
Anna Pobóg-Lenartowicz

ENERGICZNE, WŁADCZE, POBOŻNE
Księżniczek i księżnych opolskich

portret (prawie) własny

Wydawnictwo Nowik Sp.j.
Opole 2016

Recenzenci:
Wioletta Zawitkowska
Bogusław Czechowicz

Korekta językowa:
Danuta Zielonka

Redakcja techniczna i skład:
Marek Battek

Projekt okładki:
Andrzej Sznejweis

Na okładce: Fragment nagrobka księżnej Anny
w Kaplicy Piastowskiej kościoła oo. Franciszkanów w Opolu.
Fot. Andrzej Nowak

Tytuł sponsorowany przez:
Urząd Miasta Opole

Copyright: Polskie Towarzystwo Historyczne 2016

ISBN 978-83-62687-99-2

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

Rodzinne gniazda . 9

Małżeńskie kontrakty . 33

Po owocach je poznacie... . 45

Energiczne, władcze, przedsiębiorcze . 57

Służąc Bogu . 75

Błyskotki, stroje, wnętrza . 87

Zakończenie . 111

Aneks – biogramy księżniczek i księżnych . 113

Tablice genealogiczne, mapy . 125

Bibliografia . 131

Spis ilustracji . 134

Wstęp

Chodziłam chyba do drugiej lub trzeciej klasy szkoły podstawowej, gdy
znana niegdyś w Opolu nauczycielka historii, Pani Stanisława Prajs,

oprowadzała nas po zabytkach miasta. Przy Wieży Piastowskiej usłyszeliśmy
historię o nieszczęśliwej opolskiej księżniczce, która na balkoniku wieży (wi-
docznym do dziś) samotnie oczekiwała na swego rycerza. Pomyślałam sobie
wtedy, że gdy dorosnę, odtworzę historię tej nieszczęśliwej władczyni. To posta-
nowienie wracało do mnie przez lata, ilekroć spojrzałam na wystający z wieży
balkonik.

Kilkanaście lat później, na jednej z konferencji naukowych, podeszła do
mnie nieżyjąca już znakomita historyczka sztuki – prof. Alicja Karłowska-
Kamzowa – i zapytała, czy nie zechciałabym się zajmować historią kobiet w śre-
dniowieczu. Widząc moje zawahanie, a nawet sceptycyzm, dodała: mogę Panią
zapewnić, że jeśli my, kobiety, się za to nie zabierzemy, to żaden mężczyzna za
nas tego nie zrobi.

To są dwa główne powody, dla których postanowiłam zająć się historią opol-
skich księżnych i księżniczek. Do tego doszły dodatkowe, związane chociażby
z brakiem jakichkolwiek opracowań na ich temat oraz narastająca fascynacja
ich losami. Zbliżający jubileusz 800-lecia lokacji Opola jeszcze bardziej zmo-
bilizował mnie do pracy.

Księżniczki i księżne opolskie nie doczekały się opisu swoich dokonań, ani
w średniowieczu, ani w czasach nam bliższych. Trochę więcej pisano o ich
mężach, ojcach, synach i braciach, choć – trzeba przyznać – też nie za wiele
w porównaniu do przedstawicieli innych linii piastowskich. Niektóre z nich
doczekały się jedynie krótkiej wzmianki w nekrologu klasztornym, w którym
wprawdzie podawano dzień ich śmierci (roku śmierci już nie), ale często my-
lono ich imiona bądź godności. Paradoksalnie, dziś to są jedyne źródła doty-
czące ich samych, chociaż w klasztorach, w których do końca świata miano się
za nie modlić, nikt już o nich nie pamięta. Może dlatego, że i same klasztory
przestały na początku XIX wieku istnieć, przynajmniej w tej formie, jaką znamy
z czasów średniowiecznych. Postanowiłam więc wypełnić tę lukę, opowiedzieć

6 Wstęp

ich historię, widzianą wszakże moimi oczyma, stworzyć ich portret – prawie
własny – choć nie wiem, czy one same by się z nim zgodziły. Książka jest więc
wędrówką w dawne czasy, do dawnego Opola, ale także i do dawnej Polski i Eu-
ropy, bo okazuje się – po raz nie wiadomo który- że w średniowieczu z Opola
do Europy było znacznie bliżej niż nam się dzisiaj wydaje.

