žádném případě neschopný, i když se nejeví 
jako kdovíjaký vojenský génius. Pro Iova, něco nám tady uniká. Nechci 
vědět jen to, co už jsem věděl, když jsme odešli z Itálie. Chci víc infor-
mací, Geminie.“

Na znamení podřízenosti Geminius svěsil hlavu.
Geminia a Pompeia pojilo dlouholeté přátelství, upevněné vzájemnou 


• 28 •

shovívavostí vůči násilí proti populárům a skutečností, že Pompeius pře-
nechal Geminiovi Floru. Flora byla jedna z nejhezčích kurtizán, jakou 
kdy Řím pamatoval. Udržovala s Pompeiem velmi pevný vztah. Jelikož 
ale bylo zjevné, že mu nikdy nepřirostla k srdci, jakmile se dozvěděl, že 
po ní Geminius touží, nezaváhal a postoupil mu ji. Asi tak, jako se da-
ruje závodní kůň ze čtyřspřeží. Byl si jist, že vášeň, již jeho temný přítel 
cítil k této ženě, mu zajistí věrnost, které by jen těžko dosáhl pouhými 
penězi. A tak tomu bylo. Od té doby se Geminius stal pro Pompeia velmi 
užitečným, přestože někdy bylo nutné jej poněkud popohnat, jako se 
pohánějí zvířata.

„Vypátrám a zjistím víc o tom, co Sertorius vymyslel, aby tak dlouho 
vydržel odrážet Metellovy útoky a útoky jeho legionářů,“ odpověděl 
Geminius.

„A co víme o Římu?“ zeptal se Pompeius.
Senát ho požádal, aby zasáhl, jako poslední možné řešení situace 

v Hispánii. Již ho odměnili za vítězství poté, co porazil populáry na 
Sicílii a v Africe během nedávné občanské války mezi Mariem a Sullou. 
Na Sicílii zabil na útěku Gnaea Papiria, v Africe připravil o život Domitia 
Ahenobarba. Unikl mu Marcus Perpenna, který dosud setrvával ve zbra-
ni a přistál nejprve na Sardinii a nakonec stejně jako Hirtuleius skončil 
pod Sertoriovým velením v Hispánii. Teprve když se naplno projevila 
Metellova neschopnost donutit všechny ke kapitulaci, senát se skřípěním 
zubů ohnul zákony a znovu Pompeiovi udělil imperium a vojsko, které 
mělo uhasit Sertoriovu vzpouru. Pompeius si však všiml, že jeho velká 
úspěšnost v represích a účinnost v okamžiku, kdy bylo třeba skoncovat 
s vojsky populárů, probouzí v očích samotného senátu žárlivost a ostra- 
žitost, aby snad nechtěl uchvátit veškerou moc pro sebe a přehlížet au-
toritu senátu nebo si senát zcela podrobit jako Sulla. Pompeius přijal 
vojenské velení a vydal se do Hispánie, aby otupil rostoucí opozici v se-
nátu. Všechno chce svůj čas. Mít k dispozici aktuální zprávy z Říma je 
však klíčové.

„Tam zůstává všechno jako před naším odchodem, prokonzule,“ od-
pověděl Geminius. „Velmi pozorně sledují vývoj událostí zde v Hispánii. 
Kromě toho se zdá, že Mithridatés je nyní na východě v klidu. Ach, 
Scribonius Curio, jenž je pro tento rok konzulem, chce zřejmě následu-
jícího roku vládnout v provincii Makedonie. Mí zvědové říkají, že plánuje 
uvést v chod tažení proti Moesiům a Dardanům na severu. Chce překročit 
Thrákii a rozšířit římskou nadvládu až k Dunaji.“

„Až k Dunaji?“ Zpráva upoutala Pompeiovu pozornost. „To se zdá být 
chytré. Je to oblast, kde lze římské impérium rozšířit mnohem jednodu-
šeji než bojem proti Mithridatovi nebo Galům. Možná se Scriboniovi 
bude dařit.“


• 29 •

Nastalo krátké ticho.
„A co víme o Caesarovi? Slíbil mi, že odejde z Říma.“
„No…“
„Jaké no?“
„Ve skutečnosti se vrátil k soudu. Vede případ proti Gaiu Antoniu 

Hybridovi.“
Trvalo týdny, než zprávy dorazily z Říma, a Geminius tak ještě nevě-

děl, že soud byl zrušen a Caesar se konečně připravoval k odchodu do 
vyhnanství.

Pompeius naklonil hlavu, než věc okomentoval.
„Hybrida je stejný násilník jako Dolabella. Caesar dál pokouší osud. 

Každopádně mi oné noci v ulicích Suburry slíbil, že z Říma odejde, a to 
musí splnit. Neopustí-li do našeho návratu Řím, připomenu mu jeho 
slib… a to nejen slovy.“

Výhrůžku pronesl vážně, bez zjevné špetky nenávisti nebo zlosti, ale 
s ledovým klidem, takže Geminiovi zněla stejně děsivě jako neodvrati-
telně.

„Všichni v senátu se domnívají, že Sertorius představuje problém,“ po-
kračoval prokonzul tiše a s pohledem k podlaze. „Někdy se však ptám, 
zda Sulla neměl pravdu a skutečným problémem není spíše Caesar.“

„Je velmi mladý, téměř bez vojenských zkušeností, bez vojska… Co 
má k dispozici? Trochu proslulosti v nejchudších římských čtvrtích. To 
je všechno. Tohle nebo nic, vyjde to nastejno.“

„Samozřejmě, samozřejmě…“ mumlal si Pompeius zamyšleně a stále 
ještě se sklopenou hlavou. Jeho tušení však tak klidné nebylo.

V tu chvíli se legionář vyklonil z terasy.
„To bude jeden z mých informátorů,“ vysvětlil Geminius a s Pompeiovým 

souhlasem se otočil k legionáři: „Ať vejde.“
Posel vstoupil a podal Geminiovi složený papyrus. Než Geminius začal 

číst, posla vyprovodil. Po chvíli se usmál.
„Soud proti Hybridovi byl zrušen a Caesar opustil Řím. Vydal se do 

skutečného vyhnanství,“ oznámil Geminius. „Pluje k východu.“
Pompeius se opřel.

„Možná ho při troše štěstí pohltí moře.“


• 30 •

III

*

LOUČENÍ A TAJNÝ KODEX

*

Pobřeží Kilikie, Mare Internum
Roku 75 před Kristem

„Piráti?“ Labienus soustředěný na vstřebání zprávy svého přítele zne-
jistěl.

„Piráti,“ trval na svém velmi vážně Caesar a rukou si stínil čelo, aby se 
chránil před sluncem, které ho oslepovalo.

„Ale vždyť sotva před několika měsíci se proti pirátům konalo tažení…“
Labienus měl na mysli útoky Publia Servilia Isaurica proti pirátským 

flotilám v této oblasti.
„To bylo už před třemi roky, a jak je vidět, piráti se vrátili.“ 
Labienus se právě chystal k rozpravě o této záležitosti, ale vtom se 

k nim obrátil kapitán lodi:
„Na moři jsou lupiči,“ podpořil Caesarovo mínění. „A velmi rychle 

k nám připlouvají. Mají lehké lodě. Není vítr a nemám dostatečný počet 
veslařů, abychom jim unikli. Je jen otázkou času, kdy nás doženou.“

Caesar pochopil, že kapitán si přišel pro radu, protože věděl, že se 
svým přítelem v této oblasti již úspěšně bojovali. Labienus totiž nepro-
meškal jediný den plavby, aby nevyprávěl o hrdinských činech na Lesbu. 

„Tak tě budou více ctít,“ řekl Caesarovi, když jej přistihl, jak lodnímu 
kapitánovi začal vyprávět o dobytí Mytiléné, jakmile vypluli z velkého 
římského obchodního přístavu Ostia.

Teď ale nešlo o Lesbos. Nacházeli se na moři a neměli žádné vojsko, 
ani jednu kohortu nebo centurii.

Caesar se rozhlédl po palubě: desítka otroků, které si s sebou vzali, 
patnáct nebo dvacet námořníků, dva řečtí obchodníci, kapitán, Labienus 
a on sám. To je všechno, co měl k ruce.

Znovu se podíval na moře. Piráti se blížili plnou rychlostí. Zpočátku to 
byly jen tři lehké lodě, ale teď se k nim připojil půltucet dalších plavidel, 
která vyjela od pobřeží ostrova Pharmaconesium. Na každém plavidle 
desítky námořníků. Víc než dvě stě pirátů.

„Střet není řešením,“ odpověděl Caesar lodnímu kapitánovi.
Námořní veterán na výraz zoufalství zakroutil hlavou.


• 31 •

„Ne, to není, ale v tom případě… oloupí nás o všechno, co máme, a nás 
zabijí nebo prodají do otroctví.“

Caesar se opět zadíval k nepřátelským lodím.
Kapitán měl ke svému pesimismu důvod.
Caesar si byl vědom toho, že s největší pravděpodobností už nikdy 

neuvidí své milované blízké: manželku Cornelii, matku Aurelii ani svou 
malou dcerku Iulii.

Piráti se neúprosně blížili.
Všechny obestřela smrt.
Caesar se snažil vymyslet nějaké východisko z neřešitelné situace, za-

vřel oči a připomněl si rozloučení v Římě.

Domus iuliovské rodiny, čtvrť Suburra
Řím roku 76 před Kristem

„Kam zamýšlíš jet?“ zeptala se Cornelia bez náznaku výčitek nebo po-
chybností. Neexistovala pro ni větší muka než nové odloučení od Caesara, 
ale nade vším stála bezpečnost jejího manžela.

„Na Rhodos,“ odpověděl s pohledem na lůžko, kde si rozložil ošacení, 
sandály, papyry s nejrůznějšími mapami, dýku, gladius…

Kladl si otázku, zda něco nezapomněl. Bude mít s sebou otroky a na 
lodi, kterou si najal, mnohem víc věcí, ale nyní se zamýšlel nad tím nej-
důležitějším, co ponese sám.

Cornelia se usadila do solia umístěného v jednom rohu místnosti.
„Je to hodně daleko,“ podotkla. „Na konci světa. Takový pocit mám.“
„Já vím, ale je to nezbytné. Tentokrát, proti Hybridovi, mě ani nenecha-

li soud dokončit. Chtějí mě mít pryč. Chci říci, optimáti. Nebo mrtvého.“
Cornelia mlčela a zadržovala slzy. Nechtěla manželovi přidělávat sta-

rosti.
„Zvládneme to dobře,“ pronesla nakonec její drobná ústa. Velmi tiše, 

ale co možná nejklidněji. „O Iulii se postarám. Budeš na nás pyšný. Ty 
se pouze opatruj. Svět je tak velký a nebezpečný. Zejména na moři…“

Caesar se na ni podíval, přikývl a znovu se obrátil k lůžku, aby se 
probral věcmi, které rozložil na posteli.

„Odcházíš sám?“ zeptala se.
„Ne, doprovodí mě Labienus. Sám se nabídl.“
„To jsem ráda.“ Myslela si, že v doprovodu věrného Labiena bude její 

manžel ve větším bezpečí, ale i tak se na dlouhé cestě může přihodit tolik 
strašných věcí…

V tu chvíli dveřmi do místnosti nahlédla Aurelia.
„Mohu dál?“ zeptala se a střídavě se zadívala na syna i na Cornelii.


• 32 •

„Samozřejmě, matko,“ odpověděla Cornelia a vítala ji vstřícným gestem 
ve tváři.

Až její manžel odejde na východ, její tchyně jí v Římě opět bude velkou 
oporou.

„Nezpochybňuji tvůj odchod,“ začala Aurelia a obrátila se na syna. „Po 
událostech s Dolabellou a po tom, co se přihodilo u soudu proti zlosynu 
Hybridovi, je to nanejvýš rozumné. Navíc jsi to slíbil Pompeiovi a ten 
nepatří k lidem, kteří by zapomínali. Ale kam vlastně odcházíš?“

„Odchází na Rhodos,“ objasnila Cornelia.
„Ano, na Rhodos,“ potvrdil Caesar a nyní matce pohled oplatil.
„Proč zrovna na Rhodos?“ vyzvídala matka.
„Chci si doplnit své rétorické vzdělání. Jsem dobrý, to jsem ostatně 

prokázal při soudech v bazilice, ale chci být lepší. Navzdory tomu, že 
musím odejít, nechci vyvolat dojem, že utíkám. Všichni vědí, že na Rhodu 
působí Apollónios, nejlepší profesor rétoriky.“

„Máš pravdu,“ přitakala. „Pronajmeš si loď?“
„Jednu z těch obchodních, které plují z Ostie do Alexandrie,“ vysvětlil 

Caesar. „Z těch, co přivážejí obilí z Egypta a vracejí se z východu s nákla-
dem oleje a vína. Beru s sebou několik otroků, potraviny, nějaké peníze 
a doprovázet mě bude Labienus.“

Aurelia odkývala každé upřesnění. Stejně jako Cornelii, i jí připadal 
nápad vzít s sebou Labiena výborný.

„Matko, raději bych byl chvíli sám,“ pokračoval Caesar. „Mám strach, 
že na něco zapomenu. Potřebuji se soustředit.“

„Samozřejmě,“ souhlasila.
„Jdu s tebou,“ Cornelia vstala, aby se připojila k tchyni. Vyšly a nechaly 

jej, aby dokončil přípravy na cestu bez neustálého přerušování.
V atriu se svěřila tchyni se svými obavami.
„Rhodos je daleko. Bojím se o jeho bezpečnost.“
„Ale vždyť už před lety cestoval na Lesbos a vrátil se. Neměj strach. 

Bohové ho ochrání,“ opáčila Aurelia rozhodně.
„Ano, ale tenkrát byl na východě, v  Bíthýnii a  potom na Lesbu, 

pod Lucullovým vedením a začleněný do římského vojska v oblasti. 
A v Makedonii byl za účelem pátrání v souvislosti se soudem v Římě. 
Ale teď jde sám, jen v Labienově doprovodu. Jsem mu vděčná, že jde 
s ním. Bohové vědí, jak si Tita Labiena vážím pro jeho stálou věrnost 
mému manželovi. Ale oba odcházejí bez jakékoli vojenské nebo oficiální 
podpory. Pojedou jako soukromé osoby, jako soukromí občané. Moře 
a východ jsou plné nebezpečí, válek a bouří. Mám strach, že Gaius 
se tentokrát nevrátí, když jde bez vojenské podpory a bez zákonných 
římských záruk.“

„Už jednou byl uprchlíkem a přežil,“ opáčila Aurelia.


