

MAREK CHRZANOWSKI

LESZEK BIAŁY

KSIAŻĘ KRAKOWSKI I SANDOMIERSKI
PRINCEPS POLONIAE
(ok. 1184 - 23/24 LISTOPADA 1227)

AVALON

LESZEK BIAŁY

KSIAŻĘ KRAKOWSKI I SANDOMIERSKI
PRINCEPS POLONIAE
(ok. 1184- 23/24 LISTOPADA 1227)

MAREK CHRZANOWSKI

LESZEK BIAŁY

KSIAŻĘ KRAKOWSKI I SANDOMIERSKI
PRINCEPS POLONIAE

(ok. 1184- 23/24 LISTOPADA 1227)

AVALON

Opracowanie typograficzne
Sławomir Onyszko

Redakcja i korekty
Piotr Szerzyński

Projekt okładki, stron tytułowych i rysunek pieczęci
Studio PIWNICA

Na okładce
Pieczęć pieszka Leszka Białego, owalna z ok. 1220 roku

Copyright by Marek Chrzanowski 2013

Wydawnictwo AVALON
ISBN 978-83-7730-948-3

Zamówienia przyjmuje

Wydawnictwo AVALON T. Janowski Sp. j.
ul. Fiołkowa 4/13; 31-457 Kraków
tel. +48 606 750 749
zamowienia@wydawnictwoAVALON.pl

www.wydawnictwoAVALON.pl

SPIS TREŚCI

Wstęp	7
Rozdział I	
Dzieciństwo i młodość księcia Leszka Białego.....	23
Rozdział II	
Polityka ruska Leszka Białego.....	57
Rozdział III	
W kręgu reformy kościelnej.....	85
Rozdział IV	
Leszek Biały wobec piątej krucjaty oraz problemu chrystianizacji Prus ..	113
Rozdział V	
Piastowskie rozgrywki. Gąsawa 1227.....	135
Zakończenie	157
Aneksy.....	177
Skróty bibliograficzne	183
Bibliografia	185
Indeksy.....	199

WSTĘP

Biografie władców piastowskich, stanowią ważny człon wiedzy o dziejach tej dynastii, jak i wiedzy o dziejach Polski średniowiecznej. Prace tego typu, rozciągały się często również na szerszy obraz czasów, w którym żyła dana osoba, tworząc swoisty, biograficzny „poczet królów i książąt polskich” z rozległym tłem historycznym. W „poczcie” takim, niektórzy władcy piastowscy doczekali się kilku monografii, zarówno naukowych jak i popularnych, inni z kolei czekają jeszcze na swoich biografów.

Dużym zainteresowaniem historyków cieszyli się pierwsi Piastowie na tronie polskim: Mieszko I¹, Bolesław Chrobry², Mieszko II³, Kazimierz Odnowiciel⁴, Bolesław Szczodry⁵ i jego syn Mieszko⁶, Władysław

¹ S. Zakrzewski, *Mieszko I jako budowniczy państwa polskiego*, Warszawa 1921, (wyd. 2, Kraków 2006); J. Strzelczyk, *Mieszko Pierwszy*, Poznań 1992; G. Labuda, *Mieszko I*, Wrocław 2002.

² S. Zakrzewski, *Bolesław Chrobry Wielki*, Lwów 1925, (wyd. 2, Kraków 2006); A.F. Grabski, *Bolesław Chrobry. Zarys dziejów politycznych i wojskowych*, Warszawa 1966; A. Mosbach, *Bolesław Chrobry*, Poznań 1971; J. Strzelczyk, *Bolesław Chrobry*, Poznań 1999.

³ G. Labuda, *Mieszko II król Polski (1025–1034), czasy przelomu w dziejach państwa polskiego*, Kraków 1992, (wyd. 2, Poznań 2008); tenże, *Mieszko II*, Poznań 1995.

⁴ S. Kętrzyński, *Kazimierz Odnowiciel 1034–1058*, RAU WH-F (38) 1899, s. 295–373, [w:] *Polska X–XI w.*, Warszawa 1961, s. 353–592 i 678–690, (wyd. 2, Kraków 2010); Z.S. Pietras, *Kazimierz Odnowiciel*, Katowice 1978; K. Drózdź, *Kazimierz Odnowiciel. Polska w okresie upadku i odbudowy*, Wodzisław Śląski 2009.

⁵ T. Grudziński, *Bolesław Szczodry. Zarys dziejów panowania*, Toruń 1953; tenże, *Bolesław Śmiały-Szczodry i biskup Stanisław. Dzieje konfliktu*, Warszawa 1982, (wyd. 2, Kraków 2010).

⁶ K. Benyskiewicz, *Mieszko Bolesławowic 1069–1089. Źródła i tradycja historiograficzna*, Kraków 2005.

Herman⁷, Bolesław Krzywousty⁸. Również dwaj ostatni Piastowie – królowie zjednoczonej Polski: Władysław Łokietek⁹ i Kazimierz Wielki¹⁰ oraz Piastówna – Elżbieta Łokietkówna¹¹, doczekali się licznych opracowań, zapewne z powodu obszernej podstawy źródłowej życiorysów.

Gorzej przedstawia się biografistyka władców piastowskich okresu rozbitcia dzielnicowego. I tutaj jednak ostatnimi czasy (w dużej mierze dzięki serii wydawnictwa Avalon), pojawiły się publikacje, nadrabiające zaległości wspomnianej biografistyki. Pozycje dotyczą władców rządzących w różnych dzielnicach rozbitej Polski, zarówno osób znanych i wybitnych, jak też i postaci zapomnianych. Mam na myśli rozwinięte, całościowe życiorysy monarchów, gdyż bogata literatura traktująca o rozbitciu dzielnicowym, poruszała oczywiście w różnych formach i zakresach, sprawy związane z osobami, działalnością i rolami poszczególnych Piastów. W rezultacie swoje biografie mają następujący dzielnicowi władcy piastowscy: Władysław Wygnaniec¹², Bolesław Kędzierzawy¹³, Mieszko Stary¹⁴, Henryk sandomierski¹⁵, Kazimierz Sprawiedliwy¹⁶, Bolesław Wysoki¹⁷, Mieszko Płatonogi¹⁸, Henryk Brodaty¹⁹,

⁷ K. Benyskiewicz, *Książę polski Władysław I Herman 1079–1202*, Zielona Góra 2010.

