
Henryk Welc

Kazimierz I opolski
i jego czasy

Wydawnictwo Nowik Sp.j.
Opole 2016

Recenzent:
Anna Pobóg-Lenartowicz

Korekta językowa:
Danuta Zielonka

Redakcja techniczna i skład:
Marek Battek

Projekt okładki:
Anna Sołtysik

Na okładce: dokument księcia Kazimierza I opolskiego
ze zbiorów Archiwum Państwowego we Wrocławiu
Fot. Henryk Niestrój

Tytuł sponsorowany przez:
Urząd Miasta Opole

Copyright: Polskie Towarzystwo Historyczne 2016

ISBN 978-83-65587-00-8

Wszelkie prawa zastrzeżone. Rozpowszechnianie bez zgody Wydawcy całości
publikacji lub jej fragmentów w jakiejkolwiek postaci jest zabronione.
Kopiowanie metodą kserograficzną, fotograficzną, umieszczanie na nośnikach
magnetycznych, optycznych i innych narusza prawa autorskie niniejszej publikacji.
Kserowanie zabija książki!
Szanowny Czytelniku, jeżeli chcesz wyrazić swoją opinię na temat tej publikacji,
prosimy o kontakt mailowy matma@nowik.com.pl lub wypełnienie formularza
na naszej stronie www.nowik.com.pl
Wydrukowane w Polsce
Szczegółowe informacje o naszych publikacjach na www.nowik.com.pl

Dystrybucja:
Wydawnictwo Nowik Sp. j. Biuro Handlowe:
45-061 Opole, ul. Katowicka 39/104
Tel./fax 77 454 36 04
http://www.nowik.com.pl e-mail: biuro@nowik.com.pl

Spis treści

Wstęp . 5

Rozdział I. Korzenie . 7
1. Geograficzne i historyczne granice Śląska 7
2. Sytuacja na Śląsku po śmierci Bolesława Krzywoustego 8
3. Księstwo opolskie za panowania Mieszka Laskonogiego 11

Rozdział II. Viola . 15

Rozdział III. Władza . 19
1. Elita władzy . 19
2. Kancelaria książęca . 23
3. Tytulatura . 25
4. Pieczęć książęca . 27

Rozdział IV. Wielka i mała polityka . 33
1. Udział w krucjacie . 33
2. Stosunki z Kościołem . 38
3. Polityka wobec Czech, Węgier, Bułgarii i Cesarstwa 39
4. Polityka wobec innych książąt dzielnicowych 41

Rozdział V. Innowacje gospodarcze . 47
1. Prawo książęce . 47
2. Zmiany architektoniczne na Ostrówku . 49
3. Rozwój akcji kolonizacyjnej w księstwie opolskim 52
4. Lokacje miast . 56
5. Fundacje i darowizny na rzecz Kościoła . 62
6. Polityka celna i monetarna . 65

4

Rozdział VI. Dziedzictwo . 69
1. Samodzielne rządy księżnej Violi po 1230 roku 69
2. Dzieci Kazimierza i Violi . 75

Zakończenie . 83

Tablica genealogiczna Piastów opolskich . 87

Ilustracje . 88

Spis ilustracji . 99

Bibliografia . 101

Wstęp
„Wychwalajmy mężów sławnych i ojców naszych

według następstwa ich pochodzenia.
Potomstwo ich trwa na zawsze, a chwała ich nie będzie wymazana.

Ciała ich w pokoju pogrzebano, a imię ich żyje w pokoleniach…”
(Mądrość Syracha)

Książę Kazimierz, jako pierwszy dokonał lokacji miasta Opola,
wziął udział w wyprawie krzyżowej, zasłynął jako dobrodziej Ko-
ścioła i fundator klasztorów. Czy nie zastanawiało Cię, drogi Czy-
telniku, dlaczego tak barwnej i kluczowej postaci w historii Opola
poświęca się tak mało miejsca w literaturze?