• 33 •

„Já vím, já vím,“ připustila Cornelia, stále však se zoufalým tónem. 
„Když odmítl Sullovu odpudivou žádost, aby se se mnou rozvedl. Tehdy 
byl ale na útěku pouze v Itálii a stejně téměř zemřel v bažinách na ná-
sledky horečky. Na východě a s oporou jen ve svém příteli bude vystaven 
tisíci hrozbám.“

Aurelia vzdychla. Viděla, jak moc je snacha rozrušená. Vzala ji za ruku 
a vedla ji k impluviu, posadila ji do selly a sama usedla vedle ní.

„Caesar se vrátí, nepochybuj a nezoufej,“ snažila se snachu uklidnit, 
stále ji držíc za ruku. „Nevím, jak to udělá ani co se po cestě stane, ale 
bohové nad ním budou bdít. Abych tě uklidnila, řeknu ti něco, v čem má 
moje srdce jasno: Mimo Řím se zachrání. Mimo město se ho budou obá-
vat jiní. Znepokojuje mě toto město, tohle proklaté město. Caesar bude 
tisíckrát bezpečnější uprostřed té nejnepřátelštější krajiny, obklopen 
tisíci válčícími barbary, než v ulicích proklatého Říma plného zrádců.“

V tablinu

Caesar odešel z komnaty do své soukromé pracovny. Prohlížel si papyrus, 
kam si poznamenal všechno, co zamýšlel vzít s sebou na cestu na východ, 
když se náhle otočil. Z čisté předtuchy, neboť vetřelce žádný zvuk ne- 
ohlásil. Spatřil ji. Malou, sotva šestiletou Iulii. Stála za ním a upřeně se 
na něj dívala. 

„Opravdu odcházíš, otče?“ zeptala se dětským hláskem a s vykulenýma 
očima lesklýma slzami.

Caesar povzdychl.
Bylo mu jasné, že malá tajně naslouchala rozhovoru dospělých. Má 

právo ji hubovat? Vždyť celé své dětství a mládí trávil tímtéž. Místo aby 
jí vyčinil, se k ní proto naklonil ze židle a sladce, s nejlepším úsměvem, 
jakého byl schopen, k ní promluvil.

„Ano, Iulie, musím odejít, ale vrátím se.“
Nezdálo se však, že by dívka byla s odpovědí spokojená, přestože se 

snažila neplakat. Z očí jí vytryskly slzy. Křišťálové, průhledné a klikatící 
se slzy, které stékaly po jejích drobných, uzardělých lících.

Caesar na ni dál hleděl a tu ho cosi napadlo. Popadl dceru za pas a po-
sadil ji na klín čelem ke stolu.

„Podívej,“ řekl jí. „Povím ti tajemství, ale musíš mi slíbit, že je nikomu 
neprozradíš.“

To upoutalo dívčinu pozornost a Caesar dosáhl cíle. Dívka přestala 
plakat.

„Naučím tě tajný jazyk, který jsem vymyslel. Už umíš dobře psát, 
viď?“


• 34 •

„Ano, otče. Velmi dobře. Naučil mě to řecký vychovatel a matka trvá 
na tom, abych psala pěkně. Koukni.“

Malá uchopila brk, namočila ho do lahvičky plné černého attramenta, 
aby inkoust dobře nasákl. Na svůj věk začala velmi zručně a nanejvýš 
čitelně psát: svoje, otcovo a matčino jméno. 

„Velmi dobře, Iulie,“ pokračoval otec. „Teď mě poslouchej. Musíš být 
hodně pozorná. Může se to zdát složité, ale popravdě je to velmi jedno-
duché.“

„Jsem pozorná, otče.“
„Podívej,“ Caesar opatrně převzal brk z dívčiny ruky, a aby jí písmo 

ukázal, znovu brk namočil do inkoustu a začal psát písmena na stejný 
list papyru, který dívka použila. „Vidíš? Co se vloží sem?“

Natáhla krk, aby mohla písmenka lépe číst, zatímco otec se dal do 
psaní. Pomaloučku, ale nepřetržitě psal na papyrus.

„To je latinská abeceda, otče, se všemi písmenky, jak jdou popořadě.“
„Velmi dobře,“ pochválil ji. „A teď…“ pokračoval, když úlohu dokončil. 

„Jak se zdravíme, Iulie?“
„Říkáme ave, otče.“
„Ano, přesně tak,“ odsouhlasil a zároveň napsal slovo vedle abecedy. 

„Ale v tajném jazyce ave není ave, ale zapíšeme to takhle,“ a zaznamenal 
písmenka.

„Eai?“ podivila se dívka. „To ale nedává smysl, otče.“
„Dává. Tomu, kdo zná moje tajemství,“ opáčil Caesar láskyplným 

tónem. „Koukni. Písmeno ‚a‘ slova ave je tady,“ a dal ho do kroužku. 
„Počítáme-li ale do čtyř směrem dolů…“ a počítal do čtyř od písmene 
a směrem dolů, neboť zapsal abecedu ve svislém směru. Došel k písmenu 

„e“. „Vidíš? A opakujeme psaní od písmene ‚v‘. Tři příčky dolů, až dojdeme 
k hlásce zet. Jedna příčka navíc a vrátíme se na začátek abecedy a zvolíme 
písmeno ‚a‘. Pro písmeno ‚e‘ odpočítáme opět čtyři místa směrem dolů. 
Vždycky směrem dolů, dokud nedojdeme na konec abecedy. Pak se mu-
síme vrátit na začátek, jako jsme to dělali předtím. Po písmenu ‚e‘ máme 
hlásku ‚f‘, pak ‚g‘, ‚h‘ a čtvrtým písmenem je ‚i‘. Takže použiji ‚i‘ pro ‚e‘. 
Proto jsem slovo ave zapsal jako eai.“

„Ahááá!“ vykřikla Iulia, oči navrch hlavy.
„Uvidíme, jestli jsi to dobře pochopila. Souhlasíš?“
„Ano, otče,“ odpověděla, naprosto uhranutá.
„Už před chvílí jsem měl odejít, moje maličká. Jak se rozloučíme?“
„Říkáme vale… no, vale říkáme, když se loučíme s jednou osobou,“ 

upřesnila dívka. „A valete říkáme, když se loučíme s mnoha lidmi.“
„Výborně. Protože se loučíš se mnou, použijeme vale, ale… jak bude 

znít vale v naší tajné řeči?“


• 35 •

Dívka svraštila čelo. Natáhla ručku k otcově, aby si vzala brk, který 
stále držel. Jakmile se brka zmocnila, začala ve slově vale v abecedě za-
psané ve svislé podobě odpočítávat čtyři pozice stále směrem dolů od 
každého písmene slova.

„‚V‘ bude znovu ‚a‘…“
„Tak je to správně,“ potvrdil otec velmi pozorně.
„Písmenko ‚a‘ bude zase písmenkem ‚e‘ a ‚l‘… bude ‚q‘.“ Zarazila se 

a podívala se otci do očí, Caesar přikývl a ona pokračovala. A další ‚e‘ 
bude ‚i‘. Vale je… aeqi!“ zvolala vítězně.

„Aeqi, moje malá,“ opakoval Caesar a políbil ji. „Až mi budeš chtít 
napsat nějakou tajnou zprávu, odteďka máš způsob, jemuž budeme ro-
zumět jen ty a já.“

„Ano, otče.“
„A pamatuj si, Iulie. Já se vrátím.“


• 36 •

IV

*

OBLÉHÁNÍ LAURA8

*

Pobřeží Hispánie v blízkosti Sagunta9

Roku 76 před Kristem

Postup Pompeiových jednotek po hispánském pobřeží Mare Interna 
byl vším možným, jen ne vojenským pochodem. K nehostinnosti, s níž 
se setkali na válečném území Galie, se nyní přidaly nejen překvapivý 
odpor hispánských měst ve chvíli, kdy měla ubytovat Pompeiovy legio-
náře nebo jim poskytnout zásoby, ale také setrvalé útoky malých skupin 
Sertoriových legionářů, kteří na ně číhali na každém kroku při jejich 
cestě na jih.

Pompeiovým cílem bylo dosáhnout Tarraca10 a potom dalších význam-
ných měst na pobřeží, jako bylo Saguntum nebo Cartago Nova11, aby 
získali skutečnou kontrolu nad přístavy a zajistili plynulé námořní spo-
jení s Římem, ale všude naráželi na ohromnou zdráhavost ve spolupráci 
s jejich vojskem a situaci bylo těžké vyřešit bez použití násilí. 

„Nerozumím tomu,“ podotkl Pompeius jednoho dne v praetoriu vo-
jenského ležení umístěného oproti Saguntu při cestě do města Laura, do 
pevnosti, která byla v této oblasti nepřátelské římskému senátu věrná 
optimátům. „Všechna tato území jsou už desítky let romanizovaná. Proč 
nás tolik nenávidí?“

Geminius si odkašlal.
Prokonzul už tento jeho zlozvyk znal a věděl, že je předzvěstí špatných 

zpráv.
„Přestaň odkašlávat a řekni, co jsi zjistil,“ obořil se na něj s jistou ne-

trpělivostí.
„Myslím, že vím, proč jsou Keltiberové a další hispánské kmeny tak 

věrní Sertoriovi.“
Pompeius se zhluboka nadechl a následně prudce vydechl.

8 Dnešní Liria (ve valencijském dialektu Llíria), španělské autonomní společenství Valencia.
9 Saguntum, dnešní město Sagunto v blízkosti Valencie.
10 Dnešní Tarragona.
11 Dnešní Cartagena.


• 37 •

„Poslouchám.“
„Mám důkazy, že Sertorius vytvořil senát, který je alternativou tomu 

římskému. Daleko odsud, na místě hluboko ve vnitrozemí, ve městě 
Osca12 v blízkosti hor na severu, které dělí Hispánii od Galie. Do tohoto 
shromáždění mají přístup všichni představitelé místní hispánské aristo-
kracie a přijatá rozhodnutí se dodržují.“

„Takže Sertorius zamezil tomu, aby se na něj dívali jako na velitele 
nebo na někoho, kdo se chce prohlásit králem.“ Pompeius začal lépe 
chápat, odkud pramení podpora prokazovaná Sertoriovi a nepřátelství 
vůči jeho jednotkám. Řím nikdy nebral v potaz požadavky provincií, 
Sertorius zdejším kmenům naopak předestřel svět, na jehož přítomnosti 
a budoucnosti se mohou podílet a mohou o nich rozhodovat. 

„Přesně tak, prokonzule,“ pokračoval Geminius. „Je toho ale víc. 
Jedním z prvních opatření senátu bylo velmi podstatné snížení daní 
a Sertorius na ně přistoupil a dodržuje je. To mu získalo po celé Hispánii 
velkou popularitu, zejména mezi Lusitánci a Keltibery, přestože se tím 
snížily jeho ekonomické prostředky. Kromě toho založil akademii, aby 
vzdělávala syny místních elit. Také v Osce. Buď jak buď, ten vzbouřenec 
tu vytváří…“ Geminius se neodvážil přesně pojmenovat, na čem Sertorius 
pracuje. Bylo to pro Řím příliš znepokojující.

„Sertorius vytváří novou republiku,“ dokončil rázně Pompeius. Vstal 
a s rukama za zády pokračoval, přecházeje ve stanu z jedné strany na 
druhou. „Nový senát, nové hlavní město, nové zákony, nové generace 
povstalců…“ Zastavil se a pohlédl na Geminia. „Je třeba s ním skonco-
vat co nejdříve. Metellus svírá Hirtuleia na jihu. Nemůžeme se vrátit. 
Potřebujeme zásoby a město Lauro je nám věrné. Musíme dospět tam 
a zásobit se výzbrojí a potravinami, abychom mohli proniknout do sa-
motné Oscy a tam, v Přední Hispánii, toho zlosyna zabít.“

„To musíme, prokonzule, protože Sertorius… nás předešel a právě teď 
obléhá samotné Lauro.“

„On sám, nebo některý z jeho legátů?“
„On sám,“ potvrdil Geminius.
Tím rozhovor skončil, přestože Geminius měl též zprávy o Caesarovi. 

Pochopil ale, že nejnaléhavější je nyní Sertorius a jejich co možná nej-
rychlejší přítomnost u Laura, a to dříve, než padne do rukou nepřítele.

Pompeius nařídil odchod směrem na Lauro ještě to odpoledne. Ze 
Sagunta to není daleko. Naopak, nacházeli se velmi blízko. Má příležitost 
vzbouřeného vůdce nejen porazit, ale dokonce ho dopadnout a živého 
odvést v řetězech do Říma.

12 Dnešní Huesca v současném španělském autonomním společenství Aragonie.


• 38 •

Lauro roku 76 před Kristem

Vojenské ležení Quinta Sertoria

Legionáři populárové utvořili svému veliteli uličku, aniž Sertorius musel 
za tím účelem použít liktory. Obvykle se jimi nechával doprovázet, aby le-
gitimizoval své postavení v novém římském státě, ale nebylo vhodné, aby 
chodili vepředu. Sama přítomnost nejvyššího vůdce populárů v Hispánii 
a důvěra, které se těšil u všech svých mužů, stačily, aby všichni rychle 
ustoupili stranou a uvolnili mu cestu.

Při průzkumu okolí opevněného města Laura doprovázel Sertoria 
Marcus Perpenna, jeden z  velitelových nejdůvěryhodnějších legátů. 
Lauro bylo jedno z mála měst v oblasti, které zachovávalo věrnost straně 
optimátů vládnoucích v Římě, a oni věděli, že se k němu magnis itineribus, 
tedy plnou rychlostí, blíží samotný Pompeius se svým novým vojskem.