⁸ K. Małczyński, *Bolesław Krzywousty. Zarys dziejów panowania*, Kraków 1947; tenże, *Bolesław III Krzywousty*, Wrocław 1975, (wyd. 2, Kraków 2010); Z.S. Pietras, *Bolesław Krzywousty*, Katowice 1978.

⁹ E. Długopolski, *Władysław Łokietek na tle swoich czasów*, Wrocław 1951, (wyd. 2, Kraków 2009); T. Nowak, *Władysław Łokietek- polityk i dowódca*, Warszawa 1975; A. Zieliński, *Władysław Łokietek. Niezłomny czy nikczemny?*, Warszawa 2010.

¹⁰ Z. Kaczmarczyk, *Kazimierz Wielki (1333–1370)*, Warszawa 1948; J. Dąbrowski, *Kazimierz Wielki twórca Korony Królestwa Polskiego*, Wrocław 1964, (wyd. 2, Kraków 2007); J. Wyrozumski, *Kazimierz Wielki*, Wrocław 1982, (wyd. 2, 1986; wyd. 3, 2004).

¹¹ J. Dąbrowski, *Elżbieta Łokietkówna 1305–1380*, Kraków 1914, (wyd. 2, 2007).

¹² B. Snoch, *Protoplasta książąt śląskich*, Katowice 1985; M. Dworsatschek, *Władysław II Wygnaniec*, Wrocław 1998, (wyd. 2, Kraków 2009).

¹³ M. Biniś-Szkopek, *Bolesław IV Kędzierzawy – książę Mazowsza i princeps*, Poznań 2009.

¹⁴ S. Smolka, *Mieszko Stary i jego wiek*, Warszawa 1881, (wyd. 2, 1959, wyd. 3, Kraków 2009) – przypisy według wyd. 2; M. Przybył, *Mieszko Stary*, Poznań 1997.

¹⁵ A. Tetrycz-Puzio, *Henryk Sandomierski (1126/1133–18 X 1166)*, Kraków 2009.

¹⁶ J. Dobosz, *Kazimierz II Sprawiedliwy*, Poznań 2011.

¹⁷ B. Zientara, *Bolesław Wysoki. Tulacz, Repatriant, Malkontent*, Kraków 2008, jest to wydany w formie książkowej artykuł z PH (62), 1971, z. 3.

¹⁸ N. Miła, *Mieszko syn Władysława II Wygnańca, książę raciborski i pan Krakowa- dzielnicowy władca Polski (ok. 1142–1211)*, Racibórz 2006, (wyd. 2, Kraków 2010) – przyp. wg wyd. 1.

¹⁹ S. Smolka, *Henryk Brodaty. Ustęp z dziejów Polski piastowskiej*, Lwów 1872; B. Zientara, *Henryk Brodaty i jego czasy*, Warszawa 1975, (wyd. 2, 1997; wyd. 3, 2006) – przypisy według wyd. 2.

Henryk Pobożny²⁰, Władysław Laskonogi²¹, Wadysław Odonic²², Konrad Mazowiecki²³, Bolesław Rogatka²⁴, Henryk Biały²⁵, Henryk Probus²⁶, Henryk głogowski²⁷, Władysław opolski²⁸, Przemysław I²⁹, Bolesław Pobożny³⁰, Przemysław II³¹, Leszek Czarny³², Leszek inowrocławski³³, Władysław Biały³⁴, Władysław Opolczyk³⁵, Konrad Biały³⁶. Mimo, że lista ta jest dość długa, szczególnie lukę w zakresie biografii, odczuwa się w małopolskiej linii piastowskiej. Brakuje prac dotyczących Leszka Białego³⁷, oraz jego syna Bolesława

²⁰ P. Wiszewski, *Henryk II Pobożny. Biografia polityczna*, Legnica 2011.

²¹ M. Przybył, *Władysław Laskonogi, książę wielkopolski 1202–1231*, Poznań 1998.

²² S. Pelczar, *Władysław Odonic, książę wielkopolski, wygnaniec i protektor Kościoła (ok. 1193–1239)*, Kraków 2013.

²³ H. Samsonowicz, *Konrad Mazowiecki (1187/1188–31 VIII 1247)*, Kraków 2008.

²⁴ J. Osiniński, *Bolesław Rogatka, książę legnicki, dziedzic monarchii Henryków śląskich (1220/1225–1278)*, Kraków 2012.

²⁵ A. Jureczko, *Henryk III Biały. Książę wrocławski 1247–1266*, Kraków 1986, (wyd. 2, 2007) – przyp. wg wyd. 2.

²⁶ R. Pietrzykowski, *Henryk IV Probus*, Warszawa 1948; Z. Zielonka, *Henryk Prawy*, Katowice 1982.

²⁷ T. Jurek, *Dziedzic Królestwa Polskiego książę głogowski Henryk*, Poznań 1993, (wyd. 2, Kraków 2006).

²⁸ W. Dominiak, *Ostatni władca Górnego Śląska. Władysław I, pan na Opolu i Raciborzu (1225–1281)*, Racibórz 2009.

²⁹ B. Nowacki, *Przemysław I, syn Władysława Odonica, książę wielkopolski 1220/21–1257*, Poznań 2003.

³⁰ M. Hlebionek, *Bolesław Pobożny i Wielkopolska jego czasów*, Kraków 2010.

³¹ B. Nowacki, *Przemysław II, książę wielkopolski, król Polski (1257–1296)*, Poznań 1995; tenże, *Przemysław II. Odnowiciel Korony Polskiej*, Poznań 1997, (wyd. 2, Kraków 2007); A. Świerżawski, *Przemysław król Polski*, Warszawa 2006.

³² P. Żmudzki, *Studium podzielonego królestwa. Książę Leszek Czarny*, Warszawa 2000.

³³ B. Śliwiński, *Leszek książę inowrocławski (1274/1275 – po 27 kwietnia 1339)*, Kraków 2010.

³⁴ J. Śliwiński, *Władysław Biały (1327/1333–20 lutego 1388). Ostatni książę kujawski. Największy podróżnik pośród Piastów*, Kraków 2011.