Książka, którą Państwu przedstawiam, nie jest jednak opracowaniem nauko-
wym. Te zostawiam moim koleżankom i kolegom po fachu. Chcę opowiedzieć
o opolskich władczyniach w sposób jak najbardziej przystępny i nieskompli-
kowany, tak, aby i Państwu udzieliła się fascynacja tymi niezwykłymi osobami.
Bo opolskie władczynie były rzeczywiście kobietami niezwykłymi. Potrafiły
radzić sobie w różnych trudnych sytuacjach, były energiczne, przedsiębiorcze,
władcze, ale i pobożne i miłosierne. Równie chętnie spełniały się w roli żony
i matki, jak i w służbie Bogu. Jest to też opowieść o czasach, które, nie wiedzieć
czemu, nazywane są „obskurnymi” lub „ciemnymi”, a w których kobieta po-
stawiona została na piedestale tak wysoko, jak nigdy wcześniej i potem. Stereo-
typy o znikomej roli kobiety w średniowieczu należą do jednych z najbardziej
utrwalonych w społecznej mentalności, przynajmniej w Polsce. Jest w tym dużo
winy także samych historyków, którzy nie chcą (często z powodu czekającego
ich zbyt wielkiego trudu) podejmować tej problematyki, wzmacniając istnie-
jący stan rzeczy.

Swą opowieść rozpoczynam od opisu „rodzinnych gniazd”, a więc miejsc,
z których przyszłe opolskie księżne (żony władców opolskich) się wywodziły
i gdzie się wychowywały. Rzadko kiedy zdajemy sobie sprawę z tego z jak dale-
kich stron przybywały do Opola księżniczki. Były wśród nich i tereny obecnej
Bułgarii, Rumunii, Słowenii, ale i Czech, Saksonii, no i różnych dzielnic Polski.
Przedstawiam także okoliczności, w jakich doszło do zawarcia tych małżeństw
i czy było w nich miejsce również na uczucie (Małżeńskie kontrakty). Zasta-
nawiam się, jak opolskie władczynie sprawdzały się w roli żon i matek oraz co
osiągnęły ich dzieci (Po owocach je poznacie). Kolejny rozdział przedstawia
aktywność interesujących nas kobiet na różnych płaszczyznach (Energiczne,
władcze, przedsiębiorcze). Ponieważ wiele córek opolskich władców wybrało
drogę zakonną, zastanawiam się, jakie były motywy ich pójścia do klasztoru
oraz czy ich książęce pochodzenie miało wpływ na pełnione tam godności
(Służąc Bogu). Trudno pisać o kobietach nie wspominając o ich ubiorze i biżu-
terii, stąd ostatnia część opowieści poświęcona jest właśnie temu zagadnieniu,
poszerzonemu o informacje dotyczące wnętrz, w jakich przyszło im żyć oraz
tych, w których znalazły miejsce wiecznego spoczynku.

Mimo swojej popularnej formy, książka oparta jest na wszelkich dostępnych
źródłach pisanych i materialnych oraz na szerokiej literaturze przedmiotu.

 Wstęp 7

Dla osób, których ta problematyka zainteresuje na końcu pracy zamieszczono
aneksy dotyczące biogramów poszczególnych władczyń oraz spis źródeł i lite-
ratury.