Sertorius a Perpenna se zastavili na malé vyvýšenině, odkud bylo mož-
né rozeznat opevněné Lauro na jedné straně a na druhé přilehlý svah. 
Z vojenského hlediska představoval pahorek pro obléhání města výsostné 
postavení. Sertorius se rozhodl podmanit si město za každou cenu, aby 
dal na srozuměnou, že ani příchod domněle neporazitelného Pompeia 
nezmění fakt, že on a jeho legie populárů drží Hispánii železnou rukou. 
Dostaly se k němu zprávy, že Metellus porazil Hirtuleia. Jeho muž na 
jihu očividně ustupoval, což znamená, že střet s Pompeiem bude mít 
rozhodující váhu. Oči všech Keltiberů se upíraly k onomu malému městu. 
Aniž tomu populárové chtěli, Lauro se stalo symbolem střetu, který po-
pulárové a optimáti v Hispánii rozpoutali už před několika lety. A tento 
zápas Sertorius mínil vyhrát.

„S jádrem jednotek se rozmístíme na vrcholu pahorku,“ rozhodl.
Perpenna přikývl, přestože pochyboval.

„Ale… prokonzule…“
Obrátil se na svého nadřízeného a oslovil ho touto hodností, neboť si 

byl vědom toho, jak se Sertoriovi přiznání hodnosti líbí. Spočíval v ní dal-
ší bod strategie, jak upevnit své velení a podepřít kontrolu nad Hispánií 
zdáním alternativního římského státu. 

„Mluv, Perpenno!“
„Rozmístíme-li se, prokonzule, na tomto pahorku, Pompeius nás sevře 

mezi svým vojskem a obyvateli Laura, kteří stojí na jeho straně a jsou na 
městských hradbách vyzbrojení luky a oštěpy.“

„Máš pravdu,“ připustil zpočátku Sertorius. „Vím, že Pompeius tě pora-
zil…“ Opravil se a věc sdělil trochu jinak. „Vím, že jsi viděl, jak Pompeius 
porazil mnoho kohort populárů v Africe. Ale tady u Laura to bude jiné. 
Buď si jist, že to bude jiné.“


• 39 •

Perpenna už plánům svého nadřízeného neoponoval. Navzdory tomu, 
že Sertorius se vyhnul přímé zmínce o tom, že ho Pompeius v Africe po-
razil, bylo mu jasné, že právě na tohle myslel. Mrzelo ho to. Velmi ho to 
mrzelo. Ale tiše výtku spolkl.

Pompeiovo vojsko, na pět mil od Laura

Pompeiovo vojsko dorazilo do blízkosti města a na vrcholu pahorku 
narazilo na nepřátelské jednotky, zdánlivě silné, ale něco nehrálo.

„Nebudou moci ustoupit, budeme-li schopni na ně zaútočit a donutit 
je, aby se stáhli,“ přidal Geminius komentář. „Za zády mají hradební 
zeď s bojovníky z Laura, kteří jsou po zuby ozbrojení a odhodlaní na ně 
vrhnout všechno, co mají.“

Pompeius naslouchal a hodnotil situaci.
„Je to tak,“ uznal, ale zamračil se, zatímco pohledem zkoumal celý ob-

zor, jako by cosi hledal. „Nikde nevidím nepřátelské jednotky, které by 
Sertoriovi přicházely na pomoc. Ano, myslím, že my můžeme na pahorek 
také vrhat zbraně. Přijdeme o nějaké muže, ale s dostatečnými silami 
na ně budeme moci pomalu zaútočit, abychom je donutili k ústupu, jak 
říkáš. Bojovníci z města už zařídí, aby se ústup změnil v absolutní jatka 
a porážku populárů.“ Při zmínce o nepřátelských vojácích Pompeius 
nepoužil slovo legionáři, neboť je považoval za pouhé ničemné vzbou-
řence. 

Prokonzul římského senátu dál zkoumal obzor. Za sebou nechali opuš-
těné Sertoriovo vojenské ležení. Ani je nedrancovali, protože Pompeiovi 
bylo jasné, že rychlost je při útoku rozhodující. Až se Sertoriovy jednotky 
vzdají a jejich velitel bude zatčen a Lauro osvobozeno, vrátí se do nepřá-
telského tábora a zmocní se veškeré výzbroje nebo potravin, které tam 
vzbouřený velitel mohl zanechat, když se přemisťoval na pahorek.

„Takže zaútočíme, prokonzule?“
„Nejdřív vyprav posly do Laura, aby obyvatele informovali o našem 

záměru. Ať jsou připraveni zabít Sertoria a pobít jeho přívržence, až 
se vrhneme na pahorek. Až se obránci Laura o našem úmyslu dozvědí, 
zaútočíme.“

Sertoriovo vojsko na pahorku u Laura

„Posílají do Laura vyslance se zprávami,“ oznámil Perpenna a ukazoval 
směrem, kudy cválalo několik Pompeiových jezdců. Ostatní obklopovali 
pahorek, kde se nacházeli. „Mohli bychom se pokusit je zajistit.“


• 40 •

„Ne,“ nesouhlasil Sertorius. „Oba víme, co tito poslové budou říkat. 
Jednoduše zaujmeme postavení. Roztáhni jednotky do triplex acies.“

Perpenna mlčel a přikývl, přestože zaznamenal, že ostatní důstojníci 
v jejich blízkosti sdílejí jeho obavy.

Zbylí populárští legionáři však byli klidnější. Sertorius jim poskytl cosi 
velkého, za co stojí bojovat. Učinil z nich účastníky svého plánu, jenž 
nespočíval v pouhém střetu s elitami optimátů, nejpravicovějších sená-
torů, kteří neměli na mysli nic jiného než obhajobu svých výsad, k nimž 
se dopracovali velmi nerovným rozdělováním bohatství získaného po 
římských vítězstvích. Sertorius vytvořil v Hispánii nový senát, přijal nové 
zákony a Keltiberové tyto spravedlivější zásady podporovali, protože se 
obešly bez loupení místních prostředků ve prospěch mocných, kteří se 
jinak kryli normami přijatými jimi samými ve zkorumpovaném Římě. 
Ano, populárští legionáři v Hispánii Sertoriovi slepě věřili, neboť byli 
přítomni tomu, jak společně s nimi bojoval, jedl i popíjel. A také proto, 
že s ním dosahovali jednoho vítězství za druhým. I proto, že dostávali 
pravidelný žold, ale nemohli drancovat. Pro toto všechno o svém veliteli 
nepochybovali, i když viděli blížící se Pompeiovo vojsko, a navzdory 
tomu, že na šíji už už cítili dech bojovníků z Laura a věděli, že v daném 
terénu nemohou ustoupit, jinak je vojáci z hradeb pozabíjejí. Ani o krok 
neustoupí. Navíc byli přesvědčeni, že Quintus Sertorius cosi zamýšlí. 
Vždycky měl nějaký plán. Ne nadarmo už roky porážel konzulská vojska 
vyslaná z Říma.

Legionáři se přemisťovali a kohorty zaujaly postavení ve třech bojo-
vých řadách podél svahu u Laura. Chce-li se jim Pompeius postavit, ať 
přijde.

Pompeiovo vojsko na planině

Pompeius rozmístil své legie také v postavení triplex acies. Věděl, že bojo-
vat na svahu směrem vzhůru bude pro jeho muže tvrdé, ale měl v úmyslu 
je rozohnit vyprávěním o tom, jak bojovníci v Lauru odpověděli jeho po-
slům v tom smyslu, že jsou ve všem připraveni, a jakmile Sertoriovi vojáci 
začnou aspoň trochu ustupovat, zaplaví je železným deštěm. Pompeius 
byl přesvědčen, že toto povzbuzení dodá jeho mužům křídla. V okamži-
ku, kdy se chtěl postavit do čela jednotek, aby pronesl řeč, si Geminius 
za jeho zády odkašlal.

„Prokonzule…“ 
Pompeius se na něj zlostně otočil. Velmi se soustředil na proslov ke svým 

mužům a nechtěl být přerušován. Spatřil však, že jeho podřízený ukazuje 
na zadní voj. To, co uviděl, se mu nelíbilo. Ani za mák se mu to nelíbilo.


• 41 •

Zadní voj Pompeiova vojska, několik minut předtím

Mezi stany Sertoriova vojenského ležení se proháněl vítr. Na zemi se vá-
lelo kuchyňské náčiní, ohně vmžiku uhasly, přestože ještě dýmaly, občas 
se dokonce někde povalovala zapomenutá pila. Všechno nasvědčovalo 
rychlému odchodu na svah, kde se Sertoriovi legionáři rozmístili.

Nastalo husté a zvláštní ticho, v němž dokonce i vítr vál nehlučně.
Náhle z jednoho stanu vyšel ozbrojený muž.
Posunul se několik kroků od konstrukce u vchodových dveří do stanu, 

kde visel závěs. Daleko od ležení viděl Pompeiovo vojsko chystající se 
vrhnout proti legionářům, kteří obsadili svah u Laura. Všechno bylo tak, 
jak Sertorius předpověděl.

Octavius Graecinus, muž, jenž obhlížel rozmístění jedněch i druhých 
jednotek, nahlas zakřičel.

„Teď, pro Hercula samého!“
Náhle se ze všech stanů, o nichž se předpokládalo, že jsou prázdné, 

vynořili ozbrojení vojáci připravení ke střetu.
Pod Graecinovým velením se urychleně zformovaly kohorty, které 

Sertorius tajně nechal ve zdánlivě opuštěném táboře, a ihned se obrátily 
k zadnímu voji Pompeiova vojska.

Bylo jich víc než šest tisíc.
Celá jedna legie.
Mocná útočná a odhodlaná síla, vedená přesnými příkazy.

Pompeiovo vojsko na planině

Pompeius pohlédl na zadní voj.
A spatřil je.
Pochopil, že měl nejprve prohlédnout Sertoriovo ležení, ale nemělo 

smysl myslet na to, co měl udělat a jednoduše neudělal.
Za této nové situace nemůže útočit. Zamýšlel sevřít nepřítele mezi 

dvěma frontami, mezi svými legiemi a hradbami Laura plnými lučišt-
níků, a zatím se sám ocitl v dvojím ohni. Byl tu však podstatný rozdíl. 
Lučištníci Laura se nemohou hnout z města, zatímco legie postupující 
k zadnímu voji vojska se mohou volně pohybovat.

„Co uděláme?“ zeptal se Geminius.
Pompeius rychle uvažoval, ale pro případ nečekaného zjevení 

Sertoriových vojáků v zadním voji neměl žádný plán. Cítil touhu za- 
útočit, ale věděl také, že musí ustoupit. Stáhnout se a vyčkat na Metellův 
příchod. Po Hirtuleiově porážce na jihu se Metellus obrátil na západ 
Hispánie, aby se obě římské síly spojily, početně převýšily Sertoriovy 


• 42 •

jednotky a zakrátko je zničily. Toto spojení ke všemu bude vyžadovat 
čas, což znamená, že Lauro mezitím zůstane bez kontroly, ponechané 
svému osudu. První myšlenka, která Pompeiovi připadla na mysl, byla 
skutečnost, že spojení s Metellem neumožní, aby porážku Sertoriových 
vojsk připsal pouze sám sobě, jak si ještě to ráno přál a plánoval. 

Uvnitř ho sžírala zlost, ale rozumem dokázal ovládnout své jednání, 
přestože nedostatek inteligence odsoudil celé město k porážce. 

„Ustoupíme,“ vyhrkl. Rozkaz procedil tiše mezi zuby, téměř se kousal 
do jazyka, ale vyřkl ho. „Nemohu vést několik legií do střetu na svahu 
směrem vzhůru, zatímco zezadu na nás útočí nepřátelská legie. Nelze 
bojovat na dvou frontách zároveň. Nikdy k ničemu takovému nedošlo.“

Otočil se ke svahu a očima hledal Sertoria. Spatřil ho v čele jednotek, 
ruce vyzývavě v bok, obklopeného svými důstojníky.

Pompeius si dokonce dokázal představit v jeho tváři úsměv.

Na vrcholu pahorku

Sertorius viděl, že se nepřátelské legie stahují, aby se vyhnuly boji na 
dvou frontách. Pozoroval stojícího Pompeia, který ještě setrvával v útoč-
ném postavení vedle pahorku a z dálky ho sledoval.

Sertorius nahlas a jasně promluvil tak, aby ho jeho důstojníci slyšeli.
„Dnes Sullovu žákovi předvedu, že legát se musí dívat víc okolo sebe 

a nejen hledět kupředu.“
Jeho důstojníci, kteří ještě před několika okamžiky, než se objevila 

v ležení skrytá legie, pochybovali, se rozesmáli. Spadlo z nich napětí. Jen 
Perpenna se tvářil vážně a zůstal zticha.

Sertorius vydal několik pokynů. Vždyť lekce, kterou si předsevzal 
Pompeiovi uštědřit, teprve začala.

„Vyšlete posly ke Graecinovi. Ať zůstane Pompeiovi v zádech, ale udr-
žuje mezi námi určitou vzdálenost. To bude nepříteli bránit v útoku. 
A vyšlete posly i do města. Sdělte jim, že vzdají-li se, budeme ctít jejich 
životy. Jestli se však rozhodnou proti nám obrátit zbraně, Lauro vyple-
níme a všechny bez výjimky pozabíjíme.“

Pompeiovo vojsko

Pompeius zažíval jedno ponížení za druhým.
Obránci Laura viděli, že prokonzul optimátů poslaný z Říma, aby 

skoncoval se Sertoriem, se nehýbal a neútočil ze strachu, že sám bude 
sevřen dvěma frontami najednou. A tak se rozhodli přijmout podmínky 


• 43 •

kapitulace, které jim Sertorius navrhl. Byl jejich nepřítel, ale po celé 
Hispánii, a zejména po vytvoření senátu v Osce šel jeden hlas, že jde 
o muže, který drží slovo. Lauro tedy otevřelo brány a Sertorius jimi 
nechal odejít všechny obyvatele. Nařídil svým mužům, aby se nikoho 
ani nedotkli. Ani ozbrojených mužů a civilních obyvatel, ani žen a dětí. 
Legionáři příkaz dodrželi a Sertorius následně nařídil, aby si legionáři 
vítěznou chvíli ve městě vychutnali a vydrancovali je. 

Znehybněný Pompeius se musel jako němý svědek na všechno dívat, 
zahanben svou neschopností zastavit pád jediného města nakloněného 
jeho věci.