Zastanawiając się nad tym pytaniem, postanowiłem, że to wła-
śnie ten książę książę będzie tematem mojej pracy. Parafrazując
słowa z Mądrości Syracha pragnę uczcić ojca naszego miasta, aby
jego chwała nie została zapomniana, a jego imię żyło w kolejnych
pokoleniach.

Książę Kazimierz był ważną postacią w dziejach księstwa opol-
skiego i warto, moim zdaniem, zająć się bliżej przedstawieniem
jego dorobku.

Wśród licznych opracowań dotyczących historii Polski śre-
dniowiecznej zagadnienie dotyczące tego tematu jest traktowane
w sposób marginalny. Interesowano się głównie Dolnym Śląskiem,
a z księstwa opolskiego tylko wybranymi postaciami: Mieszkiem
Laskonogim, zwanym do niedawna Plątonogim, Władysławem I,
Władysławem Opolczykiem czy Janem (Januszem) Dobrym.

Bardziej wnikliwego czytelnika odsyłam do prac takich, jak:
„Sacra Silentii provincia. 800 lat dziedzicznego księstwa opolskiego

6 Wstęp

(1202 – 2002)”, „Jak powstawało Opole?” oraz monografii miasta pt.
„Opole, dzieje i tradycja”(wszędzie tam dalsza literatura).

Moja praca składa się z sześciu rozdziałów. W pierwszym przed-
stawione zostaną granice geograficzne i historyczne Śląska oraz na-
zwy plemion zamieszkujących jego teren w średniowieczu. Poznamy
również sytuację na Śląsku po śmierci Bolesława Krzywoustego aż
do powstania samodzielnego księstwa opolskiego. Jeden z pod-
punktów przedstawia rządy twórcy księstwa opolskiego, Mieszka
Laskonogiego (Plątonogiego). W rozdziale drugim dowiemy się
skąd naprawdę pochodziła Viola i czy rzeczywiście można nazwać
ją Bułgarką? W rozdziale trzecim zobaczymy, jak wyglądały kulisy
władzy w I połowie XIII wieku w Opolu i księstwie opolskim, po-
znamy ludzi, którzy pociągali „za przysłowiowe sznurki” historii
naszego miasta i księstwa. Część czwarta odpowie na pytanie, czy
to Kazimierz był uczestnikiem wyprawy krzyżowej z 1217 roku?
W rozdziale tym ukazana zostanie również polityka księcia wobec
sąsiadów. Rozdział piąty przybliży nam gospodarkę księcia Kazi-
mierza, a ostatni, szósty, przedstawi samodzielne rządy Violi po
1230 roku. W rozdziale tym poznamy również dokonania czwórki
potomstwa książęcej pary. Uzupełnieniem pracy są ilustracje, pie-
częcie, tablica genealogiczna oraz wykaz literatury.

Książka ma charakter popularny, przeznaczona jest dla wszyst-
kich interesujących się historią, zwłaszcza Opola i księstwa opol-
skiego. Jej celem jest przybliżenie dokonań księcia i dziejów miasta
z okazji 800-lecia lokacji Opola.

* * *
W tym miejscu mojej pracy chciałbym podziękować mojej

recenzentce prof. dr hab. Annie Pobóg-Lenartowicz, która zachę-
ciła mnie do podjęcia tego tematu oraz udzieliła wielu cennych
wskazówek w czasie powstawania niniejszej pracy. Podziękowania
należą się również mojej żonie Annie, która prowadziła badania
nad biografią Violi – żony księcia Kazimierza oraz panu Henryko-
wi Niestrojowi i Tomaszowi Florkowi za udostępnienie ilustracji.
Chciałbym również bardzo podziękować Urzędowi Miasta Opole
za umożliwienie wydania tej książki drukiem.

Rozdział I.