W tym miejscu pragnę serdecznie podziękować Pani dr Wiolettcie Zawit-
kowskiej z Uniwersytetu Rzeszowskiego oraz dr. hab. prof. UO Bogusławowi
Czechowiczowi za wszelkie uwagi i opinie na temat niniejszej pracy. Urzędowi
Miasta Opole z kolei dziękuję za możliwość wydania tej książki drukiem.

Mam nadzieję, że moja opowieść przyczyni się nie tylko do spopularyzowa-
nia dziejów opolskich księżnych i księżniczek, ale także do wzrostu zaintereso-
wania tą problematyką, nie tylko w odniesieniu do Opola i opolskich władczyń.
Jest to o tyle istotne w kontekście zbliżających się obchodów 800-lecia miasta.

Życzę Państwu przyjemnej lektury!

Rodzinne gniazda

Każdy ma swoje miejsce urodzenia, rodzinne gniazdo, gdzie spędziło się
dzieciństwo, z którym wiążą nas często najpiękniejsze wspomnienia. To

miejsca i ludzie, którzy ukształtowali naszą osobowość, a niejednokrotnie zade-
cydowali o tym, kim dzisiaj jesteśmy. Podobnie było i w wiekach dawnych, choć
często o tym zapominamy. Myślę, że rozpoczynając naszą opowieść o opolskich
władczyniach, należy najpierw przyjrzeć się miejscom ich pochodzenia, aby
lepiej zrozumieć ich późniejsze działania i decyzje. Swą wędrówkę rozpocznie-
my od miejscowości najbardziej odległych, znajdujących się najdalej od granic
księstwa opolskiego, by – poprzez ziemie Polski – dojść do samego Opola.

Tyrnowo (Bułgaria)
Gdybyśmy mieli zacząć od przedstawienia tych najbardziej odległych i za-

gadkowych rodzinnych gniazd, to z pewnością w pierwszej kolejności przycho-
dzi nam na myśl księżniczka Wiola, późniejsza żona Kazimierza I opolskiego. Jej
pochodzenie od wielu lat wzbudza sporo emocji. W końcu lat sześćdziesiątych
XX wieku znany opolski historyk Władysław Dziewulski wywołał wręcz burzę
twierdzeniem, że księżna pochodziła z Bułgarii i była córką cara Kołojana lub
jego syna Boriła. Ripostował mu poznański uczony Wincenty Swoboda, który
uważał pomysł o bułgarskim pochodzeniu księżniczki za całkowicie chybiony.
W ciągu następnych lat pojawiały się kolejne hipotezy, już to o węgierskim, już
to o ruskim pochodzeniu żony Kazimierza opolskiego.

Przeciwnicy tezy o pochodzeniu Wioli z Bałkanów argumentują, że księ-
stwo opolskie nie miało żadnych interesów politycznych ani gospodarczych
w tej części Europy, a przecież małżeństwa w tym czasie zawierane były zawsze
z powodu jakiś interesów... Czy rzeczywiście? Czy nie było w tym czasie także
miejsca na uczucia?

Zostawmy na chwilę emocję i spójrzmy na fakty. W sierpniu 1217 r. Ka-
zimierz, książę opolski udał się na wyprawę krzyżową (której nadano numer
piąty). 23 sierpnia tego roku wraz z królem węgierskim Andrzejem II zaokrę-
tował się w Splicie wraz z swoim hufcem i wyruszył w stronę Ziemi Świętej. Po