Stal se svědkem plamenů, které pohlcovaly domy, ulice, a dokonce 
i hradby.

Ctily se jen chrámy.
Sertorius nebojoval proti bohům, ale proti římským senátorům opti-

mátům, kteří se považovali za bohy, i když jimi nebyli.
Pompeius si začal uvědomovat, že Řím má problém nejen s Caesarem, 

jak nejednou a naléhavě připomínal Sulla, nýbrž také neodkladný pro-
blém se Sertoriem. Kromě toho, že je schopný velitel, je také nebezpečný 
vojenský a politický stratég. Když je potřeba, používá sílu, ale respektuje 
lidské životy a posvátné chrámy, snížením daní se zavděčuje Keltiberům. 
Vyhýbá se tomu, aby v něm viděli krále. Tím, že zřídil senát v Osce, budí 
zdání společné vlády s Hispánci a nikoli vlády vnucené silou.

„Buď tak hodný a poskytni mi nějaké dobré zprávy,“ žádal Pompeius. 
„Něco, z čeho bych měl radost. Nebo raději mlč.“

„Jsou tu novinky z Říma.“
„Jaké?“
„Týkají se Caesara,“ upřesnil Geminius, který si předtím tuto infor-

maci nechával pro sebe. „Informují nás, že uprchl ze strachu, aby ho 
Hybridovi muži v ulicích Říma nezavraždili. Nalodil se na obchodní 
plavidlo a míří na východ.“

„To už přece víme,“ vyštěkl Pompeius zlostně.
„Teď už ale víme, že pluje na Rhodos,“ upřesnil Geminius.
„A proč je to tak důležité?“ Prokonzulovi už téměř došla trpělivost. Den 

neproběhl dobře a jeho důvěryhodný muž mu nijak nepomáhá v tom, 
aby skončil lépe.

„V té oblasti bylo spatřeno četné množství pirátských lodí. Isauricovo 
tažení s těmi psanci neskoncovalo. Caesar vplouvá přímo do smrtelné 
pasti.“

„Podívejme. Upřímně, to byl tedy den, ale tohle považuji za dobrou 
zprávu,“ připustil Pompeius. „Uvidíme, zda k nám budou bohové na 
moři přátelštější než v té zpropadené Hispánii.“

Odplivl si.


• 44 •

Požádal o číše a o víno.
„Na piráty!“ A oba si připili.
Dlouhými doušky vyprázdnili poháry.
Geminius po chvíli navázal.

„Takže dokud bude Sertorius držet legii v zádech našeho voje, nebu-
deme na něj útočit?“ vyzvídal a vrátil se k bezprostřední skutečnosti, 
v níž se ocitli. Jinými slovy se ptal, jak dlouho Pompeius zamýšlí zůstat 
zablokovaný v naprosté nečinnosti.

„Ne, nebudeme útočit. Vyčkáme.“
„Pokud prokonzul dovolí, zeptal bych se, na co budeme čekat?“
„Můžeš se ptát a já ti odpovím, Geminie. Vyčkáme na Metellův příchod. 

Sertorius má rád dlouhou válku. Dobrá tedy, ukážeme mu, že já také 
umím být trpělivý. Počkáme na Metella a jeho vojsko, které postupuje 
z jihu. Pak bude sevřen dvěma frontami Sertorius. Frontami o několika 
legiích. Uvidíme, jak se povstalec zachová.“

Pahorek se Sertoriovým vojskem u Laura

„Velké vítězství,“ uznal Marcus Perpenna, když zůstal s vůdcem populá-
rů sám a společně pozorovali zkázu města, které jim ještě před krátkou 
chvílí odolávalo. „Dosažené díky skvělé strategii, ale… jsou dvě věci, 
které mě znepokojují.“

„Jaké?“ zeptal se Sertorius. Obrátil se k němu a plně se soustředil.
Věděl, že Perpenna je nedůtklivý muž, jen velmi málo zvyklý přijímat 

rozkazy, a možná není vojensky tak schopný jako on, ale je také statečný 
a oddaný věci populárů. Potřebuje mít na své straně každého, kdo je po 
ruce. Nechtěl však, aby mezi nimi panovala nedůvěra nebo pochybnosti, 
nýbrž jistota, že vedení je dobré. Jestliže důstojníci o něčem pochybují, 
jejich obavy se přenesou na zbytek legionářů a tváří v tvář nepříteli se 
všechno začne otřásat. Jsou-li však důstojníci se svým velitelem v har-
monickém souladu, řetěz velení je železně pevný a na každého vojáka 
v bitevním čele se přenese síla. To potřebují. Sertorius byl přesvědčen, 
že konflikt je teprve v začátku a potrvá dlouho. Zejména s jeho strategií 
partyzánské války, v níž se, kdykoli mohl, vyhýbal velkým bitvám. Lauro 
získali do svých rukou bez polní bitvy, kterou Pompeius zamýšlel. Jde 
o dlouhou zničující válku, jejímž prostřednictvím doufal dovést Řím 
k agonii a nakonec k jednání a pomocí ústupků donutit senát optimátů 
k přijetí mnoha požadavků populárů.

„Tak tedy, kdybychom věděli o tajné Graecinově legii v táboře, prožívali 
bychom celou situaci s větší jistotou. Nechápu, proč jsi tuto informaci 
nesdílel s ostatními důstojníky.“


• 45 •

Než Sertorius odpověděl, několikrát přikývl.
„Máš naprostou pravdu. Také jsem si na vrcholu pahorku všiml ner-

vozity mezi tribuny. Jakmile se však objevila Graecinova legie, napětí 
se rozplynulo. Jsme, Marcu, v občanské válce a v občanských válkách 
se velmi často vyskytují zrady a informace mnohdy proudí z jednoho 
vojska ke druhému. Nekonečně častěji než při střetu s barbary. Nemohl 
jsem riskovat.“

Marcus Perpenna si prohrábl vousy a kývl.
„Souhlasím, to je dobrý důvod.“
Mezi oběma muži se rozhostilo ticho. Sertorius obrátil zrak k městu 

v plamenech a po chvilce nadhodil otázku, zatímco Perpenna ještě uva-
žoval nad obdrženou odpovědí.

„Řekl jsi ale, že tě znepokojují dvě věci. Která je ta druhá?“
„Ach, ano,“ ozval se Perpenna, jako by se vrátil z vytržení do reality. 

„Velmi mě znepokojuje otázka peněz. Snížili jsme daně, abychom získali 
podporu Keltiberů, ale plánuješ dlouhou válku a konflikt, který se časově 
protáhne, je velmi… nákladný.“

„Ano, opět ses trefil. To je vážná věc. Bez peněz nemůžeme zvítězit. 
Je třeba platit legie. Muži nemohou žít jen ideály, potřebují pravidelný 
žold. Tato záležitost mě také znepokojuje, a proto jsem přijal opatření, 
abych ji vyřešil.“

Perpenna se domníval, že existuje jen jedna cesta. Neoblíbená, ale 
jediná možná.

„Znovu zvýšíš daně, že? Teď, když je naše kontrola nad Hispánií sta-
bilní, je k tomu vhodná chvíle. A můžeme krok ospravedlnit válkou, mi-
mořádným stavem…“

„Ne, ne, to by znamenalo porušit slovo a protivit se rozhodnutí senátu 
v Osce,“ přerušil ho Sertorius. „A kromě toho by se oživila zášť Keltiberů 
a my je potřebujeme na naší straně. Spustil jsem jiný plán. Skutečně, pe-
níze už jsou na cestě. A co jsem prodal, je už také na cestě. Nikdo ti nedá 
peníze jen tak, pro nic za nic.“

„Co jsi prodal?“ Perpenna se ve všem naprosto ztrácel.
„Legionáře. No, nejde o prodej, spíše o pronájem. Budou bojovat v něčí 

prospěch na druhém konci Mare Internum. Poslal jsem několik kohort 
legionářů s flotilou z Cartaga Nova na východ, aby bojovali jako žold-
néři pro krále Mithridata pontského. Král nám výměnou poslal tři tisíce 
talentů. Brzy dorazí. Proto musíme udržet kontrolu nad pobřežím. Proto 
jsme tady.“

Marcus Perpenna počítal.
„To představuje…“ svraštil čelo a rychle přepočítával, „osmnáct milionů 

drachem.“
„Ano,“ potvrdil Sertorius.


• 46 •

„Tím můžeme platit válku hodně dlouho.“
„A nejen to,“ pokračoval Sertorius a nyní se otočil směrem k nepřá-

telskému vojsku. „Viděl jsi Pompeia, jak se zarazil ze strachu, že by se 
rozpoutala bitva na dvou frontách. Čeká, až z jihu dorazí Metellus, aby 
sevřel mezi dvěma vojsky nás.“

Perpenna přikývl na znamení, že sleduje uvažování svého nadřízeného.
„No a já otevřu optimátům druhou frontu s Mithridatem na východě 

a ještě získám peníze pro naše legie. Sulla byl krutý a ke všem nemilosrd-
ný diktátor, zejména k nám populárům. Nechal nám však jeden dárek. 
Díky jeho touze získat plnou kontrolu nad Římem zůstala nevyřešená 
nekonečná výzva, kterou představuje Mithridatés. Využil konfliktu, aby 
si ponechal vojsko a posílil. Naučme se od něj tomu, co může být uži-
tečné našim záměrům. Nyní využijeme Mithridata my, abychom oslabili 
optimáty a získali peníze. Mnoho peněz a druhou frontu. To už nebude 
bitva, nýbrž skutečná válka.“

Marcus Perpenna vykulil oči a zadíval se na Sertoria. Neřekl nic, ale 
jeho obdiv k němu byl patrný.

Sertorius cítil, že dosáhl cíle, jehož chtěl rozhovorem dosáhnout. 
Získal Perpennovu úctu.


• 47 •

V

*

CENA JEDNOHO ŽIVOTA

*

Mare Internum, pobřeží Kilikie
Roku 75 před Kristem

„Pozabíjejí nás!“ opakoval stále dokola kapitán lodi. „Všechny nás poza-
bíjejí!“

„Ne nutně,“ promluvil náhle Caesar a probral se ze svých vzpomínek. 
„Je tu i jiná možnost.“

„Jiná možnost?“ zeptal se nevěřícně Labienus. Už vzal na vědomí, že 
jde o piráty, ale netušil, co může mít jeho přítel na mysli. „Nemáme jinou 
možnost než bojovat nebo zemřít.“

„Vyjednávat,“ oznámil Caesar.
„Vyjednávají jen s významnými lidmi,“ upřesnil námořní kapitán a vzdá-

lil se od nich. S rukama vzhůru a se sklopenýma očima pobíhal po palubě, 
zoufalý z katastrofy, která se nad ním vznášela.

„Má pravdu,“ upozornil Labienus.
„Samozřejmě. Ale zapomínáš, že já jsem významný,“ dodal Caesar. „Byl 

jsem v Římě flamen dialis a byl jsem vojensky vyznamenaný. A v Římě 
máme známosti.“

„V Římě, který by tě raději viděl mrtvého než živého,“ poznamenal 
přítel.

„To je také pravda,“ přijal poznámku Caesar. „To oni ale nevědí. Budu 
vyjednávat ve prospěch všech.“

Vyslovil se sebejistě, s podivnou rozhodností, jako by měl nějaký plán.
Lodě pirátů obklopily obchodní plavidlo.
Kapitán se chopil meče a několik dalších rozdělil mezi své muže, což 

byl bezpochyby čin statečný, ale zcela zbytečný. Caesar se k němu při-
blížil.

„Než bych byl prodán do otroctví, raději zemřu,“ naznačil kapitán.
Caesar s klidem předstoupil před kapitána, jako by se chystal přivítat 

první piráty, kteří již na boční straně lodi šplhali vzhůru na loď. „Vezmi 
své muže na záď paluby a nech mě mluvit za všechny. Zabít se můžeš 
vždycky.“

Kapitán se svými námořníky ustoupil na druhou stranu lodi.


• 48 •

Labienus se postavil vedle Caesara, ale krok za ním. Ne ze strachu, 
pouze z úcty k příteli, jenž si za této situace vzal hlavní slovo. 

Na palubě se záhy ocitlo na padesát pirátů. Byli vyzbrojení meči, noži 
a několika kopími a výhrůžně se dívali na Caesara, Labiena a celou posád-
ku. Někteří se smáli. Strach námořníků obchodní lodi byl zřejmý a dělal 
jim dobře. Viděli, že jeden námořník se strachy pomočil, o čemž svědčily 
skvrny na jeho sporém oblečení.

Piráty však znepokojoval poněkud odvážný pohled onoho muže sto-
jícího uprostřed paluby v doprovodu dalšího. Zdálo se, že je jediný, kdo 
se jim chce postavit.

Náhle se na obchodní lodi objevil další muž a všichni piráti na něj na 
vteřinu pohlédli.

Caesarovi bylo jasné, že jde o kapitána pirátů.
Muž se neoháněl mečem. Držel dýku a vyleštěný meč měl na boku za 

opaskem. Pod ochranou ostatních se ani neobtěžoval tasit vlastní zbraně.
„Koho to tu máme? Odvážlivce nebo blázna?“ zeptal se těžkopádnou, 

ale srozumitelnou řečtinou a postavil se čelem k Caesarovi.
Jeho muži se teď začali smát ještě víc.
„Jsem římský občan,“ odpověděl Caesar.
„Áha,“ opáčil kapitán pirátů přehnaným tónem a předstíral, že sdělení 

na něj udělalo dojem. „Snad praetor, quaestor? Aedil? Nebo jsme zadrželi 
loď římského konzula, který kupodivu cestuje bez svého vojska?“ A pro-
pukl v smích.

„Ne. Ještě jsem nezastával žádnou magistraturu.“
„Ach tak, Říman ještě nezastával žádnou magistraturu?“ tropil si žerty 

vůdce pirátů. „Tak budeš aspoň římský senátor?“
Caesar vzdychl a znovu zakroutil hlavou.

„Římským senátorem se nemůže stát člověk, který nezastával žádnou 
magistraturu.“

Pirátova ramena poklesla. Zákruty římské politické dráhy ho nudily, 
pouze pochopil, že tento muž zřejmě nebude nijak významný. Rozhlédl 
se kolem. Námořníci obchodní lodi byli vyděšení. To ho nadchlo.

