

PRŮVODCE

**TEMPLÁŘSKOU
LEGENDOU
HRADU VEVEŘÍ**

Napsali: Zeno Čizmář a Jindřich Rácek

Brno 2011

Základní kámen legendy

Templářská legenda hradu Veveří, která dodnes mnohým lidem nedá spát, se zrodila v roce 1739, kdy neznámý autor sepsal dějiny hradu Veveří. Tento tzv. veverský rukopis¹ vypráví příběh o tom, jak hrad v roce 1059 založil kníže Konrád. Při štvanicí na jelena v těchto končinách zabloudil a znaven usnul. Z nádherného spánku, v němž se mu zjevil vybudovaný zámek, jej v korunách zdejších prastarých dubů probudilo velké hejno veverek. Uchvácen zdejší krajinou a podpořen znamením svého snu se rozhodl na tomto místě postavit hrad a pojmenovat ho Veveřím. Rukopis pokračuje podrobným líčením, jak se hrad v roce 1253 dostal do rukou mýty opředěného rytířského řádu templářů, kteří jej přebudovali v mohutnou pevnost s tajuplným podzemím, aby v něm ukryli své nashromážděné poklady.

Před tím, než se hrad stal podle rukopisu majetkem řád templářů, Veveří mělo patřit Vracenovi z Pernštejna. Ten se jeho majitelem stal tak, že hrad s českým králem Václavem vyměnil za svoji državu – městečko Strážek nedaleko Bystřice nad Pernštejnem. Rukopis dále vypráví, jak se Vracen spojil s rakouským vévodou Friedrichem II. a kuli spolu politické pikle proti králi Václavovi, a zejména pak dopodrobna popisuje, jak Vracen napomáhal Friedrichovi v milostných pletichách s krásnou Brunhildou, vídeňskou měšťankou. Král nakonec nechal Vracena uvěznit na Zvíkově, ale pomocí jisté dámy se mu prý podařilo prchnout a našel azyl ve Francii, kde v roce 1252 vstoupil do řádu templářů. Těm odkázal všechn svůj majetek, včetně hradu Veveří. S tím se ale nesmířil Vracenův bratr, jistý Burian, pán hradu Pernštejna, a Veveří se svým vojskem obsadil, a to navzdory tomu, že Vracenovo darování bylo prý podle zemského práva platné. Spor Buriana s templáři podle rukopisu rozhodla bitva, která se měla odehrát 27. června roku 1253 někde mezi Veveřím a Říčany. V kruté řeži, z níž vzešli templáři jako vítězové, mělo padnout 1 700 mužů, včetně mnoha templářských rytířů, kteří prý byli pohřbeni v nedalekém lese ve třech hrobových šachtách.

Hrad se poté stal sídlem templářské komendy třiceti rytířů, do jejichž čela ve funkci komtura se nepostavil nikdo jiný než právě Vracen z Pernštejna. Templáři hrad podle svých potřeb přebudovali a ještě více opevnili a v útrobách pevnosti vybudovali podzemní chodby, štol a klenuté sklepy, aby v nich ukryli své veliké poklady a – podle slov rukopisu – „bohatství víře nepodobné“.

Na Veveří měli templáři konat své tajné kapitulní schůze, a to v letech 1258, 1274, 1280, 1287, 1293. Poslední, generální kapitule v roce 1304, měl předsedat sám velmistř řádu Jakub Molay. Rukopis v souvislosti s popisem templářské historie hradu obsahuje výčet míst na Moravě, kde měli templáři působit.

Bájením rukopisu pokračuje líčením historie hradu v následujících staletích, a to až do jeho sepsání, tedy do roku 1739. V textu autor uvádí, že čerpal z (dnes neznámého) perněštejnského archivu, jakéhosi prastarého rukopisu Memorabilia Brunensia i z blíže neurčených prací Komenského a Hossmana. Dále anonymní autor cituje i pátou knihu Pěšinova Mars Moravicus a knihu Memorabilia Moraviae Ctibora Drnovského. Rukopis na závěr informuje, že 10. května 1710 udeřil do blíže neurčené hradní věže blesk, který zničil její báň a s ní zničil i staré dokumenty týkající se historie hradu, které byly v báni uchovávány.

Impulz k sepsání veverského rukopisu dal s největší pravděpodobností písař moravských zemských desek, historik Dismas Ignác Hoffer, který právě v té době, s cílem sestavit dějiny Moravy, sbíral po moravských panstvích a městech nejrůznější místopisné archivní dokumenty. Ze svého titulu státního úředníka obe-

slal mnoho moravských měst a obcí s prosbou, aby mu jejich zástupci opatřili výpisy z pamětních knih, privilegií a listin o původu města a jeho osudech. A tak požádal i majitele veverského panství, aby mu zapůjčili všechny své dostupné archivní dokumenty k historii hradu². Ti mu vyhověli a tímto způsobem se do Hofferovy sbírky mohl dostat i tento rukopis. Několik let po Hofferově smrti v roce 1747 rukopis s celou sbírkou dokumentů putoval jako Hofferova pozůstalost z Brna do Vídně, pak do Znojma, Prahy a zase zpět do Brna, až se dostal do sbírky moravského zemského hejtmana a pozdějšího nejvyššího kancléře hraběte Mitrovského.

Informace o historii hradu Veveří z tohoto rukopisu jako první mezi moravskými historiky převzali Jan Petr Cerroni³ a František Josef Schwoy.⁴ První z badatelů, který jeho věrohodnost zpochybnil, byl známý archivář a falzifikátor historických listin Antonín Boček, když v roce 1826 odmítl pravdivost informací o výčtu jmen prvních purkrabí hradu Veveří. Ale informace rukopisu o spojitosti hradu s templáři nevyloučil, protože jak správně podotkl, se nezachovala žádná písemná zmínka, která by existenci zdejší komendy templářů vyvracela, a stejně tak neexistuje ani žádný dokument, který by byl jasným důkazem o přítomnosti templářů na Veveří⁵.

Moravský historik Vincenc Brandl se domníval, že autorem veverského rukopisu byl historik a úředník ve službách hraběte Salma J. E. Horký, jehož nazval pravým „flutářem historickým, druhým Hájkem, diletantem neškodlivějšího druhu, který bere na sebe larvu Hormayra a jiné mnoho roků šálil“.⁶ Podobně se o něm vyjádřil i Karel Eichler, autor úctyhodných pamětí veverského panství, který jako katolický duchovní víc než kategoricky odmítal, že by Veveří mohlo mít s templáři jakoukoliv souvislost a stejně jako Brandl zastával názor, že rukopis byl napsán na zakázku, aby majitel panství mohl dodat svému hradu punc starobylosti a vážnosti⁷.

I další z moravských historiků 19. století označili veverský rukopis o templářské minulosti hradu za snůšku fantazie⁸ jeho autora, který se nechal unést tehdejší skutečně vzdušnou romantizující historiografie osvícenecké Evropy. Jejím pozornosti nemohlo mapování dějiny záhadného řád templářů uniknout.

V roce 1815 v časopisu Moravia anonymní autor publikoval článek, respektive přepsal barvitý příběh veverského rukopisu⁹. Tak templářská legenda hradu Veveří vstoupila do povědomí širší veřejnosti.

Spor o templáře

Počátky dějin hradu Veveří zahaluje příslivečná mlha poznání, která se vznáší nad nepřítomností písemných pramenů k jeho minulosti. Existence, respektive jméno hradu je dnes známými listinami průkazně poprvé zmíněno až v roce 1213 s pak se staročeská nebo německá forma jména Veveří vyskytuje jen ve vztahu ke jménům velmožů, kteří se většinou považují za purkrabí hradu, tedy jeho správce. O majitelích hradu z této doby prameny mlčí. Pouze se předpokládá, že hrad Veveří byl v majetku krále či jeho moravského místodržitele.

Tato nejasná historie hradu trvá až do počátku 14. století. A právě tohoto období se týká i sporné působení templářů na Veveří. Historici, kteří tuto spojitost odmítají, argumentují tím, že z písemných pramenů toho-

Na vchodem do kostelíka Matky boží je umístěn pískovcový tympanon s reliéfem kříže a lvů po jeho stranách. Pochází z původního románského vstupu a na toto místo byl přemístěn při rozšiřování kaple někdy v 17. století. Jeho symbolika zůstává dodnes neobjasněna, stejně jako význam pískovcové šklebicí se lidské hlavy na štítové stěně kostelíka s domnělou iniciálou jména Panny Marie. Tajemstvím kostelíka je i sousední reliéf postavičky připomínající medvěda. Tyto tzv. apotropainí plastiky měly nejspíše ochraňovat kostelík před zlými duchy. Někteří v nich ale vidí templářské symboly, například hlavu sv. Jana Křtitele.

to období jsou známa jen jména veverských purkrabí. Ovšem jejich nezpochybnitelná existence nedává jednoznačnou odpověď na otázku, kdo byl faktickým majitelem hradu. Proto není vyloučena možnost, že jím byl i templářský řád a že purkrabí v inkriminovaném období, tedy od roku 1252 až do roku 1311, spravovali hrad v jejich službách. Nelze odmítnout ani úvahu, že hrad mohl templářům dát do zástavy jejich příznivec král Václav II., případně jim na Veveří dal prostor ke zřízení sídla jejich komendy, tak jako se například o této možnosti spekuluje v případě hradu Bezděz.

Vznik tribunové kaple Matky boží na západním předhradí kolem roku 1200 podle názoru současných brněnských historiků¹⁰ napovídá, že v těchto místech již před založením gotického hradu v první polovině 13. století existovala sídelní aglomerace s pravděpodobným velmožským dvorcem. V jeho sousedství snad již tehdy existovala vesnice, která je doložena písemnou zprávou o tom, že 15. května 1428 hrad oblehlo husitské vojsko táhnoucí do Uher. Při tom byla vesnice u hradu nejspíše vyplněna a jistý Kutěj, snad správce hradu, ji poté nechal zcela rozbořit a již nebyla nikdy obnovena¹¹. Přítomnost této vesnice na západním předhradí mezi kaplí a hradem při jižní straně cesty potvrdil i povrchový archeologický průzkum.

Je docela možné, že sporná komenda templářů na Veveří se nacházela právě v tomto dvorci a její architektura nemusela mít, stejně jako i v jiných případech, charakter opevněného sídla a s blízkým hradem nemusela mít snad kromě ochranné funkce přímou souvislost.

Několik pamětníků počátkem sedmdesátých let podalo osobní svědectví¹², že někdy ve třicátých letech se v poli jižně od kaple, v místech, kterým se říkalo Rozbořená¹³, vyoralo množství terakotových osmibokých dlaždic s motivem jakéhosi dvojitého čtyřlístku¹⁴, což by na přítomnost velmožského dvorce, respektive templářské komendy mohlo ukazovat. Kromě toho se jinému místu nedaleko od kaple, jejíž přesná lokace dnes již není známa, říkalo Propadená louka. A to proto, že se v těchto místech někdy v 19. století země skutečně propadla do jakési podzemní prostoty. Karel Eichler tuto událost potvrdil i ve svých pamětech, když se pousmál nad tím, že někteří blouznivci v odhalném, do tmy zejícím kráteru, ústícím pryč do vápencové jeskyně, viděli ony legendární templářské chodby.¹⁵

Pro existenci templářské komendy na Veveří by mohla svědčit dnes neznámá a blíže necitovaná listina z roku 1278, kterou zmiňuje Schwoy a v níž se údajně mluví o bratřích (řádových?) Johannovi a Ulrichovi jakožto majitelích hradu. Je to jediná, byť nejistá zpráva, která vyplňuje téměř dvě desetiletí mlčení písemných dokumentů o historii hradu. Podle dalšího blíže neupřesněného rukopisu ze sbírky Národního muzea, na který odkazuje historik Schwoy, měl král Jan v roce 1311 dát Veveří jako dědičné léno moravskému místodržiteli Janovi z Wartenberga.¹⁶ Znamená to, že královský hrad byl až do tohoto roku, kdy byl řád templářů zrušen, v držení, respektive v zástavě neznámého koho, řád templářských rytířů z toho nevyjímaje.

Prosper Sinzendorf – první prospektor

Veverský rukopis vznikl v době, kdy Veveří již více než třicet let patřilo rodu Sinzendorfů. V roce 1773 hrad a s ním celé panství zdědil poslední mužský potomek tohoto rodu Prosper Sinzendorf (23. 2. 1751–18. 8. 1822)¹⁷. Ten patřil do kruhu prvních moravských osvícenců, jako byli příklad jeho současníci – kníže Salm,

hrabě Mitrovský nebo Kounic. S nimi a dalšími zástupci vědecké a umělecké elity se stýkal nejen na Veveří, ale zejména na svém nově vybudovaném dolnorakouském záměčku Ernstbrunn.

Sinzendorf o templářích věděl pravděpodobně mnohem víc, než se oficiálně tradovalo. Jako člen tajného rytířského bratrstva sv. Jana Evangelisty¹⁸ byl totiž zasvěcený do ezoterního světa okultní filozofie, kam patřilo například učení magie kabaly nebo číselné symboliky. Svým světonázorem měla tato elitní společenská organizace velmi blízko k idejím lóží svobodných zednářů, zejména pak v Brně, kde byla právě v této době – v roce 1782 založena první moravská lóže s názvem „U vycházejícího slunce“¹⁹. Svobodné zednářství se zrodilo z tradice templářských mystérií, a právě proto se Prosper Sinzendorf rozhodl, že informace o ukrytých pokladech prověří. Někdy v 80. letech 18. století v souvislosti s prováděnými stavebními úpravami na hradě začal v jeho okolí kopat, aby templářské podzemí s ukrytými poklady našel.