10 Rodzinne gniazda

przybyciu do Akki, miejsca wypadowego wielu wypraw, skierowali się w stronę
Bajsanu, a przekroczywszy Jordan wzdłuż wschodniego brzegu Jeziora Gene-
zaret pomaszerowali do Kafarnaum, a stamtąd przez Galileę wrócili do Akki.
Część oddziałów węgierskich zginęła w trakcie burzy śnieżnej. To być może
zadecydowało o zakończeniu wyprawy przez króla Andrzeja. W styczniu 1218 r.
krzyżowcy, już drogą lądową, przez Azję Mniejszą ruszyli w drogę powrotną.
Trasa na Bałkany wiodła przez Antiochię, Bitynię, Niceę, ziemie nowoutworzo-
nego Cesarstwa Łacińskiego. Po przekroczeniu granicy z Bułgarią król węgier-
ski Andrzej został zatrzymany przez tamtejszego władcę, cara Iwana Asena II,
który zmusił go do oddania swej córki za żonę. Zazwyczaj tego typu gesty były
odwzajemniane przez drugą stronę. Problem polegał jednak na tym, że król
Węgier był już żonaty. Jedynym nieżonatym księciem w otoczeniu węgierskiego
władcy był Kazimierz opolski. Być może to właśnie on, jako sprzymierzeniec
Andrzeja II miał wypełnić zobowiązania sojusznicze. Nie możemy jednak
wykluczyć i tego, że Kazimierz po prostu zakochał się w pięknej cudzoziemce.
Dla mnie nie ulega wątpliwości, że Wiola pochodziła z Bułgarii. O tym, że była
Bułgarką napisał później Jan Długosz, wspominając o jej śmierci. W połączeniu
z informacjami o udziale w wyprawie krzyżowej Kazimierza obraz ten zaczyna
się układać w logiczną całość.

Kim więc była ta księżniczka, która odcisnęła tak wielki ślad na dziejach
Opola? Zacznijmy od jej imienia. Jest ono pochodzenia łacińskiego i znaczy
po prostu „fiołek”. Niektórzy badacze uważają, że jest to zniekształcona forma
imienia Jolanta (które, według językoznawców, także wywodzi się od słowa

„fiołek”).
Jeśli jednak przyjmiemy łacińską formę imienia „Viola”, to musimy założyć,

że mogła się ona urodzić dopiero w końcu roku 1204. Wówczas to bowiem
została zawarta unia pomiędzy carem Kołojanem a papieżem Innocentym III.

Mapa trasy V krucjaty

 11 Tyrnowo (Bułgaria)

W chwili poznania swojego przyszłego męża księżniczka miała nie więcej niż
14 lat. Nie jest to mało, bowiem według ówczesnych przepisów zdolną do za-
warcia małżeństwa była już dziewczynka, która ukończyła 12 lat (a do złożenia
przysięgi małżeńskiej wystarczyło ukończyć jedynie 7 lat). Wiola prawdopodob-
nie urodziła się w Tyrnowie, ówczesnej stolicy carstwa bułgarskiego. Tyrnowo
(dzisiaj Wielkie Tyrnowo w Bułgarii) w XIII wieku odgrywało znaczącą rolę,
nie tylko na Bałkanach. Było znanym centrum życia politycznego, gospodar-
czego i kulturalnego. Miasto położone jest na kilku wzgórzach, oddzielonych

Wielkie Tyrnowo – mury obronne (widok współczesny)

Wielkie Tyrnowo - wzgórze królewskie

12 Rodzinne gniazda

od siebie rzeką Jantrą. Szczególną sławę zyskała Święta Góra, na której znajdo-
wało się więcej monastyrów niż na słynnej górze Athos. W XIV wieku funk-
cjonowała tam Tyrnowska Szkoła Literacka, w której kształcono malarzy ikon.
Obecnie znajduje się tam Uniwersytet im. św. św. Cyryla i Metodego. Jedno
wzgórze do dziś nazywane jest królewskim. Znajdowała się na nim warowna