„Jsem na tyto funkce příliš mladý,“ dodal Caesar překvapivě klidným 
tónem. „Byl jsem však flamen dialis, Iovův kněz. Požádáš-li za mě o vý-
kupné, můžeš získat slušnou sumu peněz.“

Jakmile pirát uslyšel slovo peníze, přestal se rozhlížet a znovu soustře-
dil pozornost na Caesara.

„Iovův kněz…“ opakoval. Byl to nejvyšší římský bůh. Zdá se tedy, že 
post oplýval jistou důležitostí. „Byls knězem tohoto boha a už jím nejsi?“

„Nejde o doživotní funkci, zastává se jen po určitý čas,“ lhal Caesar, aby 
se vyhnul palčivé záležitosti, kdy ho Sulla před lety z této funkce sesadil. 

„Zmínil jsem se o tom, abys měl důkaz, že stojíš před někým významným. 


• 49 •

Výkupným za mě hodně získáš, ale pouze v případě, že ani jeden člověk 
nepřijde o život.“

„No, nevím…“ Pirát mluvil s pohledem upřených do paluby. „Vím, že 
za magistráta mohou Římané poskytnout velké peníze, ale za někoho, 
kdo je pouhým občanem… tomu nevěřím. A peníze za únos jsou záleži-
tostí na dlouhou dobu. Nejrychlejší by bylo vás, tebe a všechny ostatní, 
prodat jako otroky v nějakém pobřežním přístavu na některém z blíz-
kých ostrovů. Existuje mnoho míst, kde se nikdo neptá, odkud otroci 
pocházejí. A po otrocích je velká poptávka. Na peníze nerad dlouho 
čekám.“ Odlepil zrak od země a zabodl jej do Caesara. „Musel bys mít 
cenu nejméně dvacet talentů stříbra.“

Labienus zůstal s otevřenými ústy. To byla za jediného člověka ab-
surdní částka. Odpovídala sto dvaceti tisícům drachem.13 Kde tak dale-
ko od Říma vezmou takové jmění? Museli by poslat vyslance do Itálie, 
shromáždit peníze a potom je nedotčené dopravit do rukou pirátů. Celá 
záležitost může trvat měsíce.

„Nestojím dvacet talentů stříbra,“ řekl Caesar.
„Věděl jsem, že nejsi významný,“ odpověděl pirát. „Když nestojíš za 

dvacet talentů, nemá cenu žádat o výkupné…“
„Mám daleko větší cenu,“ přerušil ho Caesar.
„Větší?“ Pirát se pomalu přiblížil s lakotným leskem v očích. „O kolik 

víc?“
„Můžeš za mě získat padesát talentů stříbra14 a to před…“ Musí navrh-

nout krátkou, nikoli však nesplnitelnou lhůtu. 
„Před…?“ vyzvídal pirát.
„Než nastane dvakrát úplněk.“
Caesar byl kategorický.
Labienus rozhovoru tiše naslouchal. Caesar si kupuje čas. Jeho úmy-

slem je velitele pirátů podvést falešnými sliby o obrovské částce a pak 
hledat příležitost k úniku. Ze spáru pirátů však nikdo živý nevyvázne. 
Toho, kdo se o to pokusil, zločinci probodli při útěku.

„Jakže se jmenuješ, Římane?“ zeptal se kapitán pirátů.
„Ještě jsem se nepředstavil. Jsem Iulius Caesar.“
Pirát svraštil obočí a prohlédl si Caesara ze strany.

„To jméno mi nic neříká. Moc slavný tedy nejsi…“ A znovu se rozesmál. 
Potom dodal: „Ale ta cena je jen za tebe. Ostatní prodám jako otroky.“

13 Nebo 520 kg stříbra v tehdejší váze.
14 Asi 1 300 kg stříbra. Dle současné ceny stříbra by šlo v přepočtu přibližně o 1 300 000 euro. 
V době římské republiky však byla cena stříbra podstatně vyšší než dnes. Podle Engena (2004) 
jeden talent odpovídá devíti letům práce kvalifikovaného profesionála, což by předpokládalo 
v přepočtu asi 20–25 milionů euro.


• 50 •

„Ne!“ odmítl Caesar rozhodně. „Zvýšil jsem cenu výkupného z dvaceti 
na padesát talentů, ale ta zahrnuje nás všechny.“

Labienus zadržel dech.
Kapitán obchodní lodi a jeho námořníci se dívali na Caesara se směsí 

obdivu i strachu. Jejich život byl v jeho rukou.
Kapitán pirátů pomalu kroužil kolem Caesara. Neměl rád, když mu 

někdo vzdoroval.
Přiblížil se a plivl Caesarovi do tváře.

„To máš za to, žes mi před mými muži odporoval, Římane,“ vybafl na 
něj a o několik kroků poodstoupil. „Ale obchod je obchod, souhlasím, 
Římane. Padesát talentů stříbra. Jestli je dostanu před druhým úplňkem, 
vyjdeš odtud živ ty i tví muži a také námořníci, kteří tě na lodi doprováze-
jí. Jestli však po druhém úplňku peníze neobdržím, všechny vás prodám 
jako otroky. Všechny, kromě tebe. Tebe ukřižuju za to, žes mě donutil 
ztrácet čas… Iulie Caesare.“

„Souhlasím,“ potvrdil oslovený.
Pirát se na několik vteřin upřeně zadíval na svůj protějšek a pak svěsil 

ramena na znamení nevěřícnosti. Nakonec se obrátil ke svým mužům.
„Ujměte se velení lodi, všechny odveďte dolů. Vracíme se do přístavu.“
„Musím poslat vyslance,“ upozornil Caesar, jakmile ho piráti sevřeli.
„O tom si promluvíme později, Římane,“ odpověděl pirát. „Tady velím 

já.“
Caesar si utřel pirátovy sliny. Labienus ho vedl za paži a Caesar násle-

doval ostatní do vězení v útrobách plavidla.


• 51 •

VI

*

THRÁCKÉ TAŽENÍ

*

Thrákie15 roku 75 před Kristem

Gaius Scribonius Curio byl neklidný. Chtěl postupovat na sever, k tomu 
však potřeboval potraviny a náčiní všeho druhu, ale Makedonie, provin-
cie, která mu byla určena, se nacházela v chudobě, do které ji nedávno 
uvrhl správce Dolabella. Mohl se vydat jeho cestou a zvýšit daně a po-
žadovat dodatečné platby, dokonce mohl vymyslet nové daně, ale soud 
proti Dolabellovi před dvěma lety příliš rozbouřil provincii i Řím, takže 
raději volil jinou strategii. Nechtěl být zapleten do podobného soudu, 
jemuž musel čelit Dolabella.

Měl v plánu dosáhnout vítězství za každou cenu, aniž rozvíří kalné 
vody římské politiky, která mu navíc až do této chvíle dovolila plout s vě-
trem v plachtách. Stal se senátorem, dokonce konzulem a nyní vládcem 
provincie. Chybí už jen triumf. Obrátil zrak směrem k severu, k územím 
Moesiů a Dardanů, až do blízkosti velké řeky Dunaje. Bylo to místo, které 
se římským legiím zdálo nedosažitelné. On byl rozhodnut vést hranice 
římského státu až podél břehů této řeky.

Scribonius Curio se tedy rozhodl vyplenit území Thráků, které už 
porazil Sulla při svém tažení do Řecka, a zmocnit se všeho potřebného 
pro své vlastní ctižádostivé tažení tím, že všechno uchvátí poraženému 
národu, jenž dosud neměl v římských zákonech jasně zakotvená práva 
anebo nikdo v Římě jeho stížnostem nenaslouchal. Curio také nedokázal 
rozlišit mezi jednotlivými kmeny a nevěděl, které v minulosti s Římem 
spolupracovaly a které nikoli.

Některé thrácké kmeny však projevily vůči Římanům nečekaný a pře-
kvapivý odpor ve chvíli, kdy měly poskytnout dobytek, obilí a další po-
traviny Curionovým jednotkám za velmi podřadnou odměnu. Zejména 
jeden vůdčí představitel uražené starobylé šlechty povstal ve zbrani proti 
Curionovým kohortám a vládce znepokojoval. Zdálo se, že povstalec, 
jak ho Curio nazval, už v minulosti bojoval na straně Římanů a budil 
dojem, že zná jejich bojovou taktiku, takže zastavit ho bylo mnohem 

15 Nynější sever Řecka, jih Bulharska a evropská část Turecka.


• 52 •

nákladnější, než se předpokládalo. Thrák měl k dispozici mnohem méně 
vojáků a vojenských prostředků. Nakonec byl zadržen, jeho vila pod-
lehla plamenům, jeho žena a dcery byly znásilněny a posléze mučeny 
a zavražděny před očima vzbouřeneckého vůdce a stovek dalších Thráků. 
Curio tím chtěl dát za vyučenou ostatním Thrákům a odpor vydávat jeho 
jednotkám potraviny skutečně ustal. Vskutku, krutost přinesla kýžený 
účinek. Curionovy legie brzy měly všechno potřebné, aby se mohly vydat 
k severu. Zbývalo vyřešit jediný problém.

„Co s tím Thrákem uděláme?“ zeptal se jeden vojenský tribun Curiona.
Thrák byl řetězy připoutaný k dřevěnému sloupu vztyčenému oproti 

vojenskému ležení. Neměl syny, a to vládci vnuklo dojem, že je onen muž 
slabý. Vždyť kdo není schopen zplodit dědice, neznamenal v jeho očích 
nic. Zabije-li ho, vymře s ním celé pokolení.

„Patřilo by se, aby byl ukřižován…“ začal Curio, ale zarazil se a za-
mračil.

Tribunovi, který ho oslovil, se to pranic nelíbilo. Gaius Volcatius Tullus 
by v trvalé válce na východě, nejprve proti Mithridatovým vojskům a nyní 
ve službách nového makedonského vládce, dal přednost boji proti sku-
tečnému nepříteli, proti skutečnému vojsku, před loupežným tažením za 
účelem zásobení jednotek, kdy za sebou nechávali jen plameny a spoustu 
krve. Volcatius si také všiml, že si Curio dával dobrý pozor, aby se držel 
dál od bojového střetu. Jaký rozdíl v porovnání s mladým tribunem, 
kterého poznal při obléhání Mytiléné! Iulius Caesar se jmenoval. Řím 
jej vyobcoval. Tullus, jako ostatně všichni, věděl o střetu mezi optimáty, 
kteří všechno kontrolovali, a populáry, kteří chtěli změnit zákony. Věděl 
také, že onen Iulius Caesar patří k druhé skupině. Ale Tullus se nevydal 
na politickou dráhu. Přesto by tak rád bojoval pod někým, kdo sice 
velí, ale zároveň sdílí s legionáři první bojovou linii. Co s tím mladým 
patricijem teď je?

„Ne, neukřižujeme ho,“ vládcův hlas vytrhl tribuna ze zamyšlení. „Je 
třeba vyslat ostatním Thrákům ještě tvrdší zprávu.“

Tullus pozdvihl obočí.
„Co tvrdšího ještě může být uplatněno na člověku, než jsme provedli, 

vládce?“ zeptal se důstojník. „Stal se svědkem toho, jak jsme mučili, zná-
silnili a pozabíjeli jeho ženu a dcery, podpálili jsme mu dům a zmocnili 
se všeho, co měl. Nevím, co může být ještě horší než tohle.“

Curio úsečně odpověděl.
„Nezabijeme ho. Ať ještě nějakou dobu trpí.“
Tribun si nemyslel, že jde o dobrý nápad. Thrákova zášť musí být 

ukrutná. K Tullovi se také dostala informace, že tento muž v minulos-
ti bojoval na straně Římanů. Takhle se oplácí za minulou věrnost? Je 
moudré vyvolávat v někom takovou nenávist jen proto, aby se ostatním 


• 53 •

uštědřila lekce?
„Pokud ho neukřižujeme… co s ním uděláme, vir clarissime? Budeme 

ho brát s sebou na sever jako vězně?“
„Prodáme ho do otroctví,“ odpověděl vládce.
Římské legie vždycky následovali překupníci, kteří rychle a velmi vý-

hodně kupovali otroky, jež římské jednotky získávaly při svém postupu, 
ať to bylo kdekoli.

Centurio přikývl, přestože se mu tento rozkaz nezamlouval.
Vládce se vrátil dovnitř praetoria.
Tullus nařídil zajatce odpoutat a ten, zbaven okovů, padl na kolena.

„Dejte mu vodu,“ nařídil tribun.
Jeden legionář přisunul zajatci měch, ten jej uchopil, seshora naklonil 

a chtivě se napil.
Tulla upoutala ona lačnost po životě u někoho, kdo měl být zcela 

zničen.
„Přiveďte ho ke mně,“ rozkázal tribun.
Dva legionáři Thráka zvedli a strčili do něj, aby následoval jejich nadří-

zeného. Prošli celým římským ležením, opustili jej, dostali se přes příkop, 
až došli ke stanům a ven z opevnění, kde si svůj tábor rozložili překupníci 
s otroky.

Tribuna přivítal špinavý, vysoký a nahrbený muž páchnoucí po levném 
víně.

„Koho nám přivádějí římské legie dnes?“ řekl na uvítanou.
„Tady ho máš,“ odpověděl Tullus. „Cena jako obvykle.“
„Ale vždyť je po úderech celý rozmlácený,“ stěžoval si překupník, aby 

snížil cenu, kterou měl zaplatit. „Vždyť sotva stojí na nohou. Pro práci 
se nehodí.“

Tullus se podíval na zajatce a pak na dalšího.
„Tenhle muž je odolný, věř mi,“ odvětil mu nikoli proto, aby smlouval, 

nýbrž proto, že ho vedla intuice válečníka. „Podrobnosti vyřeš s mými 
muži.“ Otočil se a zamířil zpět do ležení.

Překupník si z čiré zlosti odplivl, když viděl, že důstojník žádné smlou-
vání o ceně nepřipouští. Pročistil si hrdlo a pak se obrátil na zajatce.

„Jak se jmenuješ, otroku?“
Překupníkův hlas dolehl ke vzdalujícímu se tribunovi.
Byl slyšet úder.