Hormayrův Taschenbuch – druhý kámen legendy

Veškeré informace o Sinzendorfově pátrání na Veveří přinesl anonymní článek v časopisu Taschenbuch z roku 1821²⁰. Předpokládá se, že jeho autorem byl Josef von Hormayr, vážený historik, ředitel vídeňského státního archivu a dvorní historiograf, který tento časopis vydával. V tomto článku publikoval obsah veverského rukopisu a zveřejnil nové doplňující informace.

Zatímco veverský rukopis mluvil o tom, že když blesk 10. května 1710 uhodil do blíže neurčené hradní brány a zničil tak i její makovici se starými listinami o historii hradu, článek z roku 1821 upřesnil, že ne všechny listiny po úderu blesku lehly popelem. Hormayr napsal, že mezi několika málo zachráněnými zbytky listin se našlo i torzo listiny, z níž se podařilo vyčíst, že na hradě je uložen templářský poklad. Jeho obsahem mělo být i dvanáct soch apoštolů v životní velikosti odlitých ze stříbra, které se mělo vytěžit v nedaleké huti u Javůrku na Bílém potoce. V listině bylo prý dále psáno, že ukrytý poklad se může použít výhradně k obnově hradu, který by byl válkou či jinou pohromou poničen.

Článek Hormayrova Taschenbuchu dále tvrdí, že objevená listina z věžní bání rovněž obsahovala informaci o tom, že poklad se nachází tam, kam ukazuje ohon kovového páva, který jako korouhvička zdobil onu bleskem zasaženou věž. A právě tato skutečnost a fakt, že se nad blíže neurčenou hradní bránou nacházel jakýsi kamenný páv s tajemným nápisem, jak článek tvrdí, vedly Sinzendorfa k tomu, aby se pustil do hledání tohoto pokladu. Podle Hormayrova článku hrabě skutečně při kopání nedaleko hradu narazil na chodbu a několik sklepů, z nichž jeden prý vypadal jako kaple, a v něm objevil v kovových rakvích uložené balzamované lidské ostatky se zbytky červených pláštů, tedy údajných templářů. Žádné archivní dokumenty, které by tuto Hormayrem popisovanou událost potvrzovaly, nejsou známy.

Teprve až z roku 1791 pocházejí dokumenty o tom, že se Sinzendorf obrátil na bítýžskou faru se žádostí, aby byla kaple Matky boží na západním předpolí hradu zbořena a hřbitov přenesen na jiné místo²¹. Vysvětlení důvodu hrabčích žádostí ale v listině chybí. Souvisel snad jeho záměr s plněním josefínského dekretu o rušení polních a lesních svatyní, notabene když se od roku 1764 začaly v hradní kapli sloužit veřejné mše? Nebo snad Prosper při svých průzkumech zjistil, že kaple se do podzemí skutečně vstupuje, a rozhodl se proto, že

tímto způsobem přístup do podzemí utají?

Ke zrušení kostelíka ani hřbitova ale nakonec nedošlo, protože se nepodařilo najít náhradou odpovídající pozemek. Podle Hormayrova článku se více informací o Sinzendorfových výzkumech na veřejnost nedostalo. Nálezy byly údajně poslány do Vídně a pan hrabě veškeré pátrání ukončil. Rozhodně ne však kvůli tomu, jak později legenda tradovala, že by mu došly peníze. Ba právě naopak jeho majetek se pohádkově rozšířil, patrně když po svém příbuzném zdědil v roce 1799 několik panství v Tyrolích, Dolním Rakousku i Plaňany v Čechách. V roce 1803 si mohl dokonce koupit císařské povýšení na říšského knížete. Jeho jmění mu nemalou měrou rozmnožil výnos z prodeje Veveří a celého panství v roce 1802. Prosper Sinzendorf zemřel svobodný, bez potomků v 72 letech, za podivných okolností rok poté, co informace o jeho výzkumech na Veveří pronikly prostřednictvím časopisu Taschenbuch na veřejnost. Na cestě do Karlových Varů prý nešťastnou náhodou vypadl z kočáru a smrtelně se zranil. Musel být strážci pokladu násilně zastaven, stejně jak po něm všichni ti, kteří, jak se v legendě traduje, ocitli na prahu jeho odhalení?

Posel moravský – třetí kámen legendy

Uběhlo víc než půl století a téma veverského pokladu znovu ožilo. A to když v lidovém kalendáři s názvem Posel moravský a slezský v roce 1877 vyšla povídka „Kostelíček na Veveří“. Anonymní autor se bezesporu inspiroval informací z Hormayrova článku z roku 1821, kde se psalo, že po celé Moravě je rozšířena pověst o tom, že mocní a loupeživí rytíři se v nejmenovaném bohatém klášteře zmocnili dvanácti stříbrných soch apoštolů, které na neznámém místě zakopali a dosud je nikdo neobjevil²².

V povídce autor propojil vyprávění o svém výletu na Veveří s volně fabulovanými informacemi z Hormayrova článku. Tak například došlo i k záměně letopočtu 1710, kdy měla být podle veverského rukopisu bleskem sražena střešní baň hradní věže, na rok 1782. Povídka také do legendy vnesla informaci o tom, že onou věží s listinami, na níž měla být umístěna korouhvička v podobě kovového páva s dlouhým pozlaceným ohonem, byla ta, kterou se do hradu vjíždělo od kostelíka Matky boží. Dalším zcela novým prvkem, kterým povídka legendu zásadním způsobem obohatila a který dodnes zůstává její neoddelitelnou součástí, bylo publikování známého čtyřverší, jež se mělo najít mezi listinami ze sražené věžní báně:

*Nyní ale chová poklad páv,
když den nejmíň délkou práv,
když na celém patnáctá je orloji,
ohon páva na pokladě stojí.*

V povídce stálo, že tento kryptogram vyložili pražští učenci a hvězdáři tak, že v den letního slunovratu v pravé poledne stín ohonu páva ukáže na místo, kde poklad leží. A tak prý na svátek sv. Prospera nechal hrabě nad západní branou vztýčit korouhvičku plechového páva a na místě dopadajícího stínu začal kopat. Autor v povídce stejně jako Hormayr popisuje, jak se dělníci v těchto místech prokopali do klenutého sklepení, „...kteréž, když jej pochodněmi osvětili, podobu kostelíka podzemního mělo. Stěny byly malovány a zbytek stropu prolomeného nesl ještě stopy maleb pestrých, ponejvíce osob řeholních v červený háv jinak

oblečených. Nebylo pochybnosti, že jsou dělníci na stopě pokladu, a tak když v samé kapli podzemské nena-
lezeno stříbrných apoštolů, zkoumáno i kopáno na všechny strany. A opět tomu chtělo štěstí, že stěna kaple
k severozápadu obrácená duněla a byvši rozkopána, otvorem nastalým ku dlouhé chodbě vedla. Chodba
táhla se směrem ku kostelíku a z ní vybíhaly postranní některé chodby i také klenny a sklepení více méně
zachovalá. V jednom sklepení položděném přišlo se po odstranění přepažní stěny na několik zachovalých
rakoví k obyčejnými kruhy kovovými a v nich ležela těla zetlelá a vedle nich v rakvích kovových těla mastní
napouštěná a balzamovaná, vesměs v červená roucha řeholní oblečená. ...a našlo se i dvanáct zazděných
výklenků, z nichž se vysypaly lidské hnáty. Po stříbrných sochách apoštolů ale ani vidu ani stopy. Pan hrabě
vynakládal velké peníze na další kopání, ale marným zůstal všecken náklad, marným všecko hledání. . .“
V povídce se tvrdí, že mládež z okolí se k objevenému podzemí sbíhala a odvážnější chlapi se prý spouš-
těli do chodeb i kaplí. „Ale hraběti na stopu soch nepřišel nikdo.“ Mnohem později, poté co Sinzendorf
Veveří prodal, se totiž ukázalo, že kryptogram byl vyložen chybně, protože jiný vědátor prý usoudil, že stín
ohonu páva ukáže na poklad ne v poledne letního slunovratu, nýbrž při východu slunce v den slunovratu
zimního.

Informace popsané v povídce mnozí čtenáři nekriticky převzali jako historická fakta a legenda tak na Veveří
přivedla další hledače templářského pokladu.

Během dvaceti let od vydání povídky se ti nejdodlanější dvakrát v noci vloupali do kaple Matky boží, aby
našli vstup do tajné chodby vedoucí k pokladu²³. Velkou nadějí na jeho objevení vzbudilo koncem 19. století
(před rokem 1877) to, že na louce nedaleko kaple došlo k propadu země do neznámé podzemní prostory,
a tak vznikl místní název Propadená louka.²⁴

Autor povídky dále napsal, že „...místní lid byl brzy s úsudkem svým hotov a v objevených hnátech lidských
v zazděných výklencích poznával lid oněch dvanáct řádových sester z tišnovského kláštera a v ostatních
hnátech ve sprostých rakvích kosti zedníků, kteří nebohé panny řeholnice zaživa zazdili, a aby nikomu nic
neprozradili, pak též i sami zazděni jsou. . . Lid ve svých pověstech šel i dále i dokazoval, že těla v červených
rouchách jsou cizí templáři, ti že prý z Francie na Veveří přišli, poklady své vyzvedli, od domácích templářů
ale překvapení a pobiti jsou, načež že sochy stříbrných apoštolů odstraněny jsou na místo bezpečnější. Těla
povražděných templářů zde prý byla pohřbena a otvor k nim navždy zazděn. Avšak již příštího roku vraždy
ty se vyzradily, anto některý z cizích templářů snad životem vyvázl, a tak přísný zaveden s templáři soud. . .“
který podle vyprávění zdejšího lidu vyústil ke zrušení templářského řádu v roce 1312.

Byly tyto povídkou uvedené pověsti pravdivým záznamem vyprávění místních obyvatel nebo si je autor od
základu vymyslel? Kdo ví, jestli se mezi lidmi tehdy skutečně mluvilo také o dvojitém prokletí, které podle
povídky kdysi na Veveří padlo. Příčinu měl zavdat jednak Burian, pán hradu Pernštejna, který se nechtěl
smířit s tím, že jeho bratr Vracen hrad templářům věnoval, a neprávem hrad obsadil a vyvolal s templáři kr-
vavou řež. Kletbu přivodili i sami templáři tím, co vzešlo z jejich údajně hrůzných schůzí v podzemí hradu
a zejména pak násilnou smrtí dvanácti tišnovských řeholnic a stavebních dělníků.

Autor povídky nechal v kostelíku Matky boží promluvit stařenu, která sama byla svědkem Sinzendorfových
objevů. Vyprávěla, že nositelem veverské kletby byl kostelík Matky boží. Za hříchy templářů musel kostelík
podle pověsti zlomit v dalších staletích srdce dvanácti pannám a dvanáct mladých životů mládeneckých

utratit, aby byla kletba této svatyně rozpuštěna. Stařena vyprávěla, že po čas kletby nepřineslo „přisáhání si lásky“ v kostelíku na Veveří ještě nikdy zamilovaným štěstí. Sama prý byla toho živoucím důkazem. Hradní pán Vikart Sinzendorf jí zde nejednou lásku přísahal, ale jeho matka mu vybrala urozenou manželku. Zde v kostelíku na těchto stupních oltářových byl oddáván a tamto opodál brány hradní od nevlastního bratra Jáchyma v souboji proboden.

I stařeninu sestřenku tato kletba postihla, když se zamilovala do hradního správce, s nímž si též na místním hřbitůvku lásku přísahali. Ale i ten se nakonec oženil s jinou a nešťastná sestřenka skočila v zoufalství z hradní věže, přímo k nohám ženichovým, právě ve chvíli, když se svatební průvod ubíral z hradu ke kostelíku. Nebohou sestřenku pohřbili u zdi kostelíka, tak jako všechny ty, kteří se z vlastní vůle rozhodli odejít z tohoto světa.

Do vyprávění stařeny se dostal i osamělý hřbitov kolem kaple Matky boží, kde duchové konají své tajemné schůzky, hned z otevřené země vzhůru se vztyčující, hned zas do země se propadající.

Autor v povídce popisuje, jak se při svém výletu na Veveří potkal se slečnami Rudolfinou a Gabrielou, které se sem též vypravily. Byly to právě ony dvě a jejich milostné protějšky, které na tomto místě jako poslední v řadě z předpovězených dvanácti veverskou kletbu svým osudem rozpustily.

Vyprávění z roku 1877 také nechalo barvitě rozkvést Hormayrem zmíněný motiv pověsti o uloupeném pokladu do příběhu o templářském pokladu na Veveří, který se tak stal základem veverské legendy a který se více méně traduje dodnes.

Léta ubíhala a vyprávění o záhadném pokladu a chodbách na Veveří šlo od ucha k uchu. Někdo něco ubral a fantazie jiného zas něco přidala. Nemalý podíl na tom, jak hluboce se legenda zapsala do povědomí široké veřejnosti, mají i další autoři, kteří se příběhem z roku 1877 inspirovali a pověst o templářském pokladu na Veveří poslali ve svých sbírkách pověstí na křídlech své fabulace dalším generacím čtenářů a posluchačů²⁵.

