

Pravdivá pověst o Madlence

Po třicetileté válce r. 1649 se stal majitelem Jevišovic slavný obhájce Brna proti Švédům Jan Ludvík Raduit de Souches, jeho pomník stojí na kopci sadů Špilberku a je pohřben v chrámu sv. Jakuba v Brně. Po smrti Jana bylo jevišovické panství pod správou rodu de Souches. Spravoval ho v té době Janův syn Karel Ludvík, který měl mimo jiné děti, syna Ludvíka Josefa. Magdaléna (Madlenka) Plank žila na Němčickém dvoře a byla velmi inteligentní dívka, protože uměla číst a psát od dědečka, který ji také naučil mnohým krásným písním v němčině.

Jednoho krásného dne, když měla Madlenka svátek, donesla na louku pro ostatní děvčata a chlapce vdolky. Děvčata ani nezpozorovala, že z lesa vyšli dva páni, z nichž mladší kynul staršímu, aby nerušil děvčatům zábavu. Direktore, koho je ta dívka? Řekl Ludvík Josef Raduit potichu k direktorovi. Než ale tento mohl odpovědět, vykřikla vyděšeně děvčata, a nyní spatřila, kdo byl svědkem jejich radosti. Všechny děvčata mimo Madlenky se rozprchla k práci. „Mladý milostpán“ zašeptala Madlenka, která zůstala na místě sama a opatrně začala uklízet špinavé nádoby do proutěného koše. „Jak ti říkají, milé dítě?“, řekl k ní německy, Madlenka německy odpověděla. „Magdalena Plank - je to sirotek, dcera po zemřelém mladém učiteli Plankovi z Jevišovic.“ vysvětloval direktor mladému šlechtici francouzsky.

Ludvík se do Madlenky zakoukal. Stýkali se občas u rybníka u Němčického Dvora. Po několika týdnech si ho však matka zavolala i s mladším bratrem a oznámila jim,

že jejich otec si přeje, aby se co nejdříve připravili a odjeli za ním do Uher, kde vypukla nová vzpoura.

Ludvík se zalekl: nebál se vojny, ale nechtěl opustit svou lásku, a to právě ve chvíli, kdy Madlence slíbil, že se vzdá práv prvorozeného syna.

V předvečer odjezdu se Ludvík chtěl sejít a rozloučit s Madlenkou., ale nemohl, protože direktor mu neustále byl v patách. Rozhodl se jí tedy poslat dopis po mladším sekáči na poli – Jeníkovi, který ho navečer opravdu doručil. Po otevření Madlenka zbledla a bolestně klekla k zemi. “Madlenko, Madlenko, co se Ti stalo?“, řekl Jeník, a když mu Madlenka řekla, že má ráda Ludvíka, tak jí slíbil, že když ona nemůže být Jeníkova, tak alespoň Jeník bude jejím přítelem.

Druhý den ráno do Dvora přijel direktor a dlouho hovořil se správcem, který potom zašel za Madlénkou a sdělil jí, že musí z kuchyně do maštale k mladému dobytku. Jenže proti nařízení direktora nebylo odvolání.

Začátkem června se roznesla zpráva, že Madlénka porodila děvčátko, které následně zardousila. Mezi těmi kdo tomu nevěřili, byl i Jeník. Žádal svého otce, který byl přísedícím hrdelního práva Jevišovického, aby jí pomohl. Jenže nemohl nic udělat proti rozhodnutí direktora.

Dne 21. července 1704 bylo rozhodnuto na radnici v Jevišovicích o velmi tvrdém trestu pro Madlenku – bude sřata a navíc její mateřské srdce bude v hrobě probodnuto ostrým kulem.

K vykonání rozsudku byl stanoven 13. srpen 1704. Toho dne se vydal smutný průvod od Jevišovic k Bojanovicím, na místo „ U spravedlnosti, nebo též zvaný Na šibeničním,, kde byl vykonán rozsudek. Jeden z mála, který toto neviděl, byl Jeník, který se vydal pro Ludvíka do Uher.

Bohužel přijeli pozdě a tak se Ludvík zeptal faráře, kdo je za to zodpovědný, ale farář se jen podíval na direktora. Ludvík nemeškal, vytáhl pistoli a zlosyna, který si na Madlenku zasedl, na místě zastřelil.

Potom Ludvík přistoupil k hrobu s bolestným pláčem, klesl k jeho kraji a žalem mu puklo srdce.

Autorky na místě popravky Madlenky, v pozadí pahorek U spravedlnosti

Co je v povídce Madlenka pravdou a co lží?

1. V okresním archivu ve Znojmě je ověřeno, že Magdalenka byla opravdu odsouzena, tak jak se píše v příběhu.

2. Rodokmen rodu de Souches je sestavený v Rodinné kronice rodu Ugartů, která je uložena v brněnském zemském archivu. Tam je možno zjistit, že Ludvík Josef de Souches, údajný milenec a otec Madlenčina dítěte, byl opravdu vnukem slavného vojevůdce a prvním synem Karla Ludvíka de Souches, vojevůdcova syna. Ludvík Josef se narodil v r. 1681, avšak zemřel ještě před rokem 1691, ještě jako dítě. Tedy v žádném případě nemohl být milencem Madlenky. Tato skutečnost je proto největším důkazem toho, že si autor celý děj povídky vymyslel, ovšem na základě skutečného příběhu- popravky ubohé svobodné matky.

Zde můžeme vidět, jakou sílu má předávaná ústní lidová slovesnost.

Děkujeme paní kastelánce Kampfové a panu Věroslavu Tunovi za obětavou spolupráci při zjišťování podrobnějších informací.

Dále nám pomohla kniha Jak kráčel čas naším krajem, nevšední příběhy od Jevišovky a Rokytné.

***Andrea /11 let/ a Lucie /13 let/ Provazníkovi
z PS Jevišovice***