Korzenie

1. Geograficzne i historyczne granice Śląska
Śląsk to kraina historyczna w dorzeczu górnej i środkowej Odry,

we wczesnym średniowieczu zamieszkana przez plemiona Ślężan,
Dziadoszan, Opolan i Gołęszyców, które na długo przed powsta-
niem Polski tworzyły organizacje plemienne.

Region ten geograficznie jest dobrze wyodrębniony, dzięki swym
naturalnym granicom, rzekom i pasmom górskim.

Granicę Śląska od południowego zachodu wytycza górskie pa-
smo Sudetów, na północnym zachodzie granicą jest międzyrzecze
Bobru i Nysy Łużyckiej. Na północy granicą Śląska są rzeki: środ-
kowy bieg Odry, Barycz i górny odcinek Prosny. Na wschodzie i na
odcinku najbardziej wysuniętym na południe granice Śląska nie
rysują się tak ostro, ich otwarty charakter jest raczej symboliczny.
Od wschodu granicę Śląska wyznacza górny bieg Warty, Przemsza
i Soła. Od strony południowej znajduje się Brama Morawska, poło-
żona pomiędzy stykającymi się pasmami górskimi Sudetów i Karpat.
Również południowy bieg polskich rzek stanowi łącznik Śląska
z Morawami i krajami sąsiednimi.

Jednakże Śląsk to olbrzymi obszar, który obecnie dzieli się na
Dolny i Górny. Oba te tereny leżą w innych krainach geograficznych,
pomiędzy którymi przebiega wyraźna granica.

Dolny Śląsk to tereny leżące pomiędzy Sudetami a Wielkopol-
ską oraz między Nysą Łużycką a dolnym biegiem Nysy Kłodzkiej
i Stobrawy. Potocznie Dolnym Śląskiem nazywano nadodrzański
pas wzdłuż biegu Odry do Wrocławia. Górny Śląsk obejmował

8 Rozdział I

wschodnią i południową część Śląska, który leżał w dorzeczu górnej
Odry i początkowego odcinka górnej Wisły.

W obrębie swych naturalnych granic Śląsk zajmował powierzch-
nię około 60 tys. km². Porównywalnie jest to obszar dwukrotnie
większy niż Belgia.

Granicą pomiędzy Dolnym a Górnym Śląskiem była Przesieka
Śląska. Był to pas granicznych puszcz, wyłączonych z osadnictwa
i kolonizacji, oddzielający Śląsk Dolny od Górnego i Czech. Biegł
on wzdłuż prawego brzegu Nysy Kłodzkiej aż do jej ujścia do Odry,
poczynając od Gór Sowich aż po Namysłów i Byczynę. Tereny na
wschód od przesieki zostały nazwane księstwem opolskim. Tak
więc w II połowie XII wieku Śląsk zacieśnia się do części środko-
wej, w okolicach Wrocławia i dolnej części w okolicach Legnicy
i Głogowa. Widocznym wyrazem tego podziału jest w tym czasie
tytulatura książęca. Książęta opolscy tytułowali się „dux de Opol,
dux Opoliensis” („książę z Opola”, „książę opolski”) a dolnośląscy

„dux Silesiae” („książę Śląska”)

2. Sytuacja na Śląsku po śmierci
Bolesława Krzywoustego

Po śmierci Bolesława Krzywoustego 28 X 1138 roku ziemie
polskie weszły w nowy okres politycznych dziejów. Aby zapobiec
w przyszłości bratobójczym walkom o władzę pomiędzy swoimi
synami, Bolesław Krzywousty pozostawił po sobie akt polityczno-

-prawny, zwany testamentem, bądź statutem. Dokument ten ustalał
zasady następstwa tronu i wprowadzał podział terytorialny Polski
pomiędzy synów księcia. Według jego założeń główną władzę spra-
wował książę zwierzchni, którym zostawał każdorazowo najstarszy
przedstawiciel rodu, tzw. senior. Sprawował on władzę zwierzchnią
nad juniorami, czyli młodszymi przedstawicielami dynastii. Do
jego obowiązków należała również obrona granic państwowych,
prowadzenie polityki zagranicznej, mianowanie arcybiskupa gnieź-
nieńskiego i biskupów oraz prawo bicia monety.