Pověst o templářském pokladu na Veveří

V roce 1304 se na Veveří konalo obzvlášť slavné a prý také hrůzné zasedání templářské kapituly, jíž předsedal sám velmistr řádu, pověstný Jakub Molay. Hned poté nastaly na Veveří rozsáhlé stavby, stavěno tisíci rukama po plná dvě léta, a přece nebylo nic viděti, co by bylo vystavěno, než kostelíček, jenž nyní dosud u samého stromořadí stojí. Zedníci museli ráno, jdouce do práce, vejíti do kostelíka, tam sestoupit otvorem do podzemí, dát si zavázat oči, několikrát sebou zatočit a pak dále se nechat vést. Dlouho byli sem tam voděni, až na neznámém cíli rozvázány jim zase oči a mohli dál pracovat. Kámen lámán pod zemí a stavěno prý na míle, vesměš cesty pod zemí. Co lidé vrátili se z podzemí těch staveb, sklepení, sloupů a oblouků, o zázračích mluvili; avšak vědělo se také, že velmi čestní lidé, co do podzemí zavedeni byli ku stavbě, posléz nikdy víc se nevrátili. V podzemí tom odbyvaly se pak další kapituly a vypravoval si lid s ustrnutím a hrůzou jak o sklepeních těch tak o kapitulách, jak podivné věci se v tom podzemí děly.

Jeden z templářských komturů navštívil jednou v tišnovském klášteře svoji sestru, která byla jeho abatyš. Přitom mu, aniž by chtěla, prozradila velepečatné tajemství tohoto kláštera. Tedy to, že když byl královnou

Konstancí založen, byl mu svěřen veliký poklad stříbra s tím, že má být zde v tajnosti uchován a vydán jen papeži k vedení války ve prospěch církve. Poklad ten prý pocházel z Polska, kde jej na válečném tažení získal kníže Břetislav. S ostatky sv. Vojtěcha do Prahy dovezl i 12 stříbrných soch apoštolů. Aby si prý naklonil papeže, slíbil mu, že z této válečné kořisti založí bohulibé ústavy a nadace. Tak se část pokladu, stříbrné sochy dostaly do tohoto kláštera. Když se templáři o zdejším pokladu dověděli, začali osnovat plán jak se jej zmocnit. A tak na kapitule v roce 1304 bylo vše dojednáno. Jakub Molay přiměl zbraslavského opata, aby donutil Václava III. k templáři zrežimovanému válečnému tažení do Polska, a na papeži vymohl, aby poklad z tišnovského kláštera mohl být použit k financování Václavova tažení. Při cestě do Polska se v roce 1306 zastavil v Olomouci, kde mu poselstvo z tišnovského kláštera nabídlo použití svého pokladu k válečnému tažení a poslové předali králi od něj klíče. 4. srpna 1306 byl král v Olomouci neznámým zavražděn a klíče od tišnovského pokladu již nikdo nespasil.

Vypravuje se, že ještě té samé noci tlučeno v tišnovském klášteře na bránu a neznámý poutník brzy na to tam vpuštěn. A již v nejbližší na to noci bylo v celém klášteře pozorovat velký kvap a chvat. O půlnoci otevřela se zadní brána ze dvora klášterního a odjelo odtud 12 vozů tajemných do čiré tmy noční. Ubíraly se z počátku k Nuzířovu a Lipůvce, jako by k Olomouci měly namířeno, ale pak otočily a při vodě stále se držíce dorazily nedlouho před svítáním na Veveří. Stará jedna žena, jež si byla ku polní práci přivstala, na vlastní oči viděla, jak se dvanáct vozů u kostelíka před hradem zastavilo, z každého vystoupila zahalená jedna osoba ženská v dlouhém bílém hábitě, jakoby v rouše řeholním a hned po ní vynášena z téhož vozu zas jiná osoba, též bíle zastraná a velmi těžká. Vše pak provázeli sami templáři do kostelíka, až se konečně za poslední bílou osobou dvéře kostelní zavřely. Vozy vjely na to přes padací most do hradu, brána se za nimi též zavřela a mrtvá němota rozhostila se opět po vsi krajíně, v níž již rozbřeskoval se nový letní den srpnový. Původní verze pověsti podle časopisu Posel moravský z roku 1877.

Život legendy v běhu 19. století

Myšlenka najít templářský poklad provázela i svobodného pána Viléma Mundiho, jehož otec od Prospera Sinzendorfa hrad v roce 1802 koupil. Svědčí o tom iniciály jeho jména uvedené na tajemném plánu, který se objevil v roce 1968 a o němž bude ještě řeč. O poklad se velmi zajímal také administrátor velkostatku ve službách kněžny Ypsilanti, který svůj záměr objevit poklad spojil s budováním parku na úbočí hradu na počátku druhé poloviny 19. století, jak o tom mluví důvěryhodný zápis v kronice obce Chudčice. Potvrzuje to i Karel Eichler ve svých pamětech konstatováním, že tento správce paní kněžny a pak i barona Hirsche hledal popražené seznamy bleskem z báně vyhozené.²⁶ Jeho pátrání se dostalo i do lidového vyprávění, jak ve svém badatelském deníku tvrdí M. K., již nežijící brněnský badatel, který informace k veverské legendě počátkem sedmdesátých let sbíral. Na žádost jeho příbuzného ponechávám jeho jméno v anonymitě.²⁷ V té době mezi pamětníky z Veverské Bítýšky zaznamenal tradovanou zkazku, jak tento správce, zběhlý ve studiu starých listin, prý někde v bítýšském archivu objevil písemné dokumenty týkající se tajemného pokladu. Zjištěné informace správce dovedly až k prahu jeho odhalení, a proto prý musel být těmi, kteří toto tajemství sřežili,

ve svém pátrání – stejně jako Sinzendorf – násilím zastaven. Stalo se tak při jedné cestě z Brna na Veverí, kdy jeho kočár nedaleko myslivny na Oboře přepadli neznámí bandité. Správce našli ležet mrtvého u cesty s vozem bez koní. Kočího, který prý byl nejspíš komplicem lupičů, od té doby již nikdy nikdo nespasil.²⁸ Někdy počátkem dvacátých let se na poli před hradem, na tzv. turnajové louce, oralo s pomocí parního stroje a došlo k tomu, že těžká na laně tažená mohutná radlice uvízla v kráteru ústícím do neznámé podzemní prostory. Mnozí si objev tohoto podzemí opět spojili s legendárním templářským podzemím. V roce 1972 M. K. získal svědectví dvou pamětníků,²⁹ kteří jako kluci prý v roce 1922 tímto kráterem do podzemí, respektive chodby vlezli a postupovali směrem k hradu, až je ve vzdálenosti kdesi za hradbami zastavila těžká dubová vrata. Jiní dva muži z Bítýšky M. K. vyprávěli, že jako mladíci též někdy ve dvacátých letech pronikli oknem do kostelíka Matky boží. Ve snaze najít tajný vstup do podzemí rozkopali jeho podlahu a pod ní narazili na klenbu údajného podzemního prostoru. Tvrdou klenbu se jim ale probourat nezdařilo a ozvěna dunění ran krumpáčů je prý tak polekala, že ve strachu z kaple utekli.³⁰ Tito pamětníci také vypověděli, že když kostelík v letech 1950 a 1951 procházel generální opravou, kladla se i nová dlažba a přitom dělníci našli stejné kachle s motivem připomínajícím čtyřlístek, jaké byly kdysi dávno vykopány na nedalekém poli.³¹ Pod podlahou kostelíka se prý našla i kamenná deska s templářským symbolem – reliéfem dvou rytířů na koni.³² Další pamětníci tvrdili, že z krypty v kapli vedou dvě chodby, jedna směrem k hradu a druhá jižním směrem od kaple, k místům na poli, kde se říkalo Rozbořená.³³ Existenci podzemní chodby (z tzv. příhrádku směrem ke kapli Matky boží?) potvrzuje i Karel Eichler ve svých pamětech, odvolává se na pramen z roku 1819, který v té souvislosti mluví o hradní „přehluboké studni ve skále tesané, z níž se již vody čerpati nedá“³⁴. Objev zasypané chodby někde v prostorách příhrádku za častů Forestova panství potvrdili někteří pamětníci.³⁵ Na chodbu vedoucí od přemyslovského paláce se narazilo v roce 1984 pod hradem při stavbě čističky odpadních vod a další chodbu, která směřovala k jižní bráně hradu, v té souvislosti odhalil výkop pro kanalizaci před bránou do příhrádku.

V období mezi světovými válkami se neznámí pachatelé několikrát vloupali do hrobky Jeana Poliera Vernarda, komořího švédského prince Gustava Vasy, která se dodnes nachází u zdi kostelíka Matky boží. Mysleli si zřejmě, že tudy najdou cestu do bájného podzemí. Faktem je, že hrobku ale nekryla běžná kamenná deska, ale její strop tvořila cihlová klenba, a tudíž se do ní vstupovat muselo z boku, nejspíše z podzemí kostelíka.³⁶ M. K. ve svém rukopisu tvrdí, že ve stejném roce 1830, kdy hrad změnil svého majitele, se měl konat v Basileji jakýsi závěrečný sněm templářů. Vernard, pobočník nového hradního pána, měl být z pověření tohoto sněmu zmocněn, aby se postaral o přenesení templářského pokladu na nové tajné místo mimo Veverí. K tomu prý došlo v roce 1832. O rok později ve svých nedožitých padesáti letech Vernard, mimo jiné člen řádu maltézských rytířů, ve Vídni zemřel. Muselo se tak stát, aby tajemství nového místa úkrytu templářského pokladu zůstalo opět jen mezi několika málo zasvěcenými, jak se M. K. domnívá? Během prvního desetiletí po válce byla Vernardova hrobka s nádobami pro balzamované části těla opět několikrát vyrabována.³⁷ Naposledy se do ní nenehavci probourali v březnu 1974. Aby se zabránilo dalšímu vandalis- mu, byl poté její klenutý strop zalit betonovou deskou.

Chodba, která se objevila pod hradem poblíž dnešního parkoviště při stavbě nedokončené čističky odpadních vod v roce 1984. (foto L. Konečný)

Půdorys kaple Matky boží. Dunění podlahy v prostoru vlevo od oltářní meny v dnešní zakristii ukazuje na přítomnost neznámého dutého prostoru.

Zvláštní značku (pravděpodobně ne kamenickou), která se nacházela někde v hranolové věži u horní brány hradu v 70. letech objevil a zakreslil M.K. Podle jeho názoru souvisel se zaměřováním pokladu. Fotograficky ji zdokumentoval i památkový ústav v Brně (L. Konečný). Dnes je již zničena stavebními úpravami.

Nacisté na Veveří – čtvrtý kámen legendy

Období druhé světové války na Veveří, provázené naprostou absencí informací o tom, co se na hradě a jeho okolí dělo, se postupem časem stalo významným prvkem tajuplného ducha veverské legendy. Z rozkazu Heinricha Himmlera vznikla v Berlíně v roce 1941 Technická a policejní SS akademie s cílem školit technické kádry a také provádět výzkum a vývoj nových zbraní. Kvůli bezpečnostní situaci se akademie koncem roku 1943 přestěhovala do Brna, kde se jejím sídlem stal areál kněžského semináře v Barvičově ulici. V jeho sousedství zřídila akademie tábor pro více než stovku vězňů z Osvětimi, kvalifikovaných technických specialistů, kteří byli každý den přivázeni na hrad Veveří, kde pracovali ve zde zřízených výrobových dílnách na výrobě prototypů tajných zbraní. Pro jejich sériovou produkci měla v Brně z jedné zrušené textilky ve spolupráci s brněnskou zbrojovkou vzniknout speciální zbrojní továrna. Hrad Veveří s okolím se současně stal školicím střediskem posluchačů této akademie. Měla zde být zřízena střelnice a výcvikový prostor. Plánovala se i stavba osmikilometrové železniční přípojky k trati z Veverské Bítýšky do Kuřimi.³⁸

Na Veveří se předpokládá pobyt několika stovek jak příslušníků německé pořádkové policie, tak i posluchačů této akademie. Projekt, do něhož se investovalo 230 tisíc marek, však nebyl dokončen.³⁹ Již v roce 1942 prováděli Němci na Veveří stavební úpravy, mimo jiné zadali i restaurování soch umístěných na hradním mostě, a začali opravovat i severozápadní hradbu příhrádku.⁴⁰

Co se vše na hradě odehrávalo, není známo, neboť většina dokumentů, týkajících se tajné činnosti Technické akademie v Brně, po válce skončila v rukou americké armády v rakouském Bergenu. Až sem totiž z Brna dorazil evakuační vlak dvaceti vagonů akademie, jehož obsah museli nacisté kvůli postupu spojenců ponechat jim na pospas uskladněný v jedné zdejší opuštěné továrně. Transportem z Brna odjeli i zajatci pracující na Veveří. Ti měli být z rozkazu vedoucího transportu zastřeleni a jen neuposlechnutí tohoto rozkazu jim zachránilo život.⁴¹

Snad až někdy po roce 1989 se z nacistické přítomnosti na Veveří zrodil nový tajuplný atribut veverské legendy. Je jím pověst o tom, že se templářská minulost hradu mohla stát předmětem zájmu okultní společnosti Thule, jejíž ideologie měla s organizací SS úzkou souvislost.⁴² Jistý Alois Karkan, vrchní technický rada někdejšího Zemského úřadu v Brně, potvrdil, že prý v této souvislosti si návštěvu kaple Matky boží, domnělý vstup do tajného podzemí, krátce po válce při své oficiální návštěvě Brna cíleně vyžádal jistý francouzský diplomat. Kapli si dopodrobna prohlížel, aniž by komukoli ze svého doprovodu, jehož členem byl i Karkan, důvod svého mimořádného zájmu vysvětlil.⁴³

V letech 1950 až 1951 se prováděla generální oprava válkou poničené kaple Matky boží. Články katolického tisku, které o této rekonstrukci vyšly, potvrzují, že při opravách byla objevena její gotická výmalba i původní románská okna. Podlaha sakristie byla snížena asi o metr na původní úroveň, a tak byl objeven i kamenný blok oltářní menzy, který prozradil zdejší původní existenci gotické kaple.