„Ptal jsem se tě, jak se jmenuješ, pitomče!“
Tullus se zastavil a otočil, aby výjev sledoval, přestože nemínil zasaho-

vat. Otrok už nebyl jeho záležitostí ani záležitostí legií.
Thrák dál mlčel.
„Třeba neumí latinsky,“ poznamenal jeden z překupníkových pomoc-

níků.


• 54 •

Tullus věděl, že vězeň latinsky umí. I řecky. Slyšel ho v ležení mluvit 
s ostatními zajatci oběma jazyky.

„Uvidíme, jestli odpoví, nebo ne,“ řekl nahrbený překupník a uštědřil 
otrokovi ránu, až mu vytryskla krev z nosu.

Thrák nakonec polkl, přiložil hřbet ruky k tváři, aby zastavil proud 
krve tekoucí z nosu, a nahlas pronesl:

„Jmenuji se Spartakus.“


• 55 •

VII

*

NEMYSLITELNÉ VÝKUPNÉ

*

Ostrov Pharmaconesium
Mare Internum, v blízkosti pobřeží Kilikie
Roku 75 před Kristem

„Říká si Démétrios,“ poznamenal Labienus směrem k Caesarovi ve stanu, 
kde je ubytovali. Na ostrově, pro ně neznámém.

Pravděpodobně šlo o samotný ostrov Pharmaconesium, blízko něhož 
je dopadli, ale protože je z lodi odvedli se zavázanýma očima, nemohli 
vidět ani zátoku, ani přístav, kde měli piráti základnu. Nebyli si však jisti. 
Vytušili, že se nacházejí na Pharmaconesiu, protože plavba od srážky 
s piráty uběhla velmi rychle, a jak Caesar, tak i Labienus dospěli k názoru, 
že piráti se omezují na operování v okolí ostrova. 

„Kdo?“ zeptal se Caesar.
„Kapitán pirátů. Říká si Démétrios,“ upřesnil Labienus. „Nezaslechl jsi 

to jméno, které všichni používají, když se na něj obracejí?“
„Nezaznamenal jsem to.“
„To vidím,“ opáčil Labienus trochu dotčeně.
Caesar se chová podivně. Nejprve navýší výkupné na absurdní sumu, 

kterou není možné sehnat, a  tím méně za tak krátkou dobu, a nyní 
prokázal, že si ani nevšímá důležitých věcí, které se dějí v jeho okolí. 
Uvědomuje si vůbec hrozící nebezpečí? Že může být popraven a ostatní 
prodáni do otroctví?

Nacházeli se sami v malém, ale přiměřeně pohodlném stanu s čistými 
proutěnými lůžky s několika přikrývkami a džbánem čerstvé vody. Seděli 
proti sobě, každý na své posteli. 

„Démétrios…“ opakoval Caesar zamyšleně. „Jako Démétrios z Faru, 
illyrský vládce, který používal piráty proti všem. Buď má náš pirát ně-
jaké povědomí o dějinách, nebo je shoda jmen s tímto dávným krá-
lem pouhá náhoda.“ Sklonil hlavu. „Jsme na tom špatně,“ připustil. 

„Ale, u Iova, ne hůře než na Lesbu u Mytiléné, když na nás útočili 
Anaxagorovi vojáci.“


• 56 •

„Vždyť jsme tam také málem zemřeli,“ glosoval Labienus, jako by slo-
va jeho přítele potvrzovala skutečnost, že se ocitli v jedné z nejhorších 
možných situací. 

„Ne, ne. Teď nezemřeme. Mám plán. Problém je…“
V okamžiku, kdy chtěl všechno vysvětlit, do stanu vtrhlo několik pirátů, 

popadli oba za paže a vyvlekli je ven.
„Démétrios vás chce vidět, Římané,“ vybafli na ně nevybíravě.
Caesar i Labienus škubli svázanýma rukama. Piráti tasili meče a šer-

movali dýkami, ale ustoupili dozadu a jen ukázali, kudy se mají vydat.
Caesar i Labienus cestou na setkání s kapitánem únosců procházeli 

mezi hostinci plnými dalších pirátů, kteří popíjeli a ládovali se vybranými 
jídly, mezi sklady s obilím a dalšími potravinami, střeženými ozbrojenými 
muži, mezi budovami, jež vyhlížely jako obchody, kovárny, truhlářství, 
hrnčířství a také, jak by ne, mezi nevěstinci s několika prostitutkami, 
které je zvaly, ať vejdou.

Bylo zřejmé, že piráti žijí v hojnosti a že byli obstojně schopni se sa-
mozásobit. Spíše než přístav bez pravidel a řádu místo připomínalo malé 
osídlení, které se nijak nelišilo od mnoha jiných přístavních měst, jež 
Caesar viděl při svých předchozích plavbách.

Došli k prostornému domu s venkovními dórskými sloupy a uvnitř 
s velkým atriem s květinami. Bylo to velmi příjemné místo, kde byl člověk 
chráněn před sluncem a místním kilikijským žárem. Zejména letní období 
bývají v této oblasti následkem vlhkých veder nesnesitelná a člověk se 
ve dne v noci potí.

Démétrios je přijal s několika otroky spoutanými a klečícími u jeho 
nohou. Popíjel víno ze zlatého poháru. S několika svými muži, kteří mu 
dělali společnost, se smál. Bezpochyby šlo o jednu z častých slavností, 
které se konaly vždy, když zadrželi nějakou obchodní loď.

„Tady ho máme, našeho bohatého Římana.“ Dal znamení, aby Caesara 
a Labiena nechali před ním stát. „Nu dobrá, Římane, Iulie Caesare… jak 
to uděláme? Padesát talentů stříbra dřív, než nastane druhé novoluní. 
V drachmách to dělá tři sta tisíc. Anebo všechno ve stříbře? Nebo část 
v drachmách a část ve stříbře? Jak mi je předáš, mě nezajímá, ale musí to 
být jedním z těchto tří způsobů. Doba, kterou sis určil, je krátká a moje 
trpělivost velmi omezená. Druhý úplněk nastane za třicet osm dní. Pokud 
se nevrátíš do Říma, nemyslím, že toho dosáhneš.“

„Mám tady blízko přátele,“ řekl Caesar.
„Opravdu?“ Démétrios podal pohár s vínem do rukou jedné otrokyně. 

„To mě zajímá…“ Upřeně se zadíval na Caesara, ale ten mlčel, aniž uspokojil 
únoscovu zvědavost. Pirát se nepohoršil. „Dobrá, je to tvoje tajemství. Mohl 
bych to z tebe vytlouct, ale stojíš-li padesát talentů stříbra, jsi cenným zbo-
žím. Mně je jedno, od koho nebo odkud získáš peníze, jen když je dostaneš.“


• 57 •

„Potřebuju jen poslat lodí vyslance. Peníze dorazí dřív, než vyprší sjed-
naný termín,“ opakoval Caesar to, co naznačil, jakmile vstoupili na pev-
nou zem a začal vyjednávat o svém osudu.

„Poslouchám, Římane,“ reagoval s nefalšovaným zájmem Démétrios.
V nitru si stejně jako Labienus myslel, že zajatec si pouze kupuje čas, 

aby oddálil svou popravu nebo prodej do otroctví, ale vidina padesáti 
talentů stříbra stojí za to, aby něco přes měsíc počkal.

„Dovol, aby zde přítomný přítel odplul na lehké lodi a s potřebnou po-
sádkou naší obchodní lodi a s několika mými otroky,“ upřesňoval Caesar 
k překvapení všech, a zejména samotného Labiena klidně. „Objede ně-
kolik přístavních měst, kde mám přátele, kteří mu dají peníze. Vrátí se 
a předá ti je.“

„To je tak jednoduché?“ vyzvídal Démétrios lehce nevěřícným tónem.
„Tak jednoduché a připouštím, zároveň komplikované,“ odpověděl 

Caesar. „Padesát talentů je hodně peněz. Doufám, že mí přátelé jsou 
skutečně dobří přátelé.“

„A že se tvůj zde přítomný druh vrátí s penězi,“ naznačil Démétrios, 
který nemohl přestat uvažovat jako pirát. „Uniknout s podobným jmě-
ním představuje pro každého velké pokušení.“

Labienus se přiblížil k Caesarovi a tiše mu řekl: „Nenechám tě tady 
samotného.“ 

Ale Caesar, aniž se otočil, zdvihl pravou paži. Labienus zmlkl. Alespoň 
pro tuto chvíli.

„Přítel se vrátí.“
„Tím lépe pro tebe, Římane… nebo nepřežiješ, abys o tom mohl vy-

právět. Musím připustit, že máš odvahu. Neměl bych radost, kdybych 
tě musel zabít.“ A rozesmál až k slzám. Když se dosyta vysmál svému 
rukojmí, zvážněl. „Třicet osm dní.“

Caesar přikývl.
„Třicet osm dní a ani jeden navíc,“ opakoval Démétrios.
Byl to rozsudek. Nenapadnutelný. Nevyvratitelný. Pro Caesara druhý 

rozsudek smrti. Nejprve Sulla, nyní piráti.
Caesar a Labienus se v doprovodu mužů, kteří je střežili, vrátili do 

stanu. Cestou ještě mohli slyšet Démétriovy výbuchy smíchu a řehot jeho 
mužů.

„Nemysli, že tě na ostrově nechám samotného,“ opakoval Labienus, 
jakmile se znovu ocitli o samotě.

„Nemluv nesmysly,“ obořil se na něj Caesar vážně. „Teď není čas na city, 
musíme být praktičtí. Beze zbraně a bez mužů pod naším velením tady 
ani ty, ani já nic neznamenáme. Zabijí nás. Zadrží je jen peníze a příslib je-
jich získání. Tím, že zůstaneš, mi nepomůžeš. A kromě toho, v jedné věci 
měl pirát pravdu. Tři sta tisíc drachem je mnoho peněz. Předpokládejme, 


• 58 •

že je předají někomu jinému, koho vyšleme naším jménem. Třeba takový 
kapitán obchodní lodi, s nímž jsme připluli z Říma. Přestože vypadá jako 
čestný muž, upřímně – opravdu si myslíš, že s výkupným vrátí?“

Labienus chvíli přemýšlel.
„Ne, nemyslím, že by se vrátil. Tím méně s tolika penězi v rukou. I kdy-

by překonal chtivost po penězích, a dokonce měl úmysl se vrátit, možná 
by se nakonec nevrátil ze strachu, že piráti nedodrží úmluvu a nechají si 
peníze, ale tebe zabijí a ostatní prodají do otroctví.“

„Proto musíš jet ty, ke všem bohům, vždyť jsi jediný, komu věřím,“ 
naléhal Caesar.

„Ale kam mám jet?“
„Do Thessaloníké, do Makedonie a…“ chvíli uvažoval, ale měl to dob-

ře promyšlené a bylo to jediné řešení. „Na Lesbos. Musíš se vrátit do 
Mytiléné.“

„Kde jsem málem umřel,“ připomněl Labienus.
„Kde jsi málem umřel,“ potvrdil Caesar, ale pokračoval. Zčásti pro-

to, aby Labienovu mysl odpoutal od špatných znamení, zčásti proto, 
že mu musel vysvětlit hodně věcí a mnoho času nezbývalo. „Dobře mě 
poslouchej. Musím ti říct, jak se bude v každém z měst vyjednávat. Já 
jet nemohu, ale ty budeš mým hlasem, budeš mluvit za mě. Především 
v Mytiléné. V Thessaloníké najdeš přátele, ale v Mytiléné nikoli. Přesto 
potřebujeme peníze z obou měst.“

Labienus přikývl a pozorně naslouchal.
Nakonec mu zbyla k objasnění jediná pochybnost.

„A smlouvají v Thessaloníké nebo Mytiléné?“ zeptal se.
„Přijmi jakékoli podmínky. Jakékoli,“ odpověděl Caesar s nezvratnou 

jistotou. „Přivez peníze a se sliby a dohodami se vypořádáme potom.“


• 59 •

VIII

*

CARNIFEX

*

Pobřeží Přední Hispánie
Pompeiovo prokonzulské vojsko
Roku 75 před Kristem

Pompeius po ponížení u města Laura zuřil. Jeho hrdost ranil pohled na 
hořící město, jež jediné bylo spojencem optimátů a pro které nemohl 
nic udělat. A Pompeius patřil k těm lidem, kteří jakoukoli uštědřenou 
potupu mnohonásobně vracejí. Krutě, nelítostně. Ne nadarmo získal 
přezdívku Adulescentulus carnifex16, a to zejména pro krutost a týrání po-
pulárů při svých taženích v Africe, na Sicílii a v Itálii během občanské 
války s Mariem. Tehdy nechával popravovat dokonce vůdčí veterány 
populárů, kteří zastávali senátorskou funkci, navzdory tomu, že sám 
nebyl ani senátor a nedosáhl ani pětadvaceti let věku.

Teď, tváří v tvář Sertoriovi, po Mariovi druhému ve velení jednotek, byl 
odhodlán vzbouřeným populárům v Hispánii připomenout, že carnifex, 
Řezník, je po letech zpět a stejně zběsilý, stejně nezadržitelný a stejně 
nemilosrdný. Navíc obdržel zprávy, které ho povzbudily: Mutia Tertia, 
druhá manželka, kterou pojal po smrti Emilie, jež byla Sullovou nevlastní 
dcerou, jej informovala o narození dalšího potomka. V tomto případě 
chlapce a nikoli dcery, jako se stalo před několika lety. Chlapec znamená 
sílu, průbojnost, budoucnost. Dívka nemá žádnou cenu. Caesar má dceru. 
Ale on, Pompeius, má nyní syna. To mu dodá větší energii k protiútoku.

Zkoumal mapy oblasti.
Hledal jednoduchý, ale významný cíl, který by nebyl příliš opevněný 

nebo dobře chráněný. Musí jít o vítězství, které vzbudí pozornost, ale 
pro vojsko nebude představovat velkou zátěž.

„Valentia17 by nám mohla posloužit.“ Geminius ukázal na jeden plán 
rozložený na stole v táborovém praetoriu. „Jde o enklávu, o niž je rostoucí 
obchodní zájem. V hospodářském soupeření brzy vystřídá Saguntum. 