 Korzenie 9

Po śmierci Bolesława Krzywoustego seniorem dynastii i księ-
ciem zwierzchnim został jego najstarszy, urodzony w 1105 roku,
syn Władysław II.

Już niedługo po przejęciu przez Władysława II władzy zwierzch-
niej pomiędzy nim a młodszymi braćmi doszło do sporów, odno-
śnie własnych dzielnic, polityki zagranicznej i dynastycznej. Główną
przyczyną konfliktu była jednak zwierzchność Władysława II nad
młodszym Mieszkiem, zwanym w historiografii Starym i Bolesła-
wem Kędzierzawym. Wynikiem kilkuletnich sporów i walk był
sukces Mieszka Starego i Bolesława Kędzierzawego, których wojska
pokonały Władysława w 1146 roku i zmusiły go do opuszczenia kra-
ju. Niedługie więc były jego wielkoksiążęce rządy, trwały zaledwie
osiem lat (1138–1146).

Po opuszczeniu kraju Władysław II udał się do Niemiec, liczył
tam bowiem na pomoc Konrada III, z którego siostrą Agnieszką był
ożeniony. Wygnanego księcia w Niemczech chętnie przyjęto. Nada-
rzyła się bowiem dogodna okazja, aby rozszerzyć wpływy cesarstwa
daleko na wschód, poza Odrę.

Książęca para nie doczekała się jednak powrotu do Polski. Około
1150 roku umarła Agnieszka i została pochowana w Pforcie nie-
daleko Altenburgu. Jeszcze za życia Władysława II senior dynastii
piastowskiej, książę Bolesław Kędzierzawy, zawarł z cesarzem nie-
mieckim Fryderykiem Barbarossą w 1157 r. kompromisowy pokój.
Polski książę uznał zwierzchność cesarską, a synowie Wygnańca
po jego śmierci mieli powrócić na Śląsk, ale na warunkach podyk-
towanych przez Bolesława Kędzierzawego. W 1159 roku umarł
Władysław i został pochowany w Altenburgu. Wydarzenie to jed-
nak otworzyło jego synom możliwość powrotu na Śląsk. Prawo to
respektował ówczesny senior dynastii Bolesław Kędzierzawy.

Z małżeństwa z Agnieszką Władysław II, zwany Wygnańcem,
miał czterech synów: Bolesława, zwanego Wysokim, Mieszka La-
skonogiego, którego w starszej historiografii błędnie nazywano
Plątonogim, Konrada i Alberta.

Wygnany z kraju książę pragnął, aby następcą i princepsem dy-
nastii został jego najstarszy syn Bolesław, którego od najmłodszych

10 Rozdział I

lat przygotowywał do objęcia rządów. Bolesław był ożeniony z księż-
niczką ruską Zwinisławą, która urodziła mu dwoje dzieci: syna Ja-
rosława i córkę Olgę. Po jej śmierci Bolesław ożenił się po raz drugi,
a owocem tego małżeństwa było siedmioro dzieci, między innymi
Adelajda, Zbysława oraz Henryk, zwany później Brodatym.

Po powrocie do kraju w roku 1163 synowie Władysława Wy-
gnańca przejęli wspólnie władzę na Śląsku. Senior dynastii ogra-
niczył ją jednak, wyłączając spod ich panowania główne grody:
Wrocław i Głogów. Dlatego też siedzibą Bolesława była początkowo
Legnica. W czasie, gdy Bolesław Kędzierzawy brał udział w wypra-
wie przeciwko Prusom, synowie Wygnańca odbili odebrane im gro-
dy. Senior próbował je odzyskać, został jednak spod nich odparty.