Prozkoumána byla i blíže neurčená hrobka (nejspíše Poliera Vernarda?) s okolním hřbitovem, kde podle slov redaktora bylo pod staletými nánosy nalezeno několik starobyklých náhrobních kamenů s nápisy. Pod severní stranou kaple se prý při rekonstrukci podlahy narazilo snad na klenby hrobek. Bližší podrobnosti ale nebyly v článku uvedeny. Jiné materiály dokumentující opravu kostelíka se nedochovaly. Je s podivem,

že ani archiv Národního památkového ústavu, který měl na tyto opravy dohlížet, neneviduje o této rekonstrukci žádné písemnosti. Přitom již tehdy byla tato kaple, datovaná přibližně rokem 1200, jistě vedená jako významná kulturní památka, na jejíž opravu v době tvrdého stalinismu přispěl stát mimořádnými celkem 941 tisíci korunami.

Zajímavý je i fakt, že při opravách kaple brigádně pomáhali příslušníci Sboru národní bezpečnosti.⁴⁴ Skutečně jen nezištně pomáhali, nebo tím dokonale maskovali svoji vlastní tajnou pátrací akci? Není to vyloučené, naopak je velmi pravděpodobné, že při opravách kaple prověřovala v souvislosti s nacistickou minulostí hradu zvěsti o přítomnosti zdejší tajuplné chodby. Státní bezpečnost totiž po válce po celé republice skutečně začala zkoumat všechna místa, o nichž se tradovalo, že německým jednotkám plnila funkci tajných úkrytů, ať již zbraní nebo tajných dokumentů. V roce 1984 se touto specializovanou detektivní činností začala systematicky zabývat pro tento účel zřízená tzv. 14. správa Sboru národní bezpečnosti. Informace od pamětníků z jednotlivých lokalit prověřovala výkopy přímo v terénu nebo geofyzikálním průzkumem. Veškeré takto získané informace k jednotlivým místům archivovala jako součást tajného spisu s krycím názvem Úkryty. Dodnes se z něj zachovalo jen torzo informací, a to pouze o některých lokalitách. Záznamy o pátrání na Veveří stejně jako o dalších známých moravských lokalitách se nedochovaly, protože většinu spisů krátce po roce 1989 příslušníci bezpečnostních složek zlikvidovali.⁴⁵

Legenda ožívá

V roce 1966 převzala hrad Veveří do své správy, kterou od roku 1949 vykonávaly Státní lesy – závod Rosice, Krajská správa památkové péče a ochrany přírody v Brně. Někdy v té době veverská legenda znovu mediálně ožila, a to když se o poklad na Veveří začal zajímat již zmíněný M. K. Svě poznatky z pátrání po této legendě shrnul do nepublikovaného rukopisu, který je snůškou historických faktů z obecné literatury nejen o hradu Veveří a jeho vlastních spekulativních úvah plných fantazie, k nimž přidal leckdy zdá se pohádkové výpovědi místních pamětníků. Bůh ví, pro jaký účel tento elaborát napsal. Nenajdeme v něm žádné odkazy na ověřitelné zdroje informací a většinou neobsahuje ani jména osob či konkrétní místa nebo data popisovaných událostí.

Rukopis, datovaný rokem 1982, začíná vyprávěním, jak jednoho večera zazvonil u M. K. doma telefon a ozval se jeho starý známý kamarád Květoslav Dočkal. Požádal M. K., zda by se nepodíval na deník, který mu do úschovy před časem svěřil jeden člověk, který právě zemřel. M. K. v rukopisu uvádí, že tento deník obsahoval jisté informace, které si blíže neurčený majitel vedl kvůli svému pátrání po veverském pokladu. M. K. byl obsahem tohoto deníku, jak píše, natolik zaujat, že se sám hradní legendou začal dopodrobna zabývat. O konkrétním obsahu tajemného deníku, který dostal k prostudování, se ale nedozvíme nic. Informace z něj M. K. snad použil v elaborátu svých tajně formulovaných informací, mezi něž patří i to, že jedné zimní noci se při silnici u Veveří objevilo mrtvé tělo muže s kufíčkem a zlatým osmibokým křížkem na krku. Byl to prý inženýr Korecký, který po veverském pokladu pátral a právě ve chvíli, když se chystal k jeho vyzvednutí, byl strážci pokladu násilně zastaven. Mohu potvrdit, že ještě dnes zkazka o zavražděném

muži na Veverí přezívá v paměti některých informátorů, s nimiž jsem mluvil.⁴⁶

V červenci roku 1967 se v poštovní schránce M. K. objevil dopis s odesílacím razítkem anglické pošty někde u Londýna. Anonymní pisatel mu česky strojopisem⁴⁷ sděloval, že ví o jeho aktivitách kolem Veverí, a v dopise mu oznamoval, že do podzemí se vstupuje v prostoru pod oltářem v kapli Matky boží, ale že tento krok je spojen s velkým nebezpečím, s nímž je z vlastní zkušenosti dobře obeznámen. Ovšem v zájmu své vlastní bezpečnosti nemohl sdělit bližší podrobnosti.⁴⁸ Který z celkem čtyř oltářů v kapli (včetně někdejšího v sakristii) měl pisatel na mysli, není jasné.

V té souvislosti stojí za zmínku jedna zajímavá skutečnost: existenci někdejšího oltáře v sakristii odhalilo až snížení její podlahy na původní úroveň při rekonstrukci v roce 1951. Je pozoruhodné, že tak vzhledem k dlažbě hlavní lodi vznikl téměř metrový rozdíl. Není známo, zda tehdy došlo k rozkopání i této staré dlažby. Faktem je, že dnes podlaha v prostoru nalevo od oltáře při podupu silně duní, tak jako duněla i na počátku sedmdesátých let.⁴⁹ Odpověď na otázku, co skrývá evidentně dutý prostor pod podlahou, může dát jedině archeologický průzkum, respektive v první řadě radarové měření, které dokáže charakter podzemního prostoru jasně rozeznat.

M. K. ve svém rukopisu také popsal, jak obdržel druhý anonymní dopis, který jej zval na schůzku ke kapli Matky boží. Poté, co se na schůzku nedostavil, přišel další dopis, v němž mu anonym vyčítal jeho neochotu spolupracovat. V duchu tradice veverské legendy dodal i M. K. svému elaborátu mistrovským stylem mlhavě formulovaných výsledků svého bádání osobitý punc tajuplnosti. Třeba popisem, jak byl při svých výzkumech neznámým sledován nebo jak byl pozván na jakousi společenskou akci, kde mu byly předány informace o svobodných zednářích, které tak s pokladem na Veverí nepřímo spojil.

Žádné konkrétní výsledky však bádání M. K. nepřineslo, alespoň co se týče informací uvedených v rukopise. Na jeho konci ani otazníků kolem veverské legendy nebylo. Ba právě naopak. M. K. svůj elaborát uzavírá informací, že když deník vracel, Dočkal mu prozradil, že také on sám se svými kolegy sbírali informace, které by je k tajemství legendy přivedly, a že celou dobu pátrání a poznatky M. K. pečlivě monitorovali, včetně telefonních odposlechů. I když o tom M. K. v textu přímo nemluví, jasně z kontextu i popisovaných detailů vyplývá, že celá tato akce byla dílem tehdejší policie. Toto tvrzení potvrzuje fakt, že Květoslav Dočkal (nar. 1923), byl v té době skutečně důstojníkem Státní bezpečnosti.⁵⁰ O tom, co přítel M. K. se svými kolegy vypátral, se čtenář spisu ale již bohužel nic nedozví.

Někdy koncem roku 1967 se v brněnské skupině přátel kolem Pavla Holečka, Jiřího Kříže, Pavla Kryla a dalších jejich kamarádů objevil starý kreslený plánec s německým popisem, který prý kdosi přinesl z domu, že jej našel založený v jedné vypůjčené knížce. Pavel Holeček byl shodou okolností zaměstnancem rosického závodu státních lesů, které v té době měly na hradě Veverí své učiliště. Dobrá znalost hradu a jeho okolí Holečkovi napomohla k tomu, že mu kresebná dispozice pole, aleje i kaple velmi připomínala prostor mezi západní branou hradu Veverí a kostelíkem Matky boží. Plánek byl nakreslen, jak na něm bylo uvedeno, 12. 9. 1819 „Nach F. J. M.“, tedy podle (informací) svobodného pána Viléma Mundyho, který byl tehdejším majitelem hradu. Plánek v počtu sáhů udával souřadnice bodu označeného písmenem Z, zakresleného na poli mezi kaplí a hradem. A tak se jednoho dne na konci jara roku 1968 skupina přátel na Veverí vypravila a na místě označeném plánkem začala kopat. V hloubce asi půl metru narazili na mramorovou

Plánek neznámého původu (evidentně ne falzum) se ve skupině badatelů „náhodou“ objevil někdy v roce 1967. Zobrazuje pole mezi kaplí Matky boží a hradem Vevří. Na místě, označeném „Z“ se v roce 1968 našla tajuplná deska.

Snímek mramorové desky byl pořízen Františkem Čačkou 17. listopadu 1971. Podle svědků byl součástí desky i relikt zlaté folie se zbytky již nečitelného rukopisného textu. (proužek vlevo) Dnes je deska neznámá.

desku, obalenou rozpadajícími se pozůstatky látky. Deska, evidentně použitá z nočního stolku, byla osazena mosaznými rařkami, které se otáčely po kruhových výsečích, vyznačených ryskami na desce. Na desce byly připevněny i další z kovu vyrobené pohyblivé součástky, některé již na desce chyběly. Dohromady toto prapodivné zařízení, svým provedením odpovídající stáří nalezeného plánku, připomínalo jakýsi zaměřovač, který by snad mohl podle výkladu legendy, tedy podle polohy slunce a úhlu dopadajícího stínu, v daný čas určovat místo, kde je uložený poklad.

Onen páv v kryptogramu, o němž povídka z roku 1877 mluví, měl podle teorie M. K. označovat „pyšný“ hrad a jeho ocasem, tedy zaměřovacím bodem, měla být vedle západní brány hradu tzv. hladová věž, resp. jedno její okénko, jímž o zimním slunovratu prochází paprsek slunce směrem ke kapli Matky boží. Reliéf pískovcové hlavy na její štítové stěně, přezdívané prý „sedmibřichatá bába“, s tímto systémem prý jaksi souvisí, ale smysluplné vysvětlení, jak by tato deska mohla fungovat, se ztrácí v chaosu autorových úvah. Ani nikomu jinému se princip fungování desky nepodařilo objasnit a ze světa zmizela někdy po roce 1989 společně s mužem, u něhož byla naposledy uložena.

Nález plánku i desky přilákal pozornost tehdejšího tisku a podnítl další výzkum. Veverskou legendou se také zabýval spolupracovník M. K., tehdejší student dějin umění Lubomír Konečný. Jeho kamarád, vedoucí speleologické skupiny ochozské jeskyně Pavel Bareš, se osobně znal s tehdejší inspektorkou kultury Okresního národního výboru v Blansku, jejíž úřední doporučení Krajskému středisku památkové péče a ochrany přírody v Brně z června roku 1971 otevřelo dveře oficiální prospekci veverské kaple. Vladimír Hašek, pracovník Geofyziky Brno, se svými kolegy ještě týž rok zahájil na poli u kostelíka průzkumné práce. Zdejší geofyzikální průzkum vstoupil do historie, protože byl první svého druhu, který se v Československu ve prospěch archeologie uskutečnil. I když tehdejší přístrojová technologie byla proti dnešním možnostem velmi nedokonalá, naměřila na poli před kostelíkem velmi zřetelnou anomálii, signalizující existenci podzemního prostoru. Následný vrt však v pětimetrové hloubce zastavila neznámá překážka. Zpráva o tomto výzkumu byla též publikována v odborném tisku.⁵¹ I zkušebně provedená měření v kostelíku pod jeho podlahou naznačila možnou přítomnost krypty, o jejíž existenci dosud vyprávěly pouze pověsti. K jejímu archeologickému průzkumu ale nedošlo, stejně se nepokračovalo ani v sondážních vrtech v místech s neznámou podzemní anomálií. Moderní radarové přístroje jsou dnes připraveny, aby daly odpověď na otázku, co se za touto anomálií skrývá, stejně tak i na otázku, jak je to s kryptou kaple i to, proč duní podlaha u oltáře v sakristii. Staletá záhada o tajemné chodbě, do níž se prý touto kaplí vstupuje, tak stojí na prahu odhalení.