³⁵ J. Sperka, *Władysław książę opolski, wieluniński, kujawski, dobrzyński, pan Rusi, palatyn Węgier i namiestnik Polski (1326/1330–8 lub 18 maja 1401)*, Kraków 2012.

³⁶ M. Böhm, *Konrad VII Biały (ok. 1394–14 lutego 1452). Pan Oleśnicy i Koźła. Książę zapomniany*, Kraków 2012.

³⁷ W przypadku Leszka Białego, została opracowana polityka ruska księcia, por. B. Włodarski, *Polityka ruska Leszka Białego*, Lwów 1925, a ostatnio ukazała się biografia żony księcia – W. Zabłocki, *Grzymisława Ingwarówna, księżna krakowska i sandomierska*, Kraków 2012.

Wstydliwego – władców znanych, wybitnych, panujących w Krakowie – stolicy rozbitej na dzielnice Polski. Lista opracowań biograficznych, powinna być jeszcze uzupełniona m.in. o osoby: Kazimierza kujawskiego i Kazimierza opolskiego – syna Mieszka Piłtonogiego.

Moje zainteresowanie najnowszą biografistyką Piastów, zwłaszcza życiorysami władców okresu rozbitcia dzielnicowego, skłoniło mnie do częściowego wypełnienia wspomnianej luki w „pocztach” książąt piastowskich. Przedmiotem opracowania stał się książę Leszek Biały. Nie kryję się tu ze swą sympatią do przedstawicieli linii małopolskiej, sympatią połączona z przekonaniem, iż historiografia zdecydowanie nie doceniła tej „najszlachetniejszej gałązki drzewa piastowskiego”. Moim zdaniem, w osobie księcia Leszka Białego, skupił się jak w soczewce zespół takich cech jak łagodność, dobroć i prawość, charakteryzujący nielicznych tylko członków dynastii. Książę ten, oprócz kilku ogólnych biogramów (niewielkie życiorysy w *pocztach królów i książąt*³⁸, *Polskim Słowniku Biograficznym*³⁹ i innych⁴⁰) nie doczekał się do tej pory ani naukowej, ani też popularnej biografii. W tak niepełnej merytorycznie literaturze, wypowiedziano przy tym na jego temat szereg sprzecznych ze sobą, mocno dyskusyjnych i często krzywdzących monarchę opinii. Funkcjonują w powyższej materii różne stereotypy, o genezie jeszcze średniowiecznej, albo zgoła nowoczesnej, oparte na pewnych dramatycznych, względnie anegdotycznych elementach życiorysu władcy.

Niniejsza rozprawa nie wyczerpuje wszystkich aspektów związanych z życiem i działalnością księcia. Skupiłem się na stosunkach politycznych między książętami piastowskimi. Rozpatruję powiązania rodzinne Leszka Białego i jego relacje z innymi ludźmi. Zwróciłem uwagę na wyjątkowość tej postaci. Jednocześnie, analizując politykę wewnętrzną i zewnętrzną księcia krakowskiego, starałem się dowieść jej sensowności. Leszek potrafił dostrzec najważniejsze problemy ówczesnej Polski i próbował je rozwiązać, aspirując do roli princepsa. Pomiąłem zagadnienia dotyczące działalności gospodar-

³⁸ H. Samsonowicz, *Leszek Biały*, [w:] *Poczet królów i książąt polskich*, red. A. Garlicki, Warszawa 1984, s. 136–146; P. Wiszewski, *Leszek Biały i jego czasy*, [w:] *Poczet polskich królów i książąt*, t. 14, Wrocław 2002; *Leszek Biały*, [w:] *Władcy Polski*, red. T. Bohun i in., wyd. Hachette, t. 12, Warszawa 2009.

³⁹ J. Wyrozumski, *Leszek Biały*, [w:] *Polski Słownik Biograficzny*, t. 17, 1972, s. 155–157.

⁴⁰ A. Marzec, *Leszek Biały*, [w:] *Piastowie. Leksykon biograficzny*, red. S. Szczur i in., Kraków 1999, s. 181–188.

czej księcia, mimo, że w XIII w. trwała wielka akcja osadnicza na ziemiach polskich, a Leszek był władcą popierającym ten proces. Niektóre wątki, takie jak działalność fundacyjna księcia, czy wspieranie zakonu dominikanów zostały jedynie ogólnie zarysowane. Wymagają one dogłębnych studiów, które mam nadzieję, że w niedalekiej przyszłości będą podjęte. Rozprawa niniejsza nie aspiruje do wzoru klasycznych dzieł Stanisława Smolki czy Benedykta Zientary, które całościowo przedstawiły biografie Mieszka Starego i Henryka Brodatego na tle swoich czasów. Ma raczej za zadanie, pokazać postać księcia Leszka, jako dobrego człowieka i ambitnego władcę, którego przedwczesna śmierć zniweczyła wielkie plany.

Temat pracy – *Leszek Biały (ok. 1184–23/24 listopada 1227), książę krakowski i sandomierski, „princeps Poloniae”* odnosi się do działalności politycznej monarchy, jako księcia krakowskiego i sandomierskiego. Jednocześnie tytuł rozprawy zwraca uwagę na fakt, że Leszek był ostatnim władcą, którego wszyscy dzielnicowi książęta piastowscy uznawali, choćby czysto nominalnie i w określonych okolicznościach, za posiadającego pewne uprawnienia zwierzchnie nad całością ziem polskich. Źródła, jakimi dysponujemy, ukazują nam tu zespoły wydarzeń polityczno-militarnych czy aktów prawnych, w których rola odgrywana przez samego Leszka, nie jest do końca jasna, ukazują jednak i takie zjawiska czy grupy zjawisk, gdzie działalność księcia, można nie tylko wyraźnie określić, ale uzyskać też świadectwa dotyczące horyzontów myślowych, charakteru i osobowości panującego. Wiążąc spory fragment historii rozbitcia dzielnicowego z postacią Leszka Białego, chciałem wykorzystać jak najwięcej takich świadectw, zdając sobie jednak sprawę z ograniczeń, jakie narzuca w tej mierze badaczowi ubóstwo materiałów lub ich specyfika (np. formularz dokumentowy czy retoryka kronikarska).