Młodszy syn Władysława Wygnańca, Mieszko Laskonogi uro-
dził się jeszcze przed wygnaniem ojca z Polski, przypuszczalnie
w latach 1141–1146. Po powrocie do kraju w 1163 roku czuł się już
pełnoprawnym partnerem brata i zażądał dla siebie osobnej dziel-
nicy. Powstał spór pomiędzy braćmi, do którego włączył się syn
Bolesława Wysokiego, Jarosław. Konflikt zakończył się podziałem
terytorialnym Śląska. Mieszko Laskonogi otrzymał Racibórz, Kon-
rad – Głogów, a syn Bolesława Jarosław – Opole. Bolesław Wysoki
zatrzymał największy i najbogatszy Dolny Śląsk z Wrocławiem,
gwarantując sobie władzę zwierzchnią nad całą dzielnicą.

W roku 1194 umiera najmłodszy syn Bolesława Krzywoustego,
którym był Kazimierz Sprawiedliwy. W tym czasie Mieszko Lasko-
nogi zgłosił swoją kandydaturę do tronu krakowskiego, wnet jednak
ją wycofał, zdawszy sobie sprawę z niewystarczalności własnych sił.
Sama jednak chęć kandydowania potwierdza jego znaczącą rolę
w zbrojnej rywalizacji książąt piastowskich o najwyższą władzę
w państwie. Aspiracje do tronu wielkoksiążęcego zgłaszał również
Bolesław Wysoki, lecz w odróżnieniu od Mieszka był on całkowicie
odosobniony i skłócony z koalicją książąt polskich.

Początek XIII w. był czasem wielkich zwrotów w dziejach Ślą-
ska. W marcu 1201r. umiera Jarosław, syn Bolesława Wysokie-
go. W grudniu tego samego roku umiera sam Bolesław Wysoki,
a w marcu 1202 r. Mieszko Stary. Z sześciu synów Bolesława Wy-

 Korzenie 11

sokiego przeżył go tylko jeden, książę śląski Henryk Brodaty. Była
to wyjątkowa szczęśliwa okoliczność dla dzielnicy, ponieważ Śląsk
nie uległ dalszemu podziałowi. Po śmierci Jarosława księstwo opol-
skie zostało włączone do dzielnicy Bolesława Wysokiego, lecz po
śmierci tego ostatniego zostało zajęte przez Mieszka Laskonogiego.
Pomiędzy nim a Henrykiem Brodatym doszło do konfliktu, którego
finałem był układ według następujących zasad: Mieszko Laskonogi
zatrzymał ziemię raciborską i opolską, a Henryk Brodaty księstwo
wrocławskie, przy czym wypłacił 1000 grzywien srebra za odebrane
Mieszkowi prawa senioralne. Zobowiązał się także do wspierania
stryja w jego walkach o władzę w Krakowie.

3. Księstwo opolskie za panowania
Mieszka Laskonogiego

W 1202 roku powstało dziedziczne księstwo opolskie, które obej-
mowało ziemię raciborską z pogranicznym fragmentem ziemi kra-
kowskiej (Bytom, Oświęcim) oraz ziemię opolską. Mieszko Lasko-
nogi dał początek górnośląskiej linii Piastów, otworzył w dziejach
Polski nowy okres księstw dziedziczonych w linii prostej. Tym sa-
mym zamknął ingerencję książąt zwierzchnich w ich obsadzanie.

Na początku lat 70. XII w. Mieszko Laskonogi ożenił się z Lud-
miłą, pochodzącą najprawdopodobniej z czeskich Przemyślidów.
Ludmiła urodziła się pomiędzy rokiem 1135 a 1140. Jej ojcem praw-
dopodobnie był Włodzimierz, syn Ottona III, księcia ołomuniec-
kiego i jego małżonki Durancji, prawdopodobnie córki Mścisława,
wielkiego księcia kijowskiego. Tak więc żona Mieszka Laskonogie-
go wywodziła się z bardzo wpływowych rodów i małżeństwo z nią
było dla niewiele znaczącego wówczas księcia powodem do dumy
i oczywistą nobilitacją.