V roce 1971 proběhlo na poli východně od kaple, kde se vykopala tajemná deska, geofyzikální měření, které zjistilo výraznou podzemní anomálii (označena na plánu kroužkem).

Publikováno Ing. Vladimírem Haškem v roce 1991.

Průnik zkušebního vrtu v místě naměřené anomálie zastavila asi v pětmetrové hloubce neznámá překážka.

Cagoulardové – pátý kámen legendy

Přišel rok 1987 a legenda v povědomí veřejnosti opět ožila. A to když se na pultech knihkupectví objevil bezmála stotisícový náklad detektivního románu Poklad Cagoulardů. Jeho děj pojednává o tom, jak tzv. Cagoulardové, okultní mezinárodní organizace, jejíž kořeny prý sahají až k maltézským rytířům či johaniťům a která byla za války úzce spolupracovala s fašistickým režimem, připravovala vyzvednutí veverského pokladu. Tímto pokladem ale nebylo templářské bohatství v podobě stříbrných soch, ale válečný archiv, který měli nacisté na hradě ukryt.

Román vypráví, jak se Cagoulardům připletl do cesty inženýr Zavřel ze zdejšího zemědělského družstva. Ten totiž začal po tajemství pokladu pátrat ve chvíli, když se na poli v blízkosti hradu byla objevena podzemní chodba. Propadl se totiž do ní zemědělský stroj. Detektivka začíná vyšetřováním jeho vraždy, kamuflované jako pracovní nehoda v družstvu. Pátrání přivedlo vyšetřovatele na širší stopu souvislostí, s níž se Cagoulardové za nacistickým archívem vypravili. I když hrad Veveří dostal jméno Bytýš, reálný místopis románu nenechává znalého čtenáře na pochybách, kde se odehrává.

Autor příběhu, Vladimír Fiala (nar. 1931), zveřejnil detailní informace, pocházející evidentně ze zdroje, který témata legendy veverského pokladu podrobně studoval. A je nanejvýš pravděpodobné, že Fiala sám, jako bývalý důstojník Státní bezpečnosti tyto informace získal od svých kolegů, kteří, jak nejen rukopis M. K. ukazuje, hledali informace vedoucí k nalezení veverského pokladu. Tvrzení, že bádání M. K. v podstatě využili ke svému vlastnímu pátrání, aby poklad objevili dříve než zahraniční agenti, podporuje fakt, že Státní bezpečnost oslovila M. K. s nabídkou spolupráce, na základě čehož byl v červnu 1973 zaveden do registru svazků pod krycím názvem „archeolog“. V kontaktu byl s majorem Státní bezpečnosti Břetislavem Poledňou (nar. 1925), který od roku 1964 pracoval na tzv. úseku boje proti francouzské rozvědce. Po tzv. linii Francie byl zařazen i sám Fiala, který od roku 1967 vedl svazek na agenta s krycím jménem „TS Fousek“ a popisované skutečnosti v románu o sledování západních cizinců v Brně tuto jeho zkušenost práce operativního důstojníka kontrarozvědky jen dokresluje.

Z výše uvedeného se dá usuzovat, že Státní bezpečnost pro svůj cíl využila kromě pátrání M. K. i skupinku nadšenců kolem Pavla Holečka a že se postarala o „nenadálé objevení se“ starého plánu, který se dostal do rukou právě jemu, sečtělému a v historii si libujícím, nevhodnějšímu kandidátovi, který plánek nemohl díky osobní zkušenosti nepoznat. Zdá se, že vykopávání desky samotné i následná měření a průzkumné vrtý již probíhaly za přímého dohledu a tajné režie Státní bezpečnosti. O její přímé účasti na tomto případě Fiala přímo píše ve svém románu a dosvědčují to i přímí účastníci geofyzikálních průzkumů, kteří pamtují, že nejen jejich výzkumné práce pravidelně sledovala posádka osobního auta; na parkovišti u západní brány hradu stávala vojenská pragovka snad s odposlouchávacím zařízením a nad polem u kaple několikrát kroužilo i malé sportovní letadlo. I sám M. K. ve svém deníku vyjadřuje podezření, že díky podivným okolnostem jakoby náhodných setkání s několika cizími lidmi byl při svém bádání kýmisi sledován, což mu, jak píše, nakonec potvrdil i jeho známý důstojník Dočkal. Není vyloučeno, že Státní bezpečnost využila tradice legendy o jakémisi nebezpečí spojeném s hledáním pokladu a sama začala tyto zkažky šířit, aby odradila nejruznější badatele, a získala tak nerušený prostor pro vlastní operace. Součástí této zpravodajské hry byly

možná i některé články v tisku, které hodnověrnost pátrání skupiny amatérů nepokrytě zlehčovaly. Podle románu se české kontrarozvědce, respektive Státní bezpečnosti podařilo vyzvednout nacistický archiv dříve než zahraničním agentům. Tak prý bylo mimo jiné zažehnáno nebezpečí, že by jim padla do rukou dokumentace z vývoje zbraní. Cagoulardové prý usilovali o archiv též z toho důvodu, že obsahoval osobní spisy dokládající spolupráci příslušníků této organizace s fašistickým režimem, resp. s brněnskou organizací gestapa. A tak se podle románu agenti Cagoulardů pokusili během své mise na Veveří sprovodit ze světa ty pamětníky, kteří by svým svědectvím tato spojení mohli rozkrýt.

Fiala svým románem oživil i starou kulisu templářské legendy – podzemní chodbu vedoucí z kostelíka Marky boží. Tentokrát měla posloužit úkrytu tajného nacistického archivu, obsahujícího mimo jiné dokumentaci k vývoji nových zbraní. Skupina zajatců Rudé armády měla chodbu rozšířit o tajný prostor, do něhož byl tento archiv uložen a přístup do něj byl zazděn a zaminován. Do veverského podzemí v tradici legendy opět vstoupila smrt, kterou v tajném úkrytu spolu s archivními bednami dokumentů našli jeho budovatelé – ruští zajatci, zastřelení zde německými vojáky. Tolik z knihy Vladimíra Fialy. Tvrzení, že Státní bezpečnost po nacistickém archivu pátrala, nelze písemně doložit, protože veškeré dokumenty týkající se tohoto případu se Státní bezpečnosti podařilo skartovat. Ani jeden z výše jmenovaných příslušníků, který měl s případem Veveří co do činění a mohl by podat svědectví, již není mezi živými a je nanejvýš nepravděpodobné, že by se ještě podařilo najít svědectví někoho dalšího.

Legenda dodnes živá a inspirující

Templářská minulost hradu a jeho legenda po roce 1989 opět žila a přitáhla k sobě své milovníky, včetně televizních a rozhlasových tvůrců zábavy, o tiskových médiích a publicitě na internetu ani nemluvě.

V roce 2000 Tomáš Dacík napsal knihu Hrad Veveří – mýtus, historie a skutečnost. Autorovo umění beletristického vyprávění v ní dokonale propletko informace o historii hradu s tradovanou legendou i s báchorkami, které k ní bujná lidská fantazie během času v ústním podání dotvořila. Navzdory tomu nebo právě proto, že v knize nelze téměř oddělit fakta od poetické licence autora, se Dacíkova kniha stala dalším průvodcem novodobých příznivců a luštitelů veverské pověsti. Stejně tak jako když se legenda v roce 2003 stala námětem i prvního dílu televizního seriálu Strážce duší, nazvaného „Tajemství templu“. Autor scénáře, záhadolog Arnošt Vašíček mu knižní podobu s obrázky vtiskl o dva roky později.⁵²

Z dokladů celé veverské legendy zůstala jen nepřímá ústní svědectví pamětníků, která se nezadržitelně ztrácejí v propadlišti krátké lidské paměti. Přímí aktéři několika dodnes nevysvětlených událostí, ke kterým v souvislosti s pátráním po tajemství legendy došlo, již nežijí. Veškeré písemné důkazy včetně plánu i desky se poděly bůhvíkam.

A tak dokud se nad veverskou legendou budou vznášet nezodpovězené otázky, bude dál nespoutaně žít a lákat pozornost nových generací. To je ostatně smysl každé legendy.

Zeno Čížmář

Tajemný řád stále populární

Téma templářského řádu a jeho pokladu je díky své přílišné popularitě, která přilákala spoustu nekritických, ba i silně fabulujících amatérských badatelů, převážně opomíjeno seriózními historiky. A pokud není opomíjeno, jsou různé pověsti a tradice na toto téma šmahem odmítány, přičemž se vychází z principu, že co není hodnověrně doloženo, nebylo.

Zájem o templáře a jejich tajemství se rozvinul v 17. a 18. století. Nutno přiznat, že se to kolem řádu tajemstvími a záhadami opravdu jenom hemží, u valné části z nich však nelze posoudit, která z nich mohou mít reálný základ a která jsou konstruktem různých málo zdrženlivých badatelů, fantastů, či dokonce fabulátorů. To platí o počátcích řádu, o dění, činnostech a soudobých fámách a pověstech, které se kolem řádu v souvislosti s jeho uzavřeností vyrojily, hlavně pak od poloviny 13. století. Ale také to platí o záhadách kolem zrušení řádu a hypotéze o jeho pokračování v různých tajných společnostech a řádech. Četné jsou také pověsti o templářském pokladu, roztroušené po velké části Evropy, které jej hledají nejen na mnoha místech, kde je pobyt templářů doložen, ale i na mnoha místech s nedoloženou tradicí.

Na druhou stranu řada osob, silně angažovaných v hledání tajemství či pokladů na místech s templářskou tradicí, příliš často zažila osudové příhody, vymykající se běžným náhodám. V případě Veverí stačí vzpomenout konce hraběte Sinzendorfa. Posoudit, nakolik se jedná pouze o podivnou náhodu, kdy o jev, který je spojen s templáři jenom dodatečnou konstrukcí (např. rozrušením z průběhu hledání), a kdy by se mohlo jednat o zásah utajeného spolčení, zůstává vždy na názoru čtenáře.

Tajemství a záhady provázejí řád od jeho počátku až po jeho nucený zánik. Již kolem některých ze zakládajících devíti rytířů se šíří nedoložené zvěsti o jejich příslušnosti k různým mysteriózním řádům. S otázkou templářské přítomnosti na Veverí však tyto zvěsti snad nesouvisejí, můžeme je tedy nechat ponechat stranou našich úvah a případného zájemce odkázat na dosti bohatou, byť různě kvalitní literaturu o dějinách řádu. Řád byl obestřen různými pověstmi a pochybnými zvěstmi i během své existence, nejvíce takových zvěstí se objevilo zhruba od poloviny 13. století. Svou roli v tom sehrála uzavřenost řádu, pravidla, která se vymykala tehdejšímu běžnému chování, určitě i excesy a pochybení jednotlivých řádových bratří. Po pravdě řečeno obdobné zvěsti kolovaly v té době nejen o ostatních rytířských řádech, ale i o většině řádů řeholních, o kterých přicházelo ve známost, že jejich příslušníci žijí životem velice vzdáleným asketismu a službě Bohu. Život těch řeholníků, kteří se zcela oddali odříkání, zůstával skryt pohledům a na posuzování řádů měl pramalý vliv. Co se týče templářů, kromě známých zvěstí o homosexualitě, líbání malých dětí apod. zmiňme úsloví, běžné ve Francii 13. století: pít jako templář.

Rovněž kolem zániku řádu je celá řada nejasností, zatímco mnohá fakta, která vykreslují situaci, zmiňují pouze ojedinele jednotliví autoři. To platí o absolutní neúctě Filipa Sličného vůči zástupci Krista na zemi, který zformoval jako pamflet o bezbožnosti papeže, soustavném vysávání Francie daněmi, které vedlo dokonce k lidovým bouřím. Při pařížských nepokojích roku 1306 mu zachránili život právě templáři, když se před rozhněvaným lidem ukryl v pařížském Templu, tehdy již po pádu Akkonu a vyhnání křížáků z Palestiny.. Samotný útok na řád a jeho průběh skrývá rovněž spoustu nejasností a jednotlivá fakta si navzájem protičejí. Z těchto důvodů nelze ani posoudit oprávněnost nařčení řádu ani roli hlavních aktérů, obzvláště papeže.

Darhef.

Versuch
über die
Beschuldigungen
welche dem
Tempelherrenorden
gemacht worden,
und über
dessen Geheimniß;
Nebst einem Anhange
über
das Entstehen
der
Freymaurer-gesellschaft,
von
Friedrich Nicolai.

— Si quid nouisti rectius istis,
Candidus imperiti, si non, his utere incertum.

Berlin und Stettin.

1782.

Titulní list jednoho z mnoha spisů o templářích z 18. století.

Navíc každý, kdo se pokoušel tento problém rozlousknout, pracoval s velmi malou částí oněch faktů, která naznačují, kde asi leží pravda.

Další zajímavostí je, že právě v době zániku templářského řádu se mění mocenská situace ve střední Evropě a obzvláště pak v Českém království. Krátce před zrušením řádu je zavražděn poslední Přemyslovec, čtyři roky se střídají vládcové na českém trůně, po nástupu Lucemburků na český trůn je řád definitivně likvidován.