Chronologia pracy zamyka się w czasie od narodzenia Leszka Białego, tj. ok. 1184 r. do jego śmierci 23/24 listopada 1227 r., choć rozprawa charakteryzuje niektóre aspekty tematu, poprzedzające czasowo ów okres, bądź następujące już po nim. Ramy terytorialne tematu w większości pokrywają się z granicami państwa polskiego przełomu XII i XIII wieku. Obejmują jednak również tereny Rusi (szczególnie halicko-włodzimierskiej), Prus, do których książę organizował zbrojne wyprawy, a także Węgier, Niemiec, Danii i Italii, gdzie zapadały decyzje, mające wpływ na panowanie Leszka Białego.

Trzydzieści trzy lata działalności tego księcia na scenie politycznej, początkowo, jako księcia sandomierskiego i krakowskiego pod opieką regencji,

potem samodzielnego księcia tych dzielnic, w ostatnich dziesięciu latach życia uznawanego za princepsa Polski, obfitowały w wiele ważnych wydarzeń. Czasy, w których przyszło mu żyć, były przełomowe pod kilkoma względami. Upadała ostatecznie zasada senioratu, a Leszek, jako jeden z młodszych książąt, starał się utrzymać dawną pozycję księcia krakowskiego. Dlatego nie ustąpił przed szantażem wojewody Mikołaja w 1202 r. i dlatego też dwadzieścia pięć lat później zwołał, jako *princeps Poloniae* wiec do Gąsawy.

W początkach XIII w. dokonywała się reforma Kościoła w Polsce. Leszek rozumiejąc jej doniosłość, zezwolił na kanoniczny wybór biskupa krakowskiego, nadał przywilej immunitetowy Kościołowi i popierał działalność arcybiskupa Henryka Kietlicza, co w przyszłości zaowocowało ponaddzielnicową akcją Kościoła, wspierającą zjednoczenie Polski.

Rozumiał potrzebę zaangażowania polskiego na Rusi halicko-włodzimierskiej, starał się utrzymać polskie wpływy i mimo klęski, dał podwaliny pod przyszłą ekspedycję polską na wschodzie i pod trwały sojusz polsko-węgierski. Liczne mariaże samego księcia i jego najbliższych z Rurykowiczami i Arpadami, świadczą o ważności polityki ruskiej w działalności księcia.

Wreszcie, dał się Leszek przekonać do ogólnopolskiej interwencji książąt w Prusach. Śmierć księcia w 1227 r. i wakant na tronie w Krakowie, nie pozwoliły Konradowi Mazowieckiemu kontrolować nowych gości – rycerzy Zakonu Krzyżackiego, mających nawracać pogańskich Prusów. Wspólne akcje zbrojne i wiece organizowane przez Leszka Białego, były ostatnimi ogólnopolskimi inicjatywami polskich książąt w okresie rozbitcia dzielnicowego.

Działalność księcia i jego postawa, prowokują nas niejednokrotnie do stawiania szeregu pytań. Ciekawe i kontrowersyjne wydają się wydarzenia z 1202 r., gdy zmarł Mieszko Stary a do Krakowa przybył Władysław Łaskonogi. Potem niejasne są: wystąpienie przeciw Leszkowi księcia ruskiego Romana, zakończone bitwą pod Zawichostem w 1205 r. oraz okoliczności zdobycia stolicy Polski przez Mieszka Piłtoniego. Zmiana przymierzy około 1217 r., skłania do zastanowienia się nad ambitną, ogólnopolską polityką księcia Leszka. Wreszcie przyczyny i okoliczności wiecu w Gąsawie, w dalszym ciągu budzą pytania i emocjonują, niczym współczesna zbrodnia polityczna.

Niewielki zasób materiału źródłowego na temat samego księcia Leszka Białego, przyczynił się do podjęcia przeze mnie decyzji, o nadaniu biografii

układu zasadniczo problemowego. W zasobie wiadomości, który pozostawiły nam źródła, rysują się większe grupy zagadnień, z których każda łączy się wprawdzie bliżej z pewnym etapem życia i działalności księcia (stąd układ chronologiczny nie został w rozprawie przekreślony), ale może też rozciągać się w jakiejś mierze na inne etapy. Powyższe grupy problemów, wyznaczają odpowiednie rozdziały, przy czym występują różne wątki tematyczne, które obecne w całej rozprawie, wtapiają się w przyjęty podział pracy. Ostatecznie tekst składa z pięciu zasadniczych części i rozpoczyna go rozdział, dotyczący dzieciństwa i młodości księcia Leszka.

Przedstawiłem w nim krąg rodzinny i wczesne lata Leszka Białego, problematykę jego imienia i przydomku oraz wychowania i wychowawców księcia. Rozdział obejmuje również okresy: od wkroczenia na scenę polityczną w wieku ok. 10 lat, poprzez rządy regencji w imieniu małoletniego księcia, powrót Mieszka Starego do Krakowa, jako opiekuna Leszka, objęcie na krótko władzy przez Władysława Laskonogiego, wreszcie powrót naszego bohatera do Krakowa w 1202 r. Cezurą końcową rozdziału, jest utrwalenie władzy poprzez zwycięstwo w bitwie pod Zawichostem w 1205 r. Wydarzenie to, było przyczyną zaangażowania się księcia na Rusi i poprzedzało wystąpienie arcybiskupa Kietlicza w Wielkopolsce.

Część druga, poświęcona jest polityce ruskiej Leszka Białego. Mimo, że jej geneza tkwi w polityce Kazimierza Sprawiedliwego, a książę Leszek już w 1198 r. po raz pierwszy interweniował na Rusi, to na dobre akcja księcia polskiego, poza wschodnią granicą, nastąpiła po zwycięstwie zawichojskim w 1205 r., którego okoliczności zrekonstruowałem w tym rozdziale. Szeroko pojęta polityka ruska w latach 1205–1227, wraz z przeplatającymi się na tym terenie wpływami polskimi i węgierskimi, stanowi zakres tematyczny rozdziału. W ramach tej polityki, bardzo ważne znaczenie miały małżeństwa Leszka, Konrada i Salomei, które były związane z umacnianiem wpływów księcia poza wschodnią granicą Polski.