Książę wspierał swoją żonę w fundacji klasztoru norbertanek
w Rybniku. Został on założony najprawdopodobniej w 1206 roku.
Inicjatywa wyszła od żony księcia, to ona była fundatorką. W ne-
krologu czarnowąskim tytułowano ją „prima fundatrix huius loci”
(„pierwsza fundatorka tego miejsca”). Fundatorka wraz z mężem

12 Rozdział I

uposażyła klasztor w dobra ziemskie. Ofiarowała klasztorowi kilka
wsi. Natomiast biskup wrocławski Cyprian przekazał kościół Zba-
wiciela w Rybniku wraz z dziesięcinami. Norbertanki były żeńskim
zakonem kontemplacyjnym założonym w 1120 roku przez świętego
Norberta z Xanten. W pierwszych stuleciach istnienia wszystkie
siostry pochodziły ze znamienitych rodów możnowładczych. Głów-
nym zajęciem sióstr była modlitwa i usługiwanie potrzebującym, ale
również opieka nad nowicjuszkami, śpiewanie psalmów i prowa-
dzenie klasztornego nekrologu. Klasztor w Rybniku zajmował się
wychowywaniem młodych dziewcząt, wywodzących się z domów
książęcych i rycerskich.

Obok sióstr zakonnych w opactwie mieszkali również zakonnicy,
do których należały funkcje gospodarcze, duchowe i duszpasterskie.
Fundacja ta, jak pozostałe darowizny, przyczyniła się do wzrostu
gospodarczego i kulturalnego jego księstwa. Opactwo norbertanek
w Rybniku spełniało podobną rolę w dzielnicy opolskiej, jak Trzeb-
nica na Dolnym Śląsku. Były to dwa pierwsze klasztory żeńskie na
przeciwległych krańcach Śląska. Książę poczynił również pewne
nadania dla bożogrobców w Miechowie. Natomiast benedyktyni
z Tyńca otrzymali wieś Grodziec. Mieszko przejął również opiekę
nad klasztorem cystersów w Jarosławiu nad Stradunią. Hojnie przez
księcia zostali również obdarzeni cystersi w Lubiążu.

Wyrazem suwerenności księcia opolskiego było posiadanie
własnej monety. Początkowo były one wybijane we Wrocławiu,
a dopiero potem w Raciborzu. Mennice te emitowały same brakte-
aty, czyli monety wybijane jednostronnie z cienkiej blaszki. Men-
nica Mieszka Laskonogiego wybijała je z napisem MESC, MILOST,
MLOST. Były to brakteaty napisowe, których zachowało się niewiele.
A słowo MILOST jest najstarszym pomnikiem języka polskiego
w numizmatyce.

Mieszko Laskonogi zasłużył również na naszą uwagę nie tylko
jako wybitny polityk, ale również jako znakomity gospodarz. W cza-
sie swojego pobytu w Cesarstwie zapoznał się nie tylko z osiągnię-
ciami gospodarczymi, ale również z nowinkami technicznymi, które
potem wprowadzał w życie na podległych mu ziemiach.

 Korzenie 13

Na początek XIII wieku datuje się budowę przez Mieszka no-
wych fortyfikacji wokół Bytomia, który był najważniejszym grodem
na pograniczu śląsko-małopolskim i bazą wypadową do Małopolski.
Również budowę grodu kasztelańskiego w Mikołowie przypisuje się
księciu opolskiemu.

W 1210 roku papież Innocenty III bullą z dnia 9 VI nakazał przy-
wrócić zasadę senioratu. O dokument ten wystarał się albo Henryk
Brodaty, który miał szersze kontakty dyplomatyczne, albo Mieszko
Laskonogi, który w tym czasie był seniorem dynastii piastowskiej.
Obaj książęta mogli współpracować razem, ponieważ ich stosunki
w tym czasie były pokojowe.