Některá načení templářů jsou vymyšlená či pocházejí z omylu a nepochopení. K nejpobulárnějším patří mýtus kolem pověstného tzv. Bafometa, resp. jeho hlavy. Rovněž co se týče doloženého působení řádu, bývá zmiňován pouze zlomek jeho činností, zejména jeho válečné aktivity, politika, která uzavíráním spoje-nectví s jednotlivými muslimskými vladaři vyvolávala v Evropě notnou nevoli, a bohatství, spojené s jejich bankovním systémem a s dálkovým obchodem. Jak píše Régine Pernoud⁵³, je třeba upřesnit, že v Evropě se templářský řád kromě známého bankovníctví věnoval podobně jako cisterciáci hlavně zemědělství, a to obzvláště zúrodnování nehostinných lokalit včetně budování závlahových kanálů. Templáři vysazovali vinice, jako jedni z prvních v našich zemích vařili pivo, a co je o nich zcela neznámo – zakládali rybníky. To ostatně

souvisí jednak s již uvedeným zúrodnováním nehostinných lokalit, v tomto případě hlavně mokřadů, tak i se snahou o maximální hospodárnost v jim svěceném území.

Marie Holečková a Kameel Machart ve své knize Templářský řád v zemích českých králů⁵⁴ uvádějí, že se proslýchá, že i Jakub Krčín měl dostat od svého tehdejšího nadřízeného, probošta borovanského kláštera, plány rybníků z okolí Paříže od rytíře Condé a plány rybníků od Volutata z Carcassone, které měl do Borovan donést templářský rytíř Marvald z Valdeku. Jednou z nejdůležitějších úloh činnosti řádu v Evropě bylo totiž vytvářet ekonomickou základnu pro bojovou činnost ve Svaté zemi, a to jak získáním dostatku finančních prostředků, tak vlastní produkcí těch potřeb, které snesly dlouhodobou přepravu do východního Středomoří.

Toto zaměření řádu vysvítá i z inventářů johanitských komend, které byly pořizeny při jejich zabrání královskou mocí ve Francii 13. října 1308. V řadě komend nebyla nalezena žádná zbroj, zato prakticky všude bylo zemědělské nářadí. Řada členů řádu také nebyla nikdy v boji a v řádu působili jako řemeslníci nebo jako zemědělci; mnozí ostatně vstoupili do řádu v notně pokročilém věku, jak vyplývá z jejich výpovědí před trialy. Pro otázku možného vztahu templářů k hradu zřejmě zeměpanskému hraje však hlavní roli ona bojová složka řádu. Jednou z hlavních úloh řádu v Palestině byla ochrana poutníků a cest, kterými putovali Svatou zemí. Uvádí to již soudobý kronikář Vilém z Tyru⁵⁵. Jak dokládá uvážlivý badatel Jean Markale⁵⁶ na některých příkladech hlavně z Normandie, templáři přenesli své zkušenosti s ochranou cest z Palestiny i do Evropy.

Proti běžně přijímanému odhadu, že templáři měli devět tisíc komend, bylo ve skutečnosti komend včetně jejich anexí (sídel v majetku či užívání komendy) v celé Evropě mnohem více. Markale má za prokázané, že v samotné Francii bylo na 700 komend a ke každé komendě v průměru patřilo kolem desíti dependencí, čili pouze pro Francii kvalifikovaný a snad i střízlivý odhad činí kolem sedmi tisíc lokalit v majetku či správě řádu. Francie v té době přitom byla mnohem menší než dnes, řada území byla připojena až po zrušení řádu (Burgundsko, Savojsko, Normandie, Bretaň, Avignon – abychom jmenovali jednotlivé nejznámější anexe bez nároku na úplnost).

Dalším prvkem, s ochranou cest bezprostředně souvisejícím, byla bankovní a obchodní aktivita řádu. Řád s oblibou zřizoval komendy, převorství i vyšší řádové úřady ve významných obchodních centrech. Sean Martin dokonce tvrdí, že „kdekoli se obchodovalo, byli i templáři“⁵⁷.

S uvážením výše uvedeného pokročíme k legendě o templářském pokladu.

Otazníky kolem templářů v Čechách a na Moravě

Prvním jablkem sváru je rozšíření templářů a jejich majetků v českých zemích, na Moravě pak obzvláště⁵⁸. Soudobé úřední prameny dokládají velmi sporý počet majetků – kromě Jamolic s Templštejnem a zaniklými Bohuslavicemi (u Jamolic), Čejkovic s Rakvicemi byli templáři majitelé Popovic, nyní Vysokých, Petrovic a Dobřínska (avšak usuzuje se, že tvrz v Popovicích zůstala v majetku pánů z Popovic). K těmto potvrzeným sídlům se přidává Brno na základě listiny z roku 1302, kterou ve Vídni vydal preceptor pro Čechy, Moravu a Rakousy Ekko a v níž zmiňuje komtura Sigfrida z Brna. Řádové rytíři se měli jmenovat

podle sídla. Tato úvaha nemusí být až natolik správná, známe řadu těch, kteří jsou známi a v pramenech jmenováni podle svého rodu, tj. podle rodového sídla, není však známa žádná starožitná rodina, která by nesla přídomek z Brna. Brno navíc vždy bylo zeměpanské, což použití přídomku z Brna v té době zcela vylučovalo (autor ostatně nezná žádný rod s přídomkem z Brna ani z pozdější doby, kdy novoštitná nobilita dostávala přídomky ne podle sídla, která mnohdy v době povýšení do urozeného stavu ani neměla, ale podle nějaké události z jejich života. Komtur Sigfrid byl tedy zřejmě představený komendy někde v Brně.

Další řádně doloženou templářskou državou, kterou však většina historických a vlastivědných prací přešla bez povšimnutí, je Vsetín s templářským hradem Freudensbergem. Ač se soudobý doklad zmiňuje již o tom, že roku 1297 byla menší část statku na řece Bečvě se Vsetínem prodána za 250 hřiven Ekkovi, mistru templářského řádu v Čechách a na Moravě, a k tomu větší část statku věnována téměř řádu na záduší. Tento údaj uvedl již Matouš Václavek v roce 1881 v Dějinách města Vsetína a okresu vsackého⁵⁹, přesto tato templářská država byla historiky Moravy i badateli templářských dějin soustavně opomíjena až do konce 20. století.

Ve většině případů barokní tradice dospívají autoři k opatrnému názoru, v principu shodně s autorem těchto řádků, že jejich držba templáři či působení tohoto řádu v těchto místech nelze brát za doložené, avšak nelze je zcela vyloučit. Výraznou část tvoří zeměpanská pevná sídla – hrady či opevněná města: např. Bítov, Brtnice, Kyjov, ale třeba i Špilberk.

Jen k některým v pramenech nedoloženým tradicím se Holečková a Machart stavějí výrazně skepticky. Vylučují například tvrzení, že k jamolickému templářskému majetku patřily i Biskoupky. Zapomínají však na to, že roku 1379 prodal Držislav ze Šelmberka spolu se svým synem Janem hrad Templštejn s příslušnými vesnicemi včetně Biskoupek⁶⁰. Tato zpráva sice díky více než půlstoletému odstupu od zrušení řádu otázku templářského vlastnictví neřeší, ves v tomto období mohla být založena nebo přikoupena ke zboží po zrušení řádu, příslušnost ke zboží mohla též Svátka přivést k mylnému závěru. Jméno vesnice však naznačuje biskupské založení, a i když vše mohlo během této doby proběhnout, s větší pravděpodobností mají Biskoupky delší, byť nezaznamenanou historii. Dle mého názoru ani v případě Biskoupek templářskou držbu, byť třeba po krátkou dobu, nelze zcela vyloučovat.

Kromě těchto barokních tradic, připisujících templářům vlastnictví řady historických sídel, existují další tradice. Jedna z nich tvrdí o tvrzi v Blansku, že za tatarského vpádu roku 1241 byl u blanenského faráře návštěvou jeho bratr templář, který padl při výpadu z kamenné věže, kde hledali za vpádu útočiště.

Existují však i jiné tradice, na ververském rukopisu nezávislé. Velkou část nasbírali již citovaní Holečková a Machart. V jejich knize Templářský řád v zemích českých králů se dočteme o hradu Žirovnice, že na tradici o držení hradu templáři upozorňoval ji Bohuslav Balbín s odkazem na kameny s osmicípým křížem. Míst, která pak spojují s templáři pouze pověsti, uvádějí přehřel: písecký hrad, arcibiskupský hrad Červená Řečice, hrad Lemberk, hrad v Mladé Boleslavi, hrad v Poděbradech, zmínka je i o Litoměřicích.

Zajímavou informaci k templářům zapsal Dismas von Hoffer o Helfštýně v materiálech k dějinám města Lipníka. Počátky města spojuje se zakoupením panství Helfštýn, jedním z největších, která drželi páni z Kravař. V té době měl v místech budoucího města existovat klášter, údajně templářský. Klášteru měl patřit svobodný dvůr, který byl šenkem u zemské cesty. Vedle kláštera stál lipový háj a na tom místě se rozhodl tehdejší pán z Kravař nechat vystavět město a háj pokácet. Od tohoto lipového háje pochází i jméno města⁶¹.

Jak je vidno, s přihlédnutím ke známým tradicím a k možnostem jejich výkladu, lze přinejmenším působení templářů na hradě považovat za možné. I když i v tomto případě von Hoffer čerpal z literatury jednak nedochované, jednak nepovažované, v mnohých známých případech zjevně oprávněně, za důvěryhodnou. Jistým náznakem, že tato pověst by mohla mít historické jádro, je doložená role pánů z Kravař ve Vsetíně.

Přidejme na závěr jednu informaci, pro zájemce o templáře určitě zajímavou: na Moravě nebyvaly nazývány Templštejn jen dvě zříceniny – zřícenina doloženého templářského hradu u Jamolic a záhadného hrádku nad Oslavou pár kilometrů pod Velkým Meziříčím, ale jistou chvíli se tohoto názvu dostalo i zřícenině hradu u Ketkovic, identifikované v druhé polovině 20. století s dlouho hledaným mocným hradem Levnovem. Pod tímto názvem je zakreslen na mapě lesů na katastru Ketkovic z 18. století, která je uložena v Moravském zemském archivu⁶². Tato mapa nese i jiné zajímavé názvy, kupříkladu údolí mezi hřbetem, na kterém Levnov leží, a mezi Malou skálou, které dodnes není průchozí veřejnou komunikací, se jmenuje Drachental – Dračí údolí.

Je zajímavé, že s obdobnými novověkými událostmi se setkáváme na mnoha dalších místech, spjatých přinejmenším tradicí s templáři, obzvláště pak na místech, o nichž jdou pověsti o templářském pokladu.

Pro první příklad nemusíme chodit příliš daleko. Pověst o templářském pokladu na zámku Blatná v jižních Čechách, původně vodním (blatným) hradě, vypráví, že v jídelně byla nástěnná malba, na které mouřenín kráčel s lucernou, jejíž světlo dopadalo na namalovanou skálu. Obraz budil podivení, nikdo nechápal jeho význam, až jednou jej obcházel písař a poklepal na místo, kam dopadal paprsek. Znělo dutě, písař vyčkal, až mohl být v jídelně nerušen a záhadě mohl přijít na kloub. Od příštího rána jej však na hradě nebylo a v místě, kam dopadal paprsek, zel čtverhranný otvor po prázdné schránce. Tradice chce tomu, že tam měl být ukryt templářský poklad. To se jeví jako nepravděpodobné z vícera důvodů, s obdobnými úvahami se setkáváme i jinde po Evropě, i když stopy po nějakém ukrytém pokladu bývají méně hmatatelné. Malba se však nedochovala a celá záležitost (aniž by bylo známo, zda se jí někdo hlouběji zabýval) skončila jako pověst, spojená navíc s templáři notně voluntaristicky. Je velmi zajímavé, kolik podobných motivů nesou výše uvedené analogie z míst, které spojuje templářská tradice. Ale pokročme k dalším příkladům.

Veveří a francouzský Gisor

Pro tuto malou úvahu nad záhadami kolem hradu Veveří jsem vybral dva příklady z Francie, které jsou docela solidně zpracovány již výše citovaným badatelem Jeanem Markalem. Markale se zabýval řadou témat z dějin Francie, která jsou obestřena sítí záhad a nejasností a která bohužel vzbuzují zájem různých fantastů, což většinu seriózních badatelů odrazuje a oficiální vědce vede k paušálnímu odmítání veškerých úvah. Nutno podotknout, že Jean Markale ke studiu těchto záhad přistupoval velmi uvážlivě a že na základě pečlivě shromážděného materiálu docházel k závěrům, které nejsou z velké části nerozumné. Hlavně však pečlivě shromáždil mnohý materiál jak k samotným záhadám včetně různých okolností, tak i k pozdějšímu dění. Jako první zmiňme hrad Gisors na pomezí historické Francie a Normandie. V roce 1962 publikoval Gerard de Sède zprávu o třech pomezích s pokladem templářů, ukrytým pod slámou, který v noci z 12. na 13. října

1307, čili v noci před uvězněním všech templářů ve Francii, přes hrad Gisors mířily na templářské lodě. Tyto vozy se pak už nikdy nevrátily. Tato zpráva se dáva do souvislosti s událostmi v pařížském Templu 13. října 1307, kdy královi střelci marně hledali sebemenší špetku z pověstného templářského bohatství – Templ byl kromě lidí zcela prázdný.