16 Adulescentulus je termín, který se používal pro osoby zhruba ve věku od dvanácti do 
pětadvaceti let věku. Viz Levi a Schmidt (1977).
17 Dnešní Valencie.


• 60 •

Výhodou je, že leží uprostřed planiny a nemá žádné velké hradby. Útokem 
jí lze dosáhnout.“

Pompeius se naklonil nad mapu. Když se znovu vztyčil, vynesl nad 
městem rozsudek.

Sertoriovo vojsko populárů v Hispánii
Údolí řeky Turia

Perpenna s Herenniem a dalšími důstojníky převzali velení nad jednotka-
mi, zatímco Sertorius plnou rychlostí cestoval do Cartaga Nova s cílem 
být v přístavu, až doplují Mithridatovy lodě s penězi, na nichž se dohodli: 
výměna žoldnéřů za zlato a stříbro. 

„Zničí Valentii,“ konstatoval Herennius, zatímco pozoroval Pompeiovo 
vojsko číhající u chabých hradeb města na planině v ústí řeky Turia. 

„Nemají ani vojenské vybavení, aby odolali, ani nejsou chráněni přírodní-
mi vyvýšeninami jako Saguntum. Jestli nic nepodnikneme, Pompeius se 
projede městem jako čtyřspřeží po padlých jezdcích při závodech v Cirku 
Maximu.“

Perpenna si představil tvrdý, ale nijak přehnaný obraz, nicméně mlčel.
„Nic nepodnikneme?“ zeptal se Herennius se zoufalým tónem v hlase. 

„Zachováme se jako Pompeius vůči Lauru? Jsme jako oni a necháme naše 
spojence jejich vlastnímu osudu?“

„Pompeius hledá přímý střet velkého významu, ale Sertorius trval na 
tom, abychom se něčemu podobnému za každou cenu vyhnuli. A…“ stálo 
ho velké úsilí větu dokončit, „i když se budeme držet daleko od bitvy a ná-
sledkem dojde ke zničení spřáteleného města, sdílím se Sertoriem názor, 
že se máme vyhnout přímému střetu alespoň do chvíle, než se Sertorius 
vrátí s jednotkami, které v oblasti máme. Střetnout se s Pompeiem se 
silami, které zde můžeme použít, by bylo zničující.“

Víc už se o tom nemluvilo.
Přestože jim z nečinnosti vřela krev v žilách, Herennius i ostatní dů-

stojníci cítili, že Perpenna má pravdu. Musejí počkat na Sertoriův návrat.

Město Valentia roku 75 před Kristem
Pompeius postupoval na Valentii ze severu cestou po Via Herculea18. 
Město bylo bez obrany. Valentia byla založená v době, kdy Řím toto 
území ovládal, a tak se velké útoky neočekávaly. Šlo o centrum vybu-
dované pro obchod, více otevřené než uzavřené, spíše nakloněné lidi 

18 Později známá jako Via Augusta, protože ji opravil a vylepšil císař Augustus.


• 61 •

přijímat než vést odpor. Město stvořené pro obchodní výměnu, nikoli 
válečná pevnost.

Městští vládci se snažili vyjednávat se všemocným prokonzulem, sna-
žili se dokázat, že jejich dohody se Sertoriem nemají nic společného s je-
jich věcí, že jsou ochotni je přehodnotit… Zkrátka měli v úmyslu otevřít 
Valentii obávanému vyslanci optimátů dokořán. Nabídli jeho jednotkám 
obilí, víno, olej, všechno, co chtěl.

Pompeius byl ke všem návrhům hluchý a slepý a napadl brány ze 
severu se vším, co měl. Vybudoval dokonce nějaké obléhací zbraňové 
systémy, jichž pravděpodobně ani nebylo zapotřebí. Balvany vrhané 
Pompeiovými katapulty však bezesporu prohloubily hrůzu obléhaných.

Při pohledu na zuřivost, s jakou prokonzul útočil, se představitelé 
města rozhodli odpovědět všemožným odporem, neboť tušili, že jakmile 
římský velitel optimátů projde branami dovnitř, bude neúprosný. Na 
severních hradbách rozmístili lučištníky a snažili se posílit bránu, na niž 
se útočilo. Všechno bylo téměř k ničemu. Pompeiovi vojáci ve formaci 
testudo dosáhli hradeb a zahákli za ně žebříky, po kterých začali co nej-
rychleji šplhat, zatímco jiní legionáři městskou bránu podpálili. Brzy 
vzplála a ohlásila ještě větší a ničivější požár. 

„Brána padla,“ sdělil Geminius svému nadřízenému v pohodlném po-
stavení v zadním voji, odkud útok pozoroval.

Pompeius neodpověděl, ale otočil se, aby z dálky pohlédl na Perpennovy 
jednotky, které se zachovaly podobně jako on u Laura a neodvážily se 
na něj zaútočit, protože neměly dost prostředků a sil, neboť Sertorius 
s sebou odvedl hlavní část vzbouřeneckého vojska. 

„Jděte už dovnitř, pro Iova samého!“ nařídil prokonzul a nepřestával 
se dívat směrem k nehybným Sertoriovým vojákům na západním obzoru. 

„Jděte dovnitř a všechno strhněte!“
„Všechno bez výjimky?“ zeptal se Geminius, který měl před očima ob-

raz, jak Sertorius v podrobeném Lauru ušetřil před zničením chrámy, 
a dokonce i životy obyvatel.

„Všechno,“ potvrdil Pompeius.
„A co uděláme s lidmi?“ Chtěl přesné instrukce, aby je mohl předat 

ostatním legátům a vojenským tribunům.
„Ty, kteří bojovali, pozabíjejte. Zbytek spoutejte řetězy a poslouží nám 

jako otroci. Velitele, kteří se spolčili se Sertoriem, ty…“ odpověď nechal 
viset ve vzduchu.

„Co s nimi provedeme, prokonzule?“
„Ty chci živé,“ odpověděl Pompeius a Geminiovi bylo jasné, že mnohem 

lépe na tom budou ti, kteří měli být podle prokonzulova rozkazu zabiti. 
Ještě bylo potřeba ujasnit jednu záležitost. „A koho pověříme velením?“

Pompeius chvíli přemýšlel.


• 62 •

„Lucia Afrania,“ odpověděl. „Jeví se mi věrný, ale chci vidět, jestli umí 
jednat s tvrdostí, kterou hledám. V tomto tažení proti Sertoriovi potřebuji 
muže, jimž se při trestání nepřítele nezachvěje ruka a v první bitevní linii 
neztratí odvahu.“

Sertoriovo vojsko, na pět mil od Valentie

Marcus Perpenna přihlížel plamenům, které sžíraly město, jež podél řeky 
Turia v posledních letech kvetlo. Z této kolonie záhy nezbylo nic. Bylo 
zřejmé, že Pompeius si město vybral, aby vyslal vzkaz zbytku sousedních 
osad, které ještě zůstávaly populárům a Sertoriovi věrné.

Valentia

Lucius Afranius překročil severní městskou bránu, která již byla ohněm 
a balvany vrhanými z katapultů vyvrácena. Vnořil se dovnitř cardem, které 
křižovalo město ze severu na jih, a z této ústřední třídy rozdával svým 
mužům rozkazy, ať všechno zničí. Dostali pokyny pozabíjet všechny 
ozbrojené muže a zajmout všechny ostatní včetně žen a dětí. Termální 
městské lázně, Aeskulapova svatyně a obrovská hlavní spižírna, kde se 
ve Valentii uchovávalo obilí, vzplály v plamenech.

Vyděšení obyvatelé prchali sem a tam v marné snaze se před tímto 
běsněním, ničením, před ohněm a krví zachránit. Afraniovi legionáři 
zabíjeli všechny muže, kteří se jim připletli do cesty, s výjimkou těch, 
kteří poklekali, měli ruce vzhůru a ukazovali, že v nich nedrží zbraně. 
Při jakýchkoli pochybnostech nemilosrdně vraždili. Když si podrobi-
li obyvatelstvo, začali drancovat a znásilňovat. Afranius všechno řídil. 
Dokonce i masakr vyžaduje organizaci. Dovolil drancovat, ale sex svým 
mužům slíbil až na dobu, kdy celé město shoří. Nechtěl připustit, aby se 
jeho legionáři příliš rozptylovali a ztratili ze zřetele kontrolu nad situací 
a konečným cílem. Ve vzbouřeném městě neměl zůstat kámen na kameni. 
Připomněl jim, že chce co nejdřív vidět místní představitele spoutané, aby 
je mohl co nejdříve předvést Pompeiovi. Pak jim přenechá valentijské 
ženy, aby se s nimi do sytosti potěšili.

Vydané příkazy uspíšily zajetí jak vojenských, tak občanských vládců 
Valentie. Dopadli je na foru v blízkosti Aeskulapova chrámu, jenž bez 
ustání hořel, přestože byl postaven z kamene a mramoru, jelikož byl 
uvnitř potažen závěsy a vybaven nábytkem. V každém koutě svatyně a ze 
všech obydlí v okolí se valil dým a vzduch se v této části města stával ne-
dýchatelným. Čtrnáct mužů, kteří představovali vládu ve Valentii, proto 


• 63 •

odvlekli a předvedli před Pompeia o několik ulic dál, do místa, kde ještě 
dýchání nevyvolávalo kašel.

Geminius všechno pozoroval stoje vzadu za důstojníky.
„Tady jsou,“ ukázali legionáři, kteří Valentijce zajali. „Byli schovaní 

v jedné budově na foru, vedle Aeskulapova chrámu.“ Udeřili je do zad 
a donutili je, aby před legátem Afraniem a prokonzulem Pompeiem po-
klekli. 

Afranius ustoupil stranou, aby jeho nadřízený mohl předstoupit před 
nešťastníky, kteří po úderech horko těžko zachovávali důstojnost, ale 
o své životy nežadonili. Při pohledu na zničené město, lapené ženy, na 
mnoho mrtvých přátel a na vyděšené děti jen stěží zadržovali slzy.

„Tak to jste vy, kdo jste uzavřeli dohodu se vzbouřeným Sertoriem, je to 
tak?“ zeptal se Pompeius uprostřed hukotu plamenů, který je obklopoval.

„Je to tak,“ připustil jeden z řady klečících mužů.
Pompeius se k němu vydal, spokojen, že má protějšek, jenž s ním bude 

hovořit.
„Aha, než jsme pronikli do města, chtěl jsi vyjednávat, že?“ promluvil 

k němu stoje vůči zajatci vyzývavě s rukama v bok.
„Se Sertoriem jsme jednali v pomýlení…“ poznamenal oslovený v po-

slední snaze probudit v Pompeiovi slitování, „nemsti se za náš omyl na 
veškerém obyvatelstvu. Zabij nás, jestli chceš, ale neodsuzuj k smrti nebo 
otroctví ostatní obyvatele.“

Pompeius se skrčil, aby se mluvčímu podíval do tváře a do očí. Zajatec 
dál klečel, ruce spoutané za zády, obklopen legionáři věrnými prokon-
zulovi.

„Jméno,“ poručil Pompeius.
„Gaius Trebonius… prokonzule,“ odpověděl vězeň.
„Vida… Trebonius…“ promluvil k němu Pompeius a položil ruku na 

jeho rameno, jako by hovořil k příteli nebo drahému příbuznému. „Na 
všechno je pozdě. Musel jsem postavit novou dlážděnou cestu přes Alpy, 
abych obklíčil divoké galské kmeny, musel jsem porazit Salye u Massalie, 
překonat Pyreneje, vybrat města, která jako to tvoje zachovávají věrnost 
vzbouřencům, a dostat se až sem a být přítomen tomu, jak Sertorius vypá-
lil Lauro, spojeneckou kolonii Říma, jediného Říma, který existuje, nikoli 
toho, který je závislý na falešném senátu, jejž vytvořil onen zrádce, který 
vás má všechny omotané kolem prstu. Proto Valentia skončila. Zcela 
jsem zničil Valentii, ale na pobřeží Přední Hispánie jsem neporazil žádné 
významnější město. Pouze jsem vyslal zprávu všem ostatním městům, 
která jsou ještě Sertoriovi věrná. Proto, Trebonie, Valentia shoří na popel, 
bude vydrancována, zničena a navždycky vymazaná z historických análů. 
Spálím všechny budovy, pozabíjím všechny vaše ozbrojené muže a mno-
ho občanů, kteří s vámi spolupracovali. Zbytek mužů, žen a dětí prodám 


• 64 •

do otroctví. A pokud jde o vás…“ Sundal ruku z Treboniova ramene 
a znovu se vztyčil. „Vás,“ opakoval, „vás pomalu… popravím.“ Podíval 
se na Afrania, na Geminia a na další důstojníky. „Pomalu, beze spěchu 
je rozčtvrťte, použijte všechny hrůzy, které si dokážete představit. Pak, 
bez mince v ústech, nechejte jejich rozčtvrcená těla napospas krysám.“

„Nééé…“ zakvílel Trebonius, ale odpovědí na jeho stížnosti a nářky 
byly kopance.

Pompeius se vydal po cardu. Obklopen plameny požáru, jež ničily 
město, vyšel z Valentie, zničené pro výstrahu zbytku kolonií, které ještě 
zůstávaly věrné Sertoriovi. Nezastavil se, dokud nepřekročil napůl zhrou-
cené hradby a nedosáhl břehů řeky Turie. Kdysi slyšel, že v keltiberském 
jazyce turia znamená „bílá voda“. Po dnešku by se možná jméno mělo 
změnit… Stovky mužů se spoutanýma rukama dotáhli až tam a u křišťá-
lových říčních vod je podřezávali. Pozabíjeli jich tolik, že se voda zbarvila 
do ruda. 

Valentia za jejich zády hořela celou noc, až ji téměř celou spolkly pla-
meny.