Wielkie Tyrnowo – zakole rzeki Jantry

Wielkie Tyrnowo – widok na miasto

 13 Wołoszczyzna

twierdza, siedziba ówczesnych carów bułgarskich. Jej mury miały 12 metrów
wysokości i 3 metry grubości, co powodowało, że była niemal niedostępna dla
potencjalnych wrogów. Jedną z części fortyfikacji była wieża, w której podczas
IV wyprawy krzyżowej (a więc w czasie narodzin Wioli) przetrzymywany był
(i zmarł) Baldwin Flandryjski, porwany przez Kołojana. Znajdował się tam też
pałac władców bułgarskich, z których dzisiaj pozostały jedynie ruiny. Bada-
nia archeologiczne potwierdziły, że sala, w której car przyjmował gości miała
wymiary 35/16 metrów i podzielona była trzema rzędami kolumn. Przypusz-
czalnie w tym pałacu przyszła na świat późniejsza księżna opolska. Tyrnowo
należało do jednych z najbardziej malowniczych miast bułgarskich. Według
współczesnych w tej części Europy ustępowało swym splendorem jedynie Kon-
stantynopolowi. I połowa XIII wieku to okres największego znaczenia carstwa
bułgarskiego. Było to zasługą wspomnianego tu już Kołojana, a zwłaszcza Iwana
Asena II, czyli tego, który przyczynił się do ślubu Wioli z opolskim księciem
Kazimierzem.

Wiola przybyła do Opola wraz ze znacznym (tak się przypuszcza) posagiem
oraz z gronem zaufanych dworzan. Wśród byli na pewno Wasyl i Mikołaj, któ-
rych spotykamy jako świadków na dokumentach księżnej.

Wołoszczyzna
Nie powinno nas dziwić to, że także Władysław Opolczyk, jeden z najbar-

dziej barwnych i wpływowych władców opolskich, wziął sobie za żonę cudzo-
ziemską księżniczkę. Jego pierwszą małżonką została bowiem Elżbieta (przez
niektórych badaczy zwana też Aleksandrą), prawdopodobnie córka Mikołaja
Aleksandra Besaraba, wojewody wołoskiego. Jej ojciec był synem pierwszego
hospodara wołoskiego – Besaraba, założyciela dynastii, która swą nazwę wzięła
od jego imienia. Wołoszczyzna we wczesnym średniowieczu zamieszkiwana
była przez Bułgarów i Kumanów. Z czasem z pobliskich gór zaczęła na nią
przybywać ludność pochodzenia wołoskiego. Od połowy XIII wieku datuje
się powstanie państewek wołosko-kumańsko-słowiańskich. Stąd nie dziwi,
że alternatywą dla związku z Węgrami były sojusze z państwami słowiański-
mi – Bułgarią i Serbią. Realizując taką politykę małżeńską Besarab jedną z có-
rek wydał za mąż za Iwana Aleksandra Asena, który w 1331 r. został carem
Bułgarii. Z drugiej strony widać też próby zbliżenia z zachodnią Europą, czego
dowodem są małżeństwa tak Besaraba, jak i jego syna Mikołaja z katolickimi
księżniczkami, jak również odnowienie katolickiego biskupstwa w Milkowie.
Główną siedzibą władztwa Besarabów było miasto Câmpulung (Cimpulung,
dzisiejsza Rumunia). Należało ono do jednych z najstarszych miast Wołoszczy-
zny lokowanych na prawie niemieckim. Pierwsza wzmianka o nim pochodzi

14 Rodzinne gniazda

z 1300 r. Znajdowała się tam warowna twierdza, początkowo drewniana, póź-
niej murowana. To tam prawdopodobnie przyszła na świat przyszła księżna
opolska. Nie wiemy, czy była córką z pierwszego (prawosławnego) czy drugie-
go (katolickiego) małżeństwa swego ojca. Nie znamy dokładnej daty zawarcia
związku małżeńskiego. Prawdopodobnie doszło do niego w połowie lat pięć-
dziesiątych XIV wieku, niedługo po przyjeździe księcia opolskiego na Węgry.
Przypomnijmy pokrótce, że Władysław Opolczyk przyjechał na Węgry około

Oradea (Wielki Waradyn) – współczesne centrum

Oradea (Wielki Waradyn) – rzeka Crisul Repede

	księżniczki4_druk_v4 ok