W części trzeciej, ukazana jest postać księcia, na tle dokonującej się reformy Kościoła w latach 1206–1216. Leszek był w tym czasie „liderem koalicji młodszych książąt” i wspierał poczynania arcybiskupa Kietlicza, wyraził zgodę na elekcję kanoniczną biskupa krakowskiego, nadał kościołowi ważne immunitety. W obliczu utraty Krakowa na rzecz Płatonogiego, uzyskał wsparcie głowy Kościoła w Polsce, co zaowocowało odzyskaniem stolicy po kilku miesiącach. Był to również okres pierwszego etapu konfliktu

w Wielkopolsce, między dwoma Władysławami – potomkami Mieszka Starego. Książę krakowski i sandomierski wspierał w tym czasie młodszego władcę wielkopolskiego – Władysława Odonica.

Rozdział czwarty, dotyczy stosunku księcia Leszka do idei krucjat oraz zaangażowania się książąt piastowskich w wyprawy krzyżowe. Był to piętnastoletni okres, od podjęcia przez książąt na synodzie w Mąkolnie w 1212 r. kwestii powstania misji pruskiej, do sprowadzenia Krzyżaków nad Wisłę w 1225/1226 r. Przeplatające się ze sobą problemy: podjęcie krzyża przez Leszka Białego, niedoszła wyprawa do Palestyny i wyprawy książąt do Prus, wyznaczają pewne człony rozdziału. Szczególne znaczenie w rozdziale czwartym, ma interpretacja listu papieskiego do duchowieństwa polskiego z 17 kwietnia 1221 r. Możemy na jego podstawie, nakreślić pewną charakterystykę osobowości Leszka, nie tylko, jako polityka, ale też, jako zwykłego człowieka.

W rozdziale piątym, przedstawiłem ostatnie dziesięciolecie panowania Leszka Białego. Od 1217 r., kiedy nastąpiła zmiana dotychczasowej polityki, a książę sięgnął po rangę rzeczywistego przywódcy rodu rządzącego Polską, po tragiczną śmierć w 1227 r. W okresie tym, książę krakowski zawarł sojusze z dotychczasowymi przeciwnikami: Henrykiem Brodatym i Władysławem Łaskonogim. Realizując ideę władcy krakowskiego, jako księcia zwierzchniego Polski, starał się podporządkować sobie Świętopełka pomorskiego i Władysława Odonica. Zwróciłem również uwagę na znaczenie, jakie miał dla samego księcia oraz dla pozostałych jego piastowskich krewniaków, fakt urodzenia się Leszkowi syna Bolesława w 1226 r., a także na wpływ owego wydarzenia na wypadki w 1227 r. Próba poważnego traktowania tytułu *princeps Poloniae*, zaprowadziła księcia Leszka na ogólnopolski wiec do Gąsawy, który zakończył się tragicznie. Przedstawiłem przyczyny i hipotetyczny przebieg zjazdu w Gąsawie, jak również potencjalnych morderców księcia.

W zakończeniu zająłem się oceną panowania Leszka Białego. Dokonując wyboru spośród ocen w historiografii, ukazałem te najbardziej krytyczne, które charakteryzują władcę, jako miernotę polityczną, jak i te najkorzystniejsze, które wskazują na myśl i konsekwencje w działaniu księcia krakowskiego, w celu utrzymania choćby nominalnej jedności Polski. Przedstawiłem również własną ocenę panowania księcia Leszka oraz charakterystykę jego osobowości, zestawiając ją z osobowością jego brata Konrada Mazowieckiego. Ocena ta wypadła bardzo korzystnie dla księcia krakowskiego, dając podstawy do uznania go, jednym z wybitnych władców polskich, doby rozbitcia

dzielnicowego. W zakończeniu pracy poruszyłem też temat tradycji, czy może raczej legendy dotyczącej Leszka Białego. Zamieściłem tam między innymi omówienie wybranych dzieł malarskich, literackich i muzycznych na temat księcia Leszka Białego. Tekst ten, jak i reprodukcje obrazów przedstawiających księcia (znajdujące się w aneksie), należy traktować, jako ilustrację dopełniającą, także od strony artystycznej, biografię Leszka Białego.

Podstawową przeszkodą w pisaniu biografii władców doby rozbitcia dzielnicowego, jest niewielka ilość źródeł historycznych. H. Samsonowicz zwrócił uwagę, że [...] *pisząc życiorys należy zacząć od informacji wstępnych: daty i miejsca urodzenia, imion i pochodzenia rodziców. W przypadku Piastów wypełnienie tej rubryki sprawia wiele trudności [...]*⁴¹. Podobnie było w przypadku Leszka Białego. Za najbliższe i najważniejsze źródło do biografii władcy, uznać trzeba *Kronikę polską* mistrza Wincentego⁴². Dotyczy ona zaledwie osiemnastu lat życia Leszka Białego, ale i jego stosunków rodzinnych. Urywa się w czasie rządów Laskonogiego w 1202 r., przed powrotem księcia Leszka do Krakowa. Kronika była pisana przez osobę blisko związaną z naszym bohaterem, mistrz Wincenty był prawdopodobnie wychowawcą Leszka, potem realizatorem zmian w Kościele, które książę zdecydowanie popierał. Czas powstania kroniki (czwartej księgi), przypadł na lata życia księcia Leszka⁴³. Dalsze etapy życia księcia, mogłem zrekonstruować na podstawie późniejszych kronik m.in. *Kroniki wielkopolskiej*⁴⁴ i *Roczników*⁴⁵ Jana Długosza. Odległe

⁴¹ H. Samsonowicz, *Legenda rodu Piastów*, [w:] *Europa środkowa i wschodnia w polityce Piastów*, red. K. Zielińska-Melkowska, Toruń 1997, s. 24.

⁴² Najważniejsza przy pisaniu biografii Leszka była księga czwarta Mistrza Wincentego zwanego Kadłubkiem, *Kronika Polska*, wyd. M. Plezia, MPH, sn, t. 11, ks. 4, Kraków 1994, s. 129–194; Mistrz Wincenty Kadłubek, *Kronika polska*, opr. i tłum. B. Kürbis, ks. 4, Wrocław 2003, s. 172–266.

⁴³ M. Plezia, *Wstęp*, [w:] Mistrza Wincentego, s. X, uważał, że kronika została rozpoczęta jeszcze za życia Kazimierza Sprawiedliwego i kontynuowana do roku 1207; inaczej J. Powierski, *Czas napisania kroniki Mistrza Wincentego*, [w:] *Krzyżowcy, kronikarze, dyplomaci*, Gdańskie Studia z Dziejów Średniowiecza, red. B. Śliwiński, (4) 1994, s. 147–208, czas napisania kroniki przesunął na lata 1219–1221.