Za svítání tudy dosud bloudili legionáři a hledali, co by ještě mohli 
vyloupit. Ve městě ale nic nezůstalo. Ničení se překvapivě vyhnulo části 
macella se zeleninou na okraji města, blízko zeleninových zahrad vedle 
řeky. Až do toho neblahého dne macellum zásobovalo obyvatele, kteří 
nyní byli mrtví nebo prodáni do otroctví. Legionáři bez zastavení pro-
cházeli podél fora holitaria, kde se za ranních červánků ještě leskla čerstvá 
zelenina.19

19 Valencie byla znovu postavena za doby Augustovy, Caesarova prasynovce.


• 65 •

IX

*

OPĚT MAKEDONIE

*

Římská provincie Makedonie, Thessaloníké
Roku 75 před Kristem, pětadvacet dní před vypršením lhůty na za-
placení výkupného

Zoufalému Labienovi se moře zdálo nekonečné. Měl dojem, že loď do 
svého cíle, do Thessaloníké, nikdy nedopluje. Dny nezadržitelně a rychle 
ubíhaly jeden za druhým a on ještě neobdržel žádné peníze na výkupné. 
Už uplynulo dvanáct dní z lhůty, kterou domluvili s piráty. Proč jen 
Caesar nevyjednal delší lhůtu? Labienus stál na přídi, vyčerpaný každou 
odkrojenou hodinou, každou chvílí, která se rozplynula, aniž získal jedi-
ný talent z padesáti, které musí nashromáždit. Částka odpovídala milionu 
dvě stě tisícům sesterciů. Hotové šílenství.

Zhluboka vydechl s pohledem k obzoru.
Chtěl se cítit alespoň trochu užitečný. Umínil si tedy, že Caesarovy 

pokyny do písmene splní. Jakmile přistál u hlavního města Makedonie, 
ihned běžel k římským představitelům a odevzdal jim Caesarův osob-
ní dopis pro jeho rodinu, aby k ní co nejdříve dorazil oficiální poštou. 
Podplatil poštovní úředníky, aby zpráva bezprostředně odešla, a slíbil jim 
dodatečnou odměnu, až rodina dopis převezme. Byl si jist, že Caesarova 
matka jim vyhoví.

„Pro případ, že by všechno špatně dopadlo,“ řekl mu Caesar, když 
mu dopis předával. „Aspoň vysvětlení a rozloučení s Cornelií, Aurelií 
a malou Iulií, se všemi.“

Jakmile dopis odevzdal, Labienus spěchal k osobě, která byla pověřená 
vedením města, protože Curio se vrhnul do dobyvatelského tažení na se-
ver, dál za Thrákii. Místo toho se tedy obrátil přímo na místní aristokracii. 
I kdyby Curio pobýval ve městě, Caesar byl v tomto bodě velmi přesný: 

„Nechoď za vládcem,“ naléhal a Labienus ho chápal. Curio by patricijovi 
ze strany populárů nikdy nepomohl.

Perdikkás byl makedonský vůdce, jenž se před lety vydal do Říma, 
aby prostřednictvím samotného Iulia Caesara vedl soud proti vládci pro-
vincie Gnaeovi Corneliovi Dolabellovi. Společensky se vyšvihl a stal se 
významnou osobou makedonské šlechty ve městě. 


• 66 •

Přijal Labiena přátelsky. Přistoupila k nim také Myrtale, mladá žena, 
kterou zhanobil Dolabella, nyní provdaná za Perdikka. Dívka sál brzy 
opustila a nechala oba muže, aby si promluvili o svých záležitostech. Už 
jen to, že se ukázala, bylo výrazem výjimečné zdvořilosti vůči Římanovi, 
jemuž chtěl Perdikkás vyjádřit úctu.

Labienus byl neklidný. Díval se okolo sebe a vnímal přátelský postoj, 
dokonce vřelé city, ale tušil nedostatek finančních prostředků. A ty po-
třeboval nejvíc. Dům byl prostorný a pohodlný, s velkými atrii, a jedno 
z nich bylo dokonce vybaveno sloupovím, ale výzdoba skromná. Všiml 
si, že některé mozaiky jsou omšelé a vlhkost že ničí malby. Jako kdyby 
úpadek místní šlechty byl výrazem úpadku celé Makedonie, která před 
staletími za Alexandra Velikého ovládala celý svět od Řecka až po Indii.

Šel rovnou k věci a rychle objasnil okolnosti Caesarova únosu.
Perdikkás ho pozorně vyslechl. Jeho přítel Archelaos, jenž ho při cestě 

do Říma s Dolabellovou obžalobou doprovázel, mu stál po boku a s ne-
falšovaným zájmem sledoval slova vyslance onoho advokáta, s nímž kdysi 
spolupracoval a jenž jim pomohl utéci z Říma, když se všechno obrátilo 
proti nim.

„Situaci rozumím velmi dobře,“ odpověděl Perdikkás, jakmile 
Labienus dokončil své vyprávění o  událostech posledních týdnů. 

„Přestože mnozí z nás cítíme k Caesarovi náklonnost,“ podíval se krát-
ce na Archelaa, jenž přikývl, „bude obtížné tvou žádost uspokojit. 
Přinejmenším v plné výši, ale než mě přerušíš,“ – Labienus učinil gesto 
na znamení, že chce znovu promluvit – „dovol, abych ti všechno vy-
světlil. Není třeba, abys mi připomínal, že Caesarovi mnoho dlužíme. 
Myslíš, že jsem zapomněl, jak se snažil pracovat u římského soudu ve 
prospěch našich stížností na Dolabellu? Nebo že jsem zapomněl, jak 
jsme bok po boku bojovali uprostřed bouře proti nájemným vrahům 
v příšerných římských ulicích? Či snad, že jsem zapomněl, jak nám 
Caesar poskytl loď a dal záruky, abychom mohli tajně opustit město, 
když nás po Dolabellově smrti římští představitelé hledali? Ne. Dovolím 
si obracet se k tobě týmž oslovením jako samotný Caesar. Ne, příteli, ne, 
na nic z toho jsem nezapomněl, ale právě jsi viděl, v jaké situaci žiju. Je 
možné, že v Thessaloníké jsem někým významným, ale jsi všímavý muž, 
znám tě a vím, že jsi v mém domě a v rodině odhalil známky nedostatku 
peněz. Tak to chodí ve všech makedonských rodinách. Dolabella nás 
vysál až na kost. Ti, kdo ho nahradili, nejsou tak zkorumpovaní ani tak 
chtiví, aby se obohatili na náš účet, ale také nesnížili daně a k dovršení 
všeho současný vládce Gaius Scribonius Curio uvedl v chod tažení 
proti Dardanům a Moesiům a uvalil na nás dodatečné platby, aby toto 
nové římské dobrodružství mohl financovat. I když zásobováním svých 
jednotek pověřil Thráky, Makedonie také musela přispět. Za těchto 


• 67 •

okolností jsme se sotva postavili na nohy. Žádáš o příspěvek sto padesáti 
tisíc drachem ze tří set tisíc, které vymáhají piráti, ale já nejsem scho-
pen takovou sumu nashromáždit, i kdybych šel prosit u všech šlechticů 
města, kteří si Caesara váží.“ 

Labienus opět učinil gesto, aby dal najevo, že chce promluvit, ale 
Perdikkás znovu zdvihl ruku, aby ho umlčel, a pokračoval ve svém pro-
slovu. 

„Vím, vím, že jsi hovořil o Caesarově slibu vrátit nejen vložené peníze, 
ale dvojnásobnou částku, než je ta, kterou ti dáme jako investici. Není 
mi jasné, jak bude schopen něco takového splnit, ale nepochybuji, že 
nabízí-li to, má nějaký plán, jak slibu dostát. Tento slib však nic nemění 
na počátečním problému. Pro nás jednoduše není uskutečnitelné tuto 
sumu nashromáždit, natož v průběhu několika dní. Nemůžeš dlouho 
čekat a musíš se brzy vrátit k pirátům, abys jim předal výkupné. Taková 
je, příteli, situace.“

Labienus pochopil, že nemá smysl naléhat ani dál argumentovat tím, 
že Caesar musel opustit Řím právě proto, že čelil optimátům žalobou 
proti Dolabellovi. Jeho protiřečník velmi jasně vyložil, co může a co ne-
může udělat. Nešlo o nedostatek vůle Caesarovi pomoci. Pomoc však 
nešlo uskutečnit.

„Kolik můžete shromáždit, řekněme, během dvou nebo tří dnů? Než 
znovu zvednu kotvy?“ dotíral Labienus pragmaticky a co nejpříměji.

Perdikkás a Archelaos na sebe pohlédli.
„Snad šedesát tisíc drachem,“ řekl první.
„Budeme-li mít štěstí,“ doplnil druhý.
Labienus přikývl, ale jeho obavy stouply ještě víc. Teď bude muset 

při své pouti za získáním peněz žádat nikoli dalších sto padesát tisíc 
drachem, nýbrž dvě stě čtyřicet, má-li výkupné doplnit.

Upřímně řečeno, víc věřil Thessaloníké než Mytiléné.
A Thessaloníké zklamalo.
V ozbrojeném doprovodu několika námořníků a sloužících se vydal se 

sklopenou hlavou ulicemi Thessaloníké směrem do přístavu, aby se vrátil 
na obchodní loď a čekal tam na peníze, jež mu Perdikkás a Archelaos 
přislíbili.

Prošli náměstím přeplněným obchodníky a kupujícími. Labienus se 
ze setrvačnosti a přirozené zvědavosti rozhlédl pátravě kolem. Byl to trh 
s otroky, jako vždycky úspěšný, jehož produkty nebyly podrobovány 
zkouškám počasí jako pěstování vína nebo oliv. Šlo na něm vždycky 
o peníze, ale žádný překupník s otroky nikdy žádné peníze nepůjčí.

„Vstaň, pitomče,“ nařídil jeden z překupníků muži spoutanému za zá-
pěstí a v kotnících. Musel být na prodej, ale zdálo se, že se brání posluš-
nosti a nechce se možným kupujícím ukázat v dobrém světle.


• 68 •

Labienovu pozornost upoutal otrokův hluboký pohled. Otrok dál se-
děl a čelil obchodníkově autoritě.

Na kůži vzpurného otroka zazněl silný úder biče. Jeden, dva, tři, čtyři 
údery… Otrok nakonec vstal. Na hrudi, na pažích a na nohách se ukázaly 
stopy po bičování. Zdálo se, že otrok poslouchá jen po ranách bičem.

„Vzdorný, ale pevný jako dub,“ ohlašoval obchodník s otroky. „Rozený 
bojovník, dokonalý gladiátor, pokud se podaří jej ochočit.“

Otroci, gladiátoři… nic z toho Labiena nezajímalo. Měl k přemýšlení 
důležitější záležitosti. Třeba způsob, jak přemluvit představitele Mytiléné, 
aby mu dali dvě stě čtyřicet tisíc drachem… otočil se, aby pokračoval 
v cestě do přístavu, a nevšiml si muže, jehož měl za sebou. Srazil se s ním.

„Promiňte,“ omluvil se.
Muž na vyslovenou omluvu nereagoval, jen se na Labiena pohrdavě 

podíval. Spěchal k místu, kde se nacházel překupník s otroky, aby si 
s ním promluvil.

Labienus na něj dál hleděl. Nevěděl, že se střetl s Laentullem Batiatem, 
lanistou, jenž v gladiátorské škole připravoval gladiátory na boj v Capui. 
Byl na cestách po východních provinciích a pro svůj obchod hledal exo-
tické bojovníky.

„Tenhle vzpurný otrok by možná mohl být zajímavý…“ řekl Laentullus.
„Jmenuje se Spartakus,“ odpověděl překupník. „Kolik nabídnete?“
Peníze, stále jen peníze.
Labienovi bylo ono smlouvání lhostejné. Měl na starosti mnohem dů-

ležitější věc, než byla bezvýznamná koupě otroka, který nic neznamenal. 
Bytosti, jež pro římský svět nepředstavovala víc než pouhé zboží.

Náhle si uvědomil, že vrátí-li se na Pharmaconesium bez všech peněz 
na výkupné, sám se stane otrokem, bytostí, která nic neznamená.

Žijí v bláznivém světě. Platí v něm buď všechno, nebo nic, život, nebo 
smrt.


• 69 •

X

*

DOPIS

*

Rezidence iuliovské rodiny, čtvrť Suburra
Řím roku 75 před Kristem, jedenáct dní před vypršením lhůty na 
zaplacení výkupného

„Nakonec dojde k tomu, čeho jsem se nejvíc obávala. Caesar se z této 
cesty nevrátí zpět živý.“

Cornelia vzlykala. Opanovalo ji naprosté zoufalství.
Aurelia držela v ruce dopis, který právě obdrželi z Makedonie. Cestoval 

neodkladně nejprve po Vii Egnatii, potom lodí do Brundisia a nakonec 
cvalem po dlážděných cestách Itálie až k jejich vratům. Caesarova matka 
hleděla k podlaze, vážila každé slovo. Dopis přečetla snaše nahlas, ne-
boť Cornelia byla příliš rozrušená, než aby si ho přečetla sama, přestože 
poselství bylo adresované jí.

„Myslíš, že jsem se zbláznila? Že přeháním?“ zeptala se mladá Caesarova 
manželka, zatímco usedala do solia v atriu a upřeně hleděla na svou tchyni.

„Že jsi blázen…? To ne,“ odpověděla rychle dotázaná, vytržená z myš-
lenek. „Nemyslím si ani, že přeháníš. Situace je bezpochyby velmi vážná.“

„Podle toho, co se píše, do druhého novoluní… zbývá… pouhých deset 
dní? Deset dní, než vyprší lhůta na zaplacení. Jak dáme dohromady tolik 
peněz a jak je tam včas dopravíme? To nestihneme. Pro Iova samého, 
zabijí je.“

Aurelia zakroutila hlavou a rázně promluvila.
„Peníze nežádá a ani je nemůžeme dát dohromady. Caesar ví, že to 

není v našich silách, a tím méně v tak krátké době. Pro přesnost, zbývá 
jedenáct dní. A bylo by těžké, ne-li nemožné, najít někoho zcela důvěry-
hodného, po kom bychom mohly peníze odsud poslat.“

„Lucius Pinarius. Nebo snad Acius Balba?“ doporučila Cornelia a zmí-
nila manžele Caesarových sester.

„Byla by to možnost,“ přitakala Aurelia, „ale stále nemáme požadova-
né peníze a ani nejsme schopné je sehnat. A v každém případě bychom 
s nimi nepřišly včas.“

„Proč tedy stanovil tak krátkou lhůtu?“ Cornelia nechápala, proč 
její manžel nevyjednal delší časový rámec. „V dopise jasně píše, že sám 