Według Edwarda Rymara książę opolski opanował Kraków już
w roku 1206 lub 1207. Jednakże według najnowszych badań dopiero
pod koniec 1210 roku bądź na początku 1211 Mieszko Laskonogi
wyegzekwował zbrojnie swoje prawa – zajął Kraków. Fakt ten po-
twierdza kilka źródeł takich, jak: rocznik górnośląski, małopolski,
kalendarz katedry krakowskiej czy rocznik kapituły krakowskiej.
Książę opolski opanował Kraków prawdopodobnie przy poparciu
miejscowych elit politycznych niezadowolonych z rządów Leszka
Białego. Do takich należał małopolski ród Gryfitów. Zdobycie sto-
łecznego grodu było największym sukcesem politycznym Mieszka
Laskonogiego. Wprowadził on w życie zarówno postanowienia
ustawy sukcesyjnej z 1138 roku, jak i bulli papieskiej z 1210 roku.
Po przejęciu władzy w Krakowie książę panował w nim aż do śmier-
ci, która nastąpiła 16 V 1211 roku. Datę dzienną śmierci Mieszka
podaje nekrolog klasztoru czarnowąskiego, natomiast datę roczną
rocznik kapituły krakowskiej. Po swojej śmierci książę Mieszko La-
skonogi, jako jedyny z książąt śląskich, został pochowany w katedrze
wawelskiej. Ludmiła najprawdopodobniej przeżyła męża i zmarła
20 października, pomiędzy 1211 a 1228 rokiem. Nie znamy miej-
sca pochówku księżnej. Ale zgodnie z tradycją grzebania członków
dynastii w założonych przez siebie klasztorach, została najpraw-
dopodobniej pochowana w ufundowanym przez siebie klasztorze
norbertanek w Rybniku, choć źródła na ten temat milczą.

14 Rozdział I

Z małżeństwa z Ludmiłą miał Mieszko najprawdopodobniej
pięcioro dzieci. Najstarszym był Kazimierz urodzony około 1180
roku. Swoje imię odziedziczył po przyrodnim stryju swego ojca, Ka-
zimierzu Sprawiedliwym, ówczesnym księciu krakowskim. Pierw-
szą wzmiankę o księciu zawierał układ pokojowy z 1202 r. zawarty
pomiędzy Henrykiem Brodatym a Mieszkiem Laskonogim, w któ-
rym to nie wymieniony z imienia syn Mieszka miał w przyszłości
respektować warunki tego układu. Według nieco późniejszej Kro-
niki wielkopolskiej z okazji narodzin syna książę Mieszko Lasko-
nogi otrzymał od ówczesnego księcia krakowskiego Kazimierza
Sprawiedliwego ziemię siewierską i oświęcimską. W rzeczywistości
ziemie te były darem, którym książę krakowski starał się pozyskać
przychylność Mieszka Laskonogiego. Niektórzy historycy sądzą, że
Kazimierz Sprawiedliwy był ojcem chrzestnym syna Mieszka, stąd
jego imię i darowizna.

Drugim z kolei dzieckiem książęcej pary była Ludmiła, dziedzi-
cząca imię po swojej matce. Urodziła się ona nie dalej jak w końcu
XII w. Następną córką Mieszka i Ludmiły była Agnieszka, która imię
swe otrzymała na cześć swojej babki, żony Władysława Wygnań-
ca. Czwartym dzieckiem książęcej pary była Eufrozyna, a piątym
Ryksa. Wszystkie urodziły się pod koniec XII wieku, a zmarły już
w wieku XIII. Niestety źródła milczą na ich temat, poza podaniem
w nekrologach klasztornych dat dziennych ich śmierci.

90

Il. 5. Pieczęć miejska Opola z XIII w.

Il. 6. Zamek na Ostrówku w latach 1536–1537

 91

Il. 7. Klasztor norbertanek w Czarnowąsach

Il. 8. Śląsk w latach 1217–1230

	kazimierz_v6 ok 17 XI 2016