⁴⁴ *Kronika wielkopolska*, wyd. B. Kürbis, MPH, sn, t. 8, Warszawa 1970; *Kronika wielkopolska*, opr. K. Abgarowicz, B. Kürbis, Warszawa 1965.

⁴⁵ Długosz J., *Annales seu Cronice incliti Regni Poloniae*, ks. 5 i 6, Varsaviae 1973; *Jana Długosza Roczniki czyli Kroniki sławnego Królestwa Polskiego*, tłum. J. Mrukówny, t. 3, Warszawa 2009.

czasowo dzieło Długosza (kronikarz-historyk pisał je ponad dwieście lat po śmierci Leszka Białego), jednocześnie bardzo obfite w szczegółowe informacje, jest o tyle wiarygodne, że mogło opierać się na przekazach, które nie przetrwały do naszych czasów⁴⁶. W kontekście polityki ruskiej księcia, wykorzystałem kroniki ruskie⁴⁷, które relacjonowały przebieg wypadków poza wschodnią granicą Polski. W zestawieniu z polskimi kronikami, dały pełniejszy obraz wschodniej polityki Leszka Białego. W mniejszym stopniu korzystałem z innych źródeł narracyjnych: *Kroniki polskiej* Anonima tzw. Galla⁴⁸, *Kroniki książąt polskich*⁴⁹, *Księgi henrykowskiej*⁵⁰, *Kroniki Albertyka*⁵¹, *Żywota bł. Salomei*⁵², jednak i one w kwestiach epizodycznych, miały decydujące znaczenie. Ważną rolę przy ustalaniu dat, odegrały dzieła annalistyki: *Kalendarz kapituły krakowskiej*⁵³, *Rocznik kapituły krakowskiej*⁵⁴, *Rocznik franciszkański krakowski*⁵⁵, *Rocznik mazowiecki*⁵⁶, *Rocznik Sędziwoja*⁵⁷ *Rocznik Traski*⁵⁸,

⁴⁶ G. Labuda, *Zaginiona kronika z pierwszej połowy XIII wieku w Rocznikach Królestwa Polskiego Jana Długosza*, Poznań 1983, przypuszczał, że Długosz szczegółowe informacje uzyskał z zaginionej XIII-wiecznej kroniki. Mogła ona powstać w środowisku dominikańskim, być może spisana przez samego Wincentego z Kielczy- autora hagiograficznych dzieł o św. Stanisławie.

⁴⁷ *Lavrent `evskaja latopis`*, [w:] PSRL, t. 1, Moskwa 2001, [reprint Leningrad 1926–1928]; *Ipat `evskaja latopis`*, [w:] PSRL, t. 2, Moskwa 2001, [reprint Sankt Petersburg 1908]; *Letopis` po Voskresenskomu spisku*, [w:] PSRL, t. 7, Moskwa 2001, [reprint Sankt Petersburg 1856], a także *Latopis Nestora*, [w:] MPH, t. 1, wyd. A. Bielowski, Lwów 1864, [reprint Warszawa 1960], *Powieść minionych lat. Najstarsza kronika kijowska*, przeł. i oprac. F. Sielicki, Wrocław 2005.

⁴⁸ *Anonima tzw. Galla, Kronika*, wyd. K. Maleczyński. MPH, sn, t. 2, Kraków 1952; Anonim tzw. Gall, *Kronika polska*, tłum. R. Grodecki, opr. M. Plezia, Wrocław 1989.

⁴⁹ *Kronika książąt polskich*, wyd. W. Kętrzyński, MPH, t. 3, Lwów 1878.

⁵⁰ *Księga henrykowska*, wyd. R. Grodecki, Poznań–Wrocław 1949.

⁵¹ *Chronica Albrici monachi Trium Fontium a monacho Novi Monasteri Hoiensis interpolata*, [w:] MGH, t. 23, Hannoverae 1874 (edycja elektroniczna: www.mgh.de).

⁵² *Vita sanctae Salomeae reginae Haliciensis*, [w:] MPH, t. 4, s. 763–796.

⁵³ *Kalendarz katedry krakowskiej*, wyd. Z. Kozłowska-Budkowa, [w:] *Najdawniejsze roczniki krakowskie i kalendarz*, MPH, sn, t. 5, Warszawa 1978, s. 109–195.

⁵⁴ *Rocznik kapituły krakowskiej*, wyd. Z. Kozłowska-Budkowa, [w:] *Najdawniejsze roczniki krakowskie i kalendarz*, MPH, sn, t. 5, Warszawa 1978.

⁵⁵ *Rocznik franciszkański krakowski*, wyd. W. Kętrzyński, MPH, t. 3, Lwów 1878.

⁵⁶ *Rocznik mazowiecki*, wyd. W. Kętrzyński, MPH, t. 3, Lwów 1878.

⁵⁷ *Rocznik Sędziwoja*, wyd. A. Bielowski, MPH, t. 2, Lwów 1872.

⁵⁸ *Rocznik Traski*, wyd. A. Bielowski, MPH, t. 2, Lwów 1872.

*Rocznik Waldemara*⁵⁹ oraz katalogi⁶⁰. Nieocenione znaczenie dla rozprawy, miały kodeksy dyplomatyczne, zbierające dokumenty związane z księciem Leszkiem i dotyczące ziem polskich, w okresie jego panowania. Najważniejsze z nich, zostały wydane przez F. Piekosińskiego⁶¹, K. Maleczyńskiego⁶², J.K. Kochanowskiego⁶³, I. Zakrzewskiego⁶⁴ i S. Krzyżanowskiego⁶⁵. Obok nich wykorzystałem inne zbiory dokumentów, wydane zarówno w Polsce⁶⁶, jak i poza jej granicami⁶⁷.

Obszerna literatura przedmiotu, omawiająca czasy życia Leszka Białego oraz okres bezpośrednio je poprzedzający, dostarczyła istotnych podstaw do napisania tej biografii. Na uwagę zasługują rozprawy, które dotyczą sytuacji ziem polskich w II połowie XII w. i wczesnej młodości księcia. Spośród wielu pozycji, należy wymienić prace O. Balzera⁶⁸, R. Grodeckiego⁶⁹, G. Labu-

⁵⁹ *Annales Waldemariani*, [w:] *Annales Danici medi aevi*, wyd. E. Jorgensen, Kopenhavn 1920.