Tuto zprávu, kterou podepsal rytíř Templu Jean de Chalon, měl Gerard de Sède získat na žádost francouzského velvyslance a kulturního ataše v Římě od vatikánského knihovníka. Jak Jean Markale upozorňuje, bylo v době sepsání jeho studie těžké posoudit autenticitu díla, i když je Gerard de Sède publikoval ve fotokopii. Zpráva budí pozornost mnohými okolnostmi. Za prvé hrad Gisors byl v té době v držení francouzského krále – který právě na následující den chystal onen velký, do té doby nevídaný zátah na templáře, kteří, přinejmenším část z nich, o tomto zátahu věděli. Právě kvůli onomu zátahu měl být templářský poklad odvážen z Francie, takže ke vzteku Filipa Sličného byl pařížský Templ, do té doby nejvýznačnější sídlo templářů v Evropě, nalezen prázdný. Z tohoto pohledu poklad lezl přímo do osidel. Ale i kdyby měl zajištěnou ochranu skrytým sympatizantem, bylo by to riziko pro něj, poklad i jeho převozce.

Některé z pověstí a fám, které se kolem této zprávy vyrojily, obsahovaly předpoklad, že na Gisors byli v té době templáři. Dokonce tam byl poklad usilovně hledán dávno před zveřejněním této zprávy. Templáři na hradě Gisors sice byli, ale dávno před útokem Filipa Sličného na jejich řád, a jejich pobyt se ukončil za okolností, které příliš nenavštědčují tomu, že by se tam mohli vyskytovat později.

Jak uvádí Jean Markale, v Gisors byly poklady hledány odedávna. Ale nejen poklady. Právě záhad s podzemními prostorami připomínají silně záhad s podzemím hradu Veveří. Část podzemí byla známa již delší dobu – síť hlavní chodby se dvěma kolnými příčkami a kolem nich hustá síť sklepních zaklenutých prostor, sloužících jako zásobárny pro hrad. Tato síť spojuje hrad a farní kostel ve městě, hlavní chodba pochází zřejmě z 12. století, příčky jsou mladší.

Jedním ze zdrojů hledání je plánek podzemní kaple pod donjonem hradu Gisors abbého Bouveta z 18. století. Další hledači se zaměřili na hledání krypty kaple sv. Kateřiny, kde doufali nalézt poklad či kufry s archivem templářů, ač tato kaple měla být postavena až dvě stě let po zániku řádu. Kolem tohoto hledání se vynořila celá plejáda různých fantastických teorií, jedna se opírá o neověřitelné doklady o existenci Sionského převorství, založeného Goddefroyem de Bouillon (Bohumírem z Bouillonu), který je mezi pozdějšími zakladateli zárodku templářského řádu. On sám měl být příslušníkem ještě staršího řádu, který bývá odvozován dokonce až od stavitelů pyramid a měl být v kontaktu s mysteriózními Bratry Červeného kříže (Frères de Croix rouge). A na druhou stranu vedou hypotetické konstrukce hlavně k zednářským a rosenkruciánským lóžím; často se opírají o rovněž řádně nedoloženou zvěst o úniku části templářů s pokladem a s tajnými vědomostmi do Skotska. Aby toho nebylo málo, objevily se i teorie o pokračování znalostí a tajemství keltských druidů v templářském řádu.

Část podzemních prostor byla objevena, například v roce 1950 při rozšiřování uličky des Épouses byl vykopán „lomený oblouk ve tvaru portálu a čtyři kamenné sarkofágy“, cituje Markale noviny Paris-Normandie z 23. března. Za pár dní vykopali podzemní křižovátku a kolem chodeb za gotickými portály sklepní niky z vápence stále ještě bílého. Ale celý prostor, ještě zajímavější, než jsme zmínili, byl opět zasypan bez sebemenší snahy o jeho záchranu. I v tom se hledají tajemné vlivy, působící kolem míst s tradicí templářských

pokladů a záhad, obdobně jako na Veveří, toto však Markale vysvětluje všeobecnou nechutí, panující po válce na francouzských radnicích, zachraňovat památky.

Největší rozruch ale vznikl kolem působení Rogera Lhomoy, který byl celý svůj život nadšeným hledačem pokladů v Gisors. Začínal mezi světovými válkami jako pokoutný, ilegální archeolog, prodával své nálezy sběratelům, ale na zbohatnutí to nebylo. Roku 1929 se mu podařilo získat místo zahradníka a průvodce na hradě Gisors, což mu umožnilo podnikat rozsáhlá, ale utajená pátrání. Hledal onu zmíněnou podzemní kapli, přičemž vyhrabal primitivním způsobem úplné červí díry. V činnosti pokračoval i za okupace, kdy roku 1944 byl hrad obsazen Němci a kdy francouzští kolaboranti, zřejmě milicionáři, mučili v Turnajovém sále (Salle du Tournoi) dvacet sedm francouzských odbojářů. A tam je i postříleli.

V roce 1946 se zdálo, že nadešel tomuto badateli velký den – v březnu oznámil, že našel pod donjonem románskou kapli, vysokou čtyři a půl metru, zaklenutou na svorník. Uvnitř prý je kamenný oltář a tabernákl, na zdech uprostřed na výšku na pilířích sochy Krista a dvanácti apoštolů. Podél zdí na zemi devatenáct kamenných sarkofágů, dlouhých dvanáct metrů a širokých šedesát centimetrů. A v lodi že stojí na sobě v sloupcích po deseti třicet železných kufřů.

Po tomto prohlášení se sešlo vedení radnice města Gisors na úpatí donjonu na místě, které jim Lhomoy označil. Do oněch červích děr se však nevešli až na kapitána hasičů, i ten se však daleko nedostal. Výsledkem této akce bylo, že Roger Lhomoy byl označen za mýtomana, četa německých zajatců dostala rozkaz díry zasypat, protože mohly být nebezpečné pro návštěvníky hradu. Patrick Lhomoy si však obstaral povolení k vykopávkám od státního sekretariátu pro kulturní záležitosti. Radníci mu však i přes toto povolení byly vykopávky nadále zakázány, byl mu dokonce zakázán i pobyt ve městě s pohrůzkou internace.

Další pokus o pokračování ve vykopávkách proběhl v roce 1952. Lhomoy se dvěma obyvateli Versailles získal nové povolení, radníci mu výslovně bráněno nebylo, ale výše požadované kauce jim v pokračování akce zabránila.

Roger Lhomoy se pak setkal s Gerardem de Sède, který jeho vyprávění použil ve své knize⁶³. Gerard de Sède přitom tvrdil, že byl ohrožován podivnou osobou, která se označovala za „strážce Templu“ a velmi důrazně mu doporučovala, aby zastavil své výzkumy. Jednoho dne mu sada kulek provrtala dvířka kabrioletu. To vše, aniž by se Lhomoy o templářích zmínil. Nakonec na popud Gerarda potvrdil nález kaple a své přesvědčení o existenci mnoha tajemství na hradě Gisors v televizní debatě, což vyvolalo bouři protestů z univerzity v Chevrons, obzvláště pak těch, kdo měli co do činění s ochranou památek v Gisors.

Nato byly v roce 1961 na hradě Gisors podniknuty vykopávky na příkaz ministra kultury André Malrauxe, které však nepřinesly žádný výsledek, a vykopané prostory byly na příkaz vedení města zasypány.

Roger Lhomoy byl povolán 12. října 1962, aby prezentoval své výsledky za účasti tisku a mnoha osobností. Sestoupil do svých děr, našel své nářadí na místě, kde je zanechal, a nakonec tvrdil, že mu chybí již jen metr padesát, aby mohl vstoupit do krypty. Ale s ohledem na nebezpečí, které tyto díry představovaly, byly všechny dutiny v podzemí zabetonovány.

Roger Lhomoy zemřel v roce 1974 a záležitost zůstala od té doby otevřena. Stále tvrdil, že jeho výzkumy nebyly vedeny nadarmo a že kufry skutečně našel. Bohužel však byl jediným, kdo celou záležitost dosvědčoval, a jeden svědek, navíc zainteresovaný, není žádný svědek.

Moravské Rennes-le-Château?

Druhé místo je známé mnohem více a k jeho popularitě nemalou měrou přispěl Brownův román Šifra mistra Leonarda. Jde o Rennes-le-Château v oblasti Razès, v předpolí francouzských Pyrenejí. Jak jsme se u Gisors opírali převážně o údaje, nashromážděné Jeanem Markalem v monografii o Gisors, i v tomto případě budeme vycházet hlavně z jeho díla o této lokalitě Rennes-le-Château a tajemství zlověstného zlata⁶⁴.

Oblast Razès je končinou osidlovanou od pravěku, jak dosvědčují dolmeny a kromlechy i solidní etymologické výklady místních názvů. K samotnému názvu Razès uvádí Markale výklad, podle něhož má pocházet ze starého Reddae nebo Reddhae, stejně jako jméno Rennes.

V Razès byli usídleni templáři. Razès v té době stále nepatřilo k Francii, stalo se místem, kam směřovala z hor Corbières a Termenès a z pevností Quéribus a Peyrepertuse od roku 1239 „rekonkvista“ protifrancouzského a protipapežského odbojníka Trenkavela mladšího, syna hrdiny z křížové výpravy proti Albigenským, vikomta z Carcassone a z Béziers, bojujícího ovšem na straně katarů až do své smrti roku 1209.

Templáři sídlili jednak v Campagne-sur-Aude a v Lavalldieu – ti uznávali svou příslušnost k Francii, jednak měli za mnohem významnější sídlo pevnost v Bézu. Ti spadali pod svrchovanost Aragonie. Aragonští templáři na počátku křížové výpravy proti Albigenským roku 1209 uzavřeli zjevně fiktivní smlouvu s největším pozemkovým vlastníkem v Razès, s rodinou d'Aniort, které jako kacířské hrozilo vyvlastnění. Templáři tímto poskytli ochranu nekatolickým heretikům proti katolickým vojskům a královské moci. Právě tento jejich počín dal podnět k různým úvahám a spekulacím o silnějším a hlubším spojení mezi templáři a katarý. Zvláště když se na válce proti katarům templáři nepodíleli ani v nejmenším. Přitom to nebyl první natolik ve své době neočekávaný počín. Již roku 1142 vzali do pronájmu rozsáhlé židovské pozemky. I ty se nacházely v Razès.

A několik roků po prvním pronájmu, v polovině 12. století, přivádějí templáři do Razès úctyhodnou kolonii německých horníků, kteří zde dolovali v početných, byť málo výnosných dolech na měď, stříbro, olovo i zlato. Jak píše Markale, když uvážíme, že přivedli cizozemce, kteří neuměli slovo francouzsky, natož okcitánsky, není vůbec divu, že v okolí Rennes-le-Château se to pověstmi o zakopaných pokladech (z Delft, z jeruzalémského Chrámu, templářském či katarském), o „tajných dolech“ či o magickém zlatě, střeženém ďáblem jenom hemží. Co se týče pokladu katarů, právě role Ramona d'Aniort ve vyjednávání mezi obléhateli a obléhanými poslední katarské pevnosti, hradu Montségur i jeho nepřímá součinnost při ukrývání „katarského pokladu“, který opustil Montségur několik dnů před tím, než byl dobyt – obdobně jako údajný pozdější templářský poklad pařížský Templ. Za těchto okolností není divu, že vztahy rodiny d'Aniort s templáři k tomu jsou dokonalou živnou půdou pro nejrůznější výklady a teorie.

Události, ve kterých můžeme směle hledat podobnosti s děním na Vevří však počínají příchodem mladého abbého Saunièra na faru v Rennes-le-Château roku 1885. Přišel do chudé farnosti, dostal rozpadající se kostel a fara byla v takovém stavu, že byl rád, že získal ubytování u jedné z farnic. Již na počátku svého farního úřadu narušil konkordát mezi republikou a papežem, uzavřený na počátku století Napoleonem, když v poslední den voleb ještě před otevřením uren přonesl vášnivě kázání, ve kterém své ovečky nabádal, ať volí obránce církve a nazval republikány ďáblem. Nucenou přestávku v pastoraaci přežil finančně pouze díky pomoci biskupa z Carcassone, abbého Billarda, který jej jmenoval profesorem v malém semináři

v Narbonne a věnoval mu na tehdejší dobu úctyhodnou sumu dvě stě franků. Nakonec mu dopomohl k návratu na jeho faru v Rennes-le-Château.

V inspiraci abbého Saunière k hledání pokladů přímo sehrál hlavní roli abbé Boudet, farář v Rennes-le-Bains dole v údolí, v místě jedněch z termálních pramenů v Razès, známých a užívaných nejméně od pravěku, jak dosvědčují sošky antických idolů, tam vykopaných. Ten jej měl nasměrovat na hledání skrytých věcí, zčásti pokladů, uvnitř kostela. Abbé Saunière nechtěl další konflikty s obecní, natož se státní mocí, naopak mínil obec na dění zainterесovat, respektive na případném finančně zajímavém nálezu. Nakonec na svou činnost při úpravách kostela získal i skrovnou dotaci. Nechal za ni i vyrobít nový, keramický oltář. Při rozdělování starého oltáře, což se mělo odehrát roku 1886, objevil, že sloup, na kterém stála mensa, je vycpán kapradím. A uvnitř našel dva nebo tři dřevěné válečky s omotanými pergameny, popsanými nečitelným starým písmem. Zatímco se o přečtení pergamenů marně pokoušel abbé Boudet, pokračoval v hledání a po nadzvednutí dlaždic v hlavní lodi nedaleko stupňů do kněžiště (nebo schodů na kůr – ve francouzštině obé možné) objevil schodiště. Abbé pod záminkou odeslal pryč své malé pomocníky, ať se vrátí ve čtyři hodiny. Když se vrátili, dostali slíbenou pochoutku, cestou přes kostel ale zahlédli v hloubi obrovskou nádobu, nazývanou tam oule, plnou čehosi blyštivého.