⁶⁰ *Katalogi biskupów krakowskich*, wyd. J. Szymański, MPH, sn, t. 10, Warszawa 1974.

⁶¹ *Kodeks dyplomatyczny katedry krakowskiej św. Wacława*, cz. 1: 1166–1366, wyd. F. Piekosiński, *Monumenta medi aevi historia res gestas Poloniae illustrantia*, t. 1, Kraków 1874; *Kodeks dyplomatyczny Małopolski*, wyd. F. Piekosiński, t. 1–2, Kraków 1876–1886.

⁶² *Kodeks dyplomatyczny Śląska*, wyd. K. Maleczyński, t. 2–3, Wrocław 1959.

⁶³ *Zbiór ogólnych przywilejów i spominków mazowieckich*, wyd. J.K. Kochanowski, t. 1, Warszawa 1919.

⁶⁴ *Kodeks dyplomatyczny Wielkopolski*, wyd. I. Zakrzewski, t. 1–3, Poznań 1877–1879.

⁶⁵ *Monumenta Poloniae Paleografica*, wyd. S. Krzyżanowski, t. 1–2, Cracoviae 1907–1910.

⁶⁶ *Diplomata monasterii Clarae Tumbae prope Cracoviam*, Kraków 1865; *Monumenta Poloniae Vaticana*, wyd. J. Ptaśnik, t. 3, Cracoviae 1914.

⁶⁷ *Codex diplomaticus Prussicus*, hrsg. v. J. Voigt, 1. Bd., Königsberg 1836; *Innocenti III Romani pontificis opera omnia*, [w:] *Patrologiae cursus completus, Series Latina*, ed. I. P. Migne, t. 216, 217, Parisiis 1855–1891; *Regesta Pontificum Romanorum inde ab a. post Christum natum MCXCVIII ad a. MCCCIV*, Ed. A. Potthast, t. 1–2, Graz 1957; *Bullarium Poloniae*, t. 1: 1000–1342, wyd. I. Sułkowska-Kuraś, S. Kuraś, Romae 1982; *Pommerellisches Urkundenbuch*, ed. M. Perlbach, Danzig 1882; *Pommersches Urkundenbuch*, t. 1, hrsg. v. R. Klempin, t. 2, hrsg. v. R. Prumers, t. 3–4, hrsg. v. G. Winter, t. 5–6, bearb. O. Heinemann, Stettin 1868–1907; *Prussisches Urkundenbuch*, ed. R. Philipp, P.K. Wolky, t. 1, Königsberg 1882; *Schlesisches Urkundenbuch*, 1. Bd.: 971–1230, bearb. v. H. Appelt, Graz 1933–1971; *Vetera Monumenta Poloniae et Lithuaniae*, ed. A. Theiner, t. 1, Romae 1860.

⁶⁸ O. Balzer, *Walka o tron krakowski w latach 1202 i 1210/11*, RAU WH-F, t. 30, 1894; tenże, *O następstwie tronu w Polsce*, RAU WH-F, t. 36, 1897, s. 289–431.

⁶⁹ R. Grodecki, *Polska piastowska*, Warszawa 1969; R. Grodecki, S. Zachorowski, J. Dąbrowski, *Dzieje Polski średniowiecznej*, t. 1, Kraków 1995.

dy⁷⁰, M. Smolińskiego⁷¹, S. Smolki⁷², W. Sobocińskiego⁷³ i T. Wasilewskiego⁷⁴. Obok tego, literatura dotycząca polityki ruskiej księcia oraz jego stosunków z Węgrami. Na plan pierwszy wysuwają się prace B. Włodarskiego⁷⁵, L. Drobby⁷⁶, A. Wawrzyńczykowej-Wilkiewicz⁷⁷, D. Dąbrowskiego⁷⁸ i M. Bartnickiego⁷⁹. Dużym zainteresowaniem historyków, cieszyła się tematyka reformy kościelnej początku XIII w., przywrócenia zasady senioratu w Polsce w 1210 r. oraz wojny między potomkami Mieszka Starego w Wielkopolsce. Prace dotyczące tych zagadnień napisali W. Abraham⁸⁰, O. Balzer⁸¹, S. Łaguna⁸², S. Za-

⁷⁰ G. Labuda, *Dwa zamachy stanu w Polsce 1177–79, 1202–06*, Spr. Pozn. Tow. Przyj. Nauk, 1969; tenże, *Zmagania Mieszka o utrzymanie władzy monarszej w Polsce w latach 1173–1202*, [w:] *Dzieje Wielkopolski*, red. J. Topolski, t. 1, Poznań 1969, s. 286–288; tenże, *Testament Bolesława Krzywoustego*, [w:] *Opuscula Casimiro Tymieniecki septuagenario dedicata*, Poznań 1959, s. 171–195; tenże, *Zabiegi o utrzymanie jedności państwa polskiego w latach 1138–1146*, KH (66), 1959, s. 1147–1169.

⁷¹ M. Smoliński, *Caesar et duce poloniae. Szkice z dziejów stosunków polsko-niemieckich w drugiej połowie XII wieku (1146–1191)*, Gdańsk 2006.

⁷² S. Smolka, *Mieszko Stary i jego wiek*, Warszawa 1959.

⁷³ W. Sobociński, *Historia rządów opiekuńczych w Polsce*, Czph (2), 1949.

⁷⁴ T. Wasilewski, *Kazimierz II Sprawiedliwy*, [w:] *Poczet królów i książąt polskich*, red. A. Garlicki, Warszawa 1984; tenże, *Helena księżniczka znojemska, żona Kazimierza Sprawiedliwego*, PH (69), 1978, s. 115–120.

⁷⁵ B. Włodarski, *O udziale polski w wyprawie krzyżowej Andrzeja II w 1217 roku*, KH (38), 1924, s. 29–36; tenże, *Polityczne plany Konrada księcia mazowieckiego*, Toruń 1971; tenże, *Polityka ruska Leszka Białego*, Lwów 1925; tenże, *Polska i Ruś 1194–1340*, Warszawa 1966; tenże, *Salomea królowa halicka*, NP (5), 1957.