Uvažujeme-li o tradicích templářského pokladu, zmiňme ještě dvě zajímavé okolnosti. Pověsti o dvanácti stříbrných apoštolech je námětově příbuzná pověst. V 70. letech vyšlo nové vydání sbírky pověstí z Tišnovka od autora Karla Fice. Byla do něj zařazena i pověst, že na zámek v Kuřimi se sjelo v kočárech dvanáct rytířů v brnění, vešli do zámku, kde celou noc něco sepisovali a nikdo se do zámku neodvážil vstoupit. Podobně jako na Vevří měla tuto pověst přímo na místě prověřovat Veřejná bezpečnost. Tato sbírka zmizela i z knihoven, které ji měly ve fondu, a ani seznam děl autora reedice z 90. let tuto sbírku neuvádí. Že tam není tato pověst zařazena, není snad ani zapotřebí zmiňovat.

O spoustě míst v Evropě kolují podobné pověsti v souvislosti s templářským pokladem. Dá se očekávat, že řadu z nich rozšířili sami templáři, aby zamaskovali skutečné úkryty.

Ohledně záhadných vozů s pokladem, které odjely z pařížského Templu, existuje spousta teorií včetně několika zcela bizarních (kupř. spojují templáře s aztéckým Quetzalcoatem). Je však dosti pravděpodobné, že pokud vozy opravdu vyjely, a to západním směrem, že tak učinily, aby svedly pronásledovatele a pátrače z pravé stopy.

Právě to, že o Paříži zdejší pověsti nemluví, by v případě oprávnění těchto tradic mohlo naznačovat, že templářský majetek byl soustředěn a uschován na několik různých místech Evropy a nelze vyloučit, že i na Moravě, v našem případě na Vevří se mohlo (či může :-)) něco z něj nacházet. Ale i to je pouhá úvaha.

Velice zajímavé doklady, které Zeno Čižmář nasbíral, se zdají naznačovat skoro s určitostí, že Vevří ještě dnes skrývá leccos neznámého a navýsost zajímavého.

Netřeba opouštět zdravou pochybovačnost a přestat zvažovat reálnost izolovaných svědectví, bylo by však s podivem, kdyby vše bylo pouze vymyšleno.

Jindřich Ráček

Poznámky

- ¹ Fond Mitrovského sbírka, tzv. Hoffernalia, Archiv města Brna
- ² Lapáček J.: Korespondence D. J. I. Hofferera s moravskými městy. Sborník Státního okresního archivu Píerov, 2005
- ³ Vorel P.: Páni z Pernštejna (Českomoravský rod v zrcadle staletí). Pardubice, 1993
- ⁴ Schwoy F. J.: Die Topographie von Mähren, Brünn 1793
- ⁵ Boczek A.: Marginalien zu Schwoy's Topographie. Zweiter Theil, Brünnner Kreis. Brünnner Wochenblatt 1826, č. 66
- ⁶ Brandl V.: Analecta topografica. Veveří. Časopis Matice moravské 12/1880, s.182
- ⁷ Eichler K.: Paměti panství veverského, Brno, 1891, s.20, s.305 n.
- ⁸ Např. Wolny G.: Die Markgrafschaft Mähren..., 2. Band Brünnner Kreis, Brünn 1836, s. 502; Heber Fr. A.: Mährens Burgen und iher Sagen. Prag, 1848, s. 133; Horky J. E.: Die Tempelherren in Mähren, Sagen, Untersuchungen, Geschichte, Znaim, 1845
- ⁹ Časopis Moravia, Brno 1815, č. 131, 133 a 135
- ¹⁰ Např. Plaček M.: Počátky hradu Veveří. In: Brno v minulosti a dnes 11/1993, s.109
- ¹¹ V roce 1902 publikoval J. Menčil text listiny, kterou našel ve vídeňské Hofbibliothek (v současnosti Österreichische Nationalbibliothek Wien. Jedná se o zprávu Mikuláše z Čechovic, dříve faráře v Nezamyslicích, kterou zapsal při svém prvním pobytu na hradu Veveří.
- ¹² Rukopis M. K. – jeho osobní pozůstalost (dále jen rkp. M. K.)
- ¹³ cit. rkp. M. K.
- ¹⁴ cit. rkp. M. K. – informace p. Reimer, st., V. Bítýška
- ¹⁵ cit. Eichler, s.307
- ¹⁶ Horky J. E.: Die Templehern in Mähren. Sagen, Untersuchungen, Geschichte. Znaim, 1845, s. 98
- ¹⁷ Wurzbach C.: Biographisches Lexikon des Kaiserthums Oesterreich
- ¹⁸ Kroupa J.: Alchymie štěstí. Brno, 1986, s. 77
- ¹⁹ Schramm A.: Ein Buch für Jeder Brünnner. Brünn 1902, s. 108
- ²⁰ Časopis Taschenbuch für die vaterlandische Geschichte. Hrg. Durch die Freyherren von Hormayr und von Mednyansky. Zweiter Jahrgang, Wien, 1821, s. 110
- ²¹ cit. Eichler, s.338
- ²² Současný průzkum ale nepotvrdil rozšíření tohoto námětu pověsti, který by byl znám z publikovaných sbírek.
- ²³ Eichler K.: Stříbrné sochy dvanácti apoštolů na Veveří. Hlas, noviny pro lid. 28. července 1889, 27. a 29. dubna 1890
- ²⁴ viz pozn. 22
- ²⁵ zejména díky sbírce pověstí od Jos. Fice: Od Pernštejna k Veveří. Tišnov 1932 nebo O. Sirovátka – M. Šrámková: Brněnské kolo a drak. Pověsti z Brna. Brno 1982
- ²⁶ Eichler K.: Stříbrné sochy dvanácti apoštolů na Veveří. Hlas, noviny pro lid. 24. a 27. dubna 1890
- ²⁷ cit. rkp. M. K.
- ²⁸ cit. rkp. M. K.
- ²⁹ cit. rkp M. K. – K. Brychta (nar. 1909) z Veverské Bítýšky čp. 225 se svým kamarádem Dosoudilem a Jar. Popkem
- ³⁰ cit. rkp. M. K. i Rovnost 16. 7. 1967
- ³¹ Rovnost 16. 7. 1967, o nálezech kachlí s tímto motivem se zmiňuje ve výpovědích svědků i M. K. na poli jižně od kaple, v trati tzv. Rozbořená
- ³² cit. rkp M. K. – odvolává se na zápisy ve farních účtech z té doby
- ³³ cit. rkp. M. K.
- ³⁴ Sartori F. Die Burgvesten und Ritterschlösser der österreichischen Monarchie. Díl 2 a 6, 1819–1820
- ³⁵ cit. rkp. M. K.
- ³⁶ Informaci mi podal kpt. Kotulán, který v roce 1974 vloupání do této hrobky vyšetřoval.
- ³⁷ Spisový archiv Národního památkového ústavu, pracoviště Brno
- ³⁸ Fond B35, Moravský zemský archiv
- ³⁹ Kárný M.: Brněnská pobočka koncentračního tábora Osvětim. Vlastivědný věstník moravský 41/1989, s. 16
- ⁴⁰ Dopis velitele střediska generálmajora prof. dr. Gerloffa řediteli památkového ústavu Brno dr. Kühnovi, Spisový archiv Národního památkového ústavu, pracoviště Brno
- ⁴¹ cit. Kárný

⁴² Tuto informaci přinesla např. reportáž Stanislava Motla v pořadu TV Nova Na vlastní oči někdy v 90. letech

⁴³ Dopis A. Karkana L. Konečnému z roku 1976 (?) (osobní korespondence L. Konečného)

⁴⁴ Lidová obroda 16. 9. 1950, 9. 8. 1951

⁴⁵ Archiv bezpečnostních složek, pracoviště Praha – Siwiewcova, k tématu též: Frolík J.: Nástin organizačního vývoje státobezpečnostních složek Sboru národní bezpečnosti v letech 1948–1989. Sborník archivních prací, XLI, 1991, s. 447

⁴⁶ Podle jedné verze byl muž nalezen někde u hradu s připíchnutým lístkem s nápisem ve starohebrejštině – „zúčtováno“. Podle jiného podání muže našli u kaple s trojhrbitou dýkou v srdci, prý v roce 1953. Mezi informátory byl i jeden, který se ještě dnes obává o svých poznatcích o dění na Veveří mluvit. Jeho již nežijící matka se totiž coby vedoucí památkového úřadu o téma veverského pokladu zajímala, ale obdržela několik anonymních vážně míněných výhrůžek, aby pátrání v tomto směru zanechala.

Na hradě Veveří zřídil Krajský úřad památkové péče a ochrany přírody v Brně své restaurátorské dílny – kovářů a pasířů. Jeden ze zaměstnanců, Bohumil Florian po zdejších legendami provázených chodbách také pátral. Jeho náhlá a nejasná smrt o silvestrovské noci roku 1976 v křesle při rozpité sklence vína a zapnuté televizi nechala legendu rozkvést o fámou, která ji tradičně provází, tedy o tom, že ten, kdo na své cestě za odhalení tajemství legendy zašel příliš daleko, musel zemřít.

V zájmu respektování soukromí mých informátorů neuvádím jejich jména. Současné archivy bezpečnostních složek neobsahují již žádné dokumenty, které by tuto skutečnost potvrzovaly. Ani Dacíkova informace, kterou od mně známého informátora převzal, že zprávu o této rituální vraždě přinesl v 50. letech Kriminalistický věstník, se nezakládá na pravdě.

Článek Jiřího Severy v deníku Směr ze dne 18. 7. 1975 k této skutečnosti uvádí, že citovaný náčelník Sboru národní bezpečnosti v Brně mu svým šetřením potvrdil, že za posledních 30 let prý nebyl na Veveří spáchán žádný kriminální čin.

⁴⁷ Údajně měl dopis budit zdání, že byl psán na anglickém psacím stroji, ale při jeho zkoumání byl zjištěn retušovaný úder klávesy písma s háčkem. A tak se traduje, že si z M. K. někdo dělal tímto způsobem legraci...

⁴⁸ cit. rkp. M. K. – přepis původního dopisu

⁴⁹ cit. rkp. M. K.

⁵⁰ Archiv bezpečnostních složek Kanice – osobní spisy příslušníků StB.

⁵¹ Bernat J., Hašek V.L.: Příspěvek k průzkumu podzemních dutin v okolí hradu Veveří. In: zprávy Čsl. společnosti archeologické při Československé akademii věd, 15/ 1973 ; Hašek V.L., Měřínský Z.: Použití geofyzikálních metod při průzkumu sakrálních objektů a prvků architektur. In: Geofyzikální metody v archeologii na Moravě. Brno, 1991.

⁵² Vašíček A.: Sedm záhad strážce duší. Ostrava, 2005, týž: Tajemství templu, Ostrava, 2005

⁵³ Pernoud, Régine: Les Templiers chevaliers du Christ, Découvertes Gallimard. Histoire de la France, Gallimard, Paris 1997.

⁵⁴ MH, Beroun 2009. 2 díly – Morava a Čechy. Jedná se o dosud o nejpodrobnější práci věnovanou tématu templářů v českých zemích.

⁵⁵ Viz např. Holečková, Marie, Machart, Kameel: Templářský řád v zemích českých králů, MH, Beroun 2009, str. 12.

⁵⁶ Markale, Jean: Gisors et l'énigme des Templiers, éd. L'histoire de la France secrète, Pygmalion Gérard Watelet, Paris 1986, p. 229 nn.)

⁵⁷ Martin, Sean: Templáři: vzestup, moc, pád a mystéria templářských rytířů, Grada, Praha 2009, str. 43.

⁵⁸ Kromě cit. Templářský řád v zemích českých králů se pramennou základnou pro poznání zdejší působení templářů zabýval Skřivánek Fr.: Templáři v českých zemích ve světle našich archivních pramenů. Praha 2005

⁵⁹ Václavek, Matouš: Dějiny města Vsetína a okresu vsackého, vl. n. Brno 1881, str. 107 nn.; totéž pak publikoval i ve Vlastivědě moravské, Díl 2, Místopis, sv. 13: Vsatský okres, Musejní spolek v Brně, 1909.

⁶⁰ Pergamenová listina v Archivu Koruny české; dle Die Landtafel /Mährische/ II., str. 137 – Haas, Antonín: Archiv Koruny české, 5. Katalog listin z let 1378–1437. V Praze 1947, č. 4.

⁶¹ Mitrovského sbírka, A.1.23, Leipník – Lipník, ff. 1, 1b. Archiv města Brna

⁶² Fond F 177 – Velkostatek Moravský Krumlov pod číslem mapy 127, Moravský zemský archiv

⁶³ Les Templiers sont parmi nous (Templáři jsou mezi námi).

⁶⁴ Rennes-le-Château et l'énigme de l'or maudit (Rennes-le-Château a tajemství zlověstného zlata), L'histoire de la France secrète, Pygmalion Gérard Watelet, Paris 1989.