⁷⁶ L. Droba, *Stosunki Leszka Białego z Rusią i Węgrami*, Kraków 1881.

⁷⁷ A. Wawrzyńczykowa-Wilkiewicz, *Ze studiów nad polityką polską na Rusi na przełomie XII i XIII wieku*, Wilno 1937.

⁷⁸ D. Dąbrowski, *Król Rusi Daniel (ok. 1201–1264). Biografia polityczna*, Kraków 2012; tenże, *Dwa ruskie małżeństwa Leszka Białego*, RH (2006), s. 67–93; tenże, *Małżeństwa Daniela Romanowicza*, [w:] *Venerabiles, nobiles et honesti*, Toruń 1997, s. 221–233; tenże, *Rodowód Romanowiczów, książąt halicko-wołyńskich*, Poznań–Wrocław 2002; tenże, *Małżeństwa Wasylka Romanowicza. Problem mazowieckiego pochodzenia drugiej żony*, [w:] *Europa Środkowa i wschodnia w polityce Piastów*, Toruń 1997.

⁷⁹ M. Bartnicki, *Polityka zagraniczna księcia Daniela halickiego w latach 1217–1264*, Lublin 2005.

⁸⁰ W. Abraham, *Pierwszy spór kościelno-polityczny w Polsce*, RAU WH-F., t. 32, 1895, s. 280–329.

⁸¹ Por. przyp. 67.

⁸² S. Łaguna, *Dwie elekcje*, [w:] *Pisma*, Warszawa 1915, s. 146–209.

chorowski⁸³, J. Szymański⁸⁴, A. Kłodziński⁸⁵, J. Umiński⁸⁶, W. Baran-Kozłowski⁸⁷, M. Fąka⁸⁸, J. Maciejewski⁸⁹, E. Rymar⁹⁰, M. Przybył⁹¹ i N. Mika⁹². Natomiast wyprawom krzyżowym do Palestyny i Prus, poświęcili rozprawy B. Włodarski⁹³, G. Labuda⁹⁴, R. Grodecki⁹⁵, B. Zientara⁹⁶, K. Tymieniecki⁹⁷, M. Gładysz⁹⁸, J. Powierski⁹⁹ i W. Dziewulski¹⁰⁰. Tło polityczne ostatnich lat panowania Leszka Białego, jak i tematyka opisująca wydarzenia w Gąsawie, z szeregiem hipotez w tym temacie, znajdują się w opracowaniach A. Sem-

⁸³ S. Zachorowski, *Studia do dziejów wieku XIII w pierwszej jego połowie*, Kraków 1920.

⁸⁴ J. Szymański, *Czy kanoniczna elekcja biskupa w Polsce w pierwszej połowie XIII wieku była wolna?*, [w:] *Kultura średniowieczna i staropolska*, Warszawa 1991, s. 615–623; tenże, *Kanonikat świecki w Małopolsce od końca XI do połowy XIII wieku*, Lublin 1995.

⁸⁵ A. Kłodziński, *Stosunki Laskonogiego z Odonicem 1202–1231. Księga pamiątkowa uczniów Uniwersytetu Jagiellońskiego*, Kraków 1900.

⁸⁶ J. Umiński, *Henryk arcybiskup gnieźnieński zwany Kietliczem (1199–1219)*, Lublin 1926.

⁸⁷ W. Baran-Kozłowski, *Arcybiskup gnieźnieński Henryk Kietlicz (1199–1219). Działalność kościelna i polityczna*, Poznań 2005.

⁸⁸ M. Fąka, *Synody arcybiskupa Henryka Kietlicza (1199–1219)*, PK (12) 1969, s. 95–127.

⁸⁹ J. Maciejewski, *Episkopat polski doby dzielnicowej 1180–1320*, Kraków–Bydgoszcz 2003.

⁹⁰ E. Rymar, *Primogenitura zasadą regulującą następstwo w pryncypat w ustawie sukcesyjnej Bolesława Krzywoustego*, ŚKH „Sobótka” (48) 1993, s. 1–16, oraz (49) 1994, s. 1–19; tenże, *Kiedy Mieszko Płatonogi panował w Krakowie?*, RH (65) 1999, s. 7–26.

⁹¹ M. Przybył, *Władysław Laskonogi, książę wielkopolski 1202–1231*, Poznań 1998.

⁹² N. Mika, *Mieszko syn Władysława II Wygnańca, książę raciborski i pan Krakowa- dzielnicowy władca Polski (ok. 1142–1211)*, Racibórz 2006.

⁹³ B. Włodarski, *O udziale Polski w wyprawie krzyżowej Andrzeja II w 1217 roku*, KH (38), 1924, s. 29–36; tenże, *Polityczne plany Konrada księcia mazowieckiego*, Toruń 1971.

⁹⁴ G. Labuda, *Polska i krzyżacka misja w Prusach do połowy XIII wieku*, *Annales Missiologicae*, (9), 1937, s. 201–435; tenże, *Prusy i Polska w XII i na pocz. XIII wieku*, [w:] *Historia Pomorza*, t. 1, Poznań 1972.

⁹⁵ R. Grodecki, *Polska wobec idei wypraw krzyżowych*, PW (18), 1923, s. 103–116.

⁹⁶ B. Zientara, *Henryk Brodaty i jego czasy*, Warszawa 1997.

⁹⁷ K. Tymieniecki, *Misja polska w Prusiech i sprowadzenie Krzyżaków*, Toruń 1935.

⁹⁸ M. Gładysz, *Udział Polski w V krucjacie lewantyńskiej (1217–1221)*, [w:] *Szlachta, starostowie, zacieźni*, red. B. Śliwiński, Gdańskie Studia z Dziejów Średniowiecza, t. 5, Gdańsk–Koszalin 1998, s. 63–82; tenże, *Zapomniani krzyżowcy. Polska wobec ruchu krucjatowego w XII–XIII wieku*, Warszawa 2004.

⁹⁹ J. Powierski, *Stosunki polsko pruskie do 1230 roku*, Toruń 1968.

¹⁰⁰ W. Dziewulski, *Bułgarka księżną opolską*, ŚKH „Sobótka” (24), 1969, s. 159–183.

kowicza¹⁰¹, J. Mularczyka¹⁰², G. Labudy¹⁰³, J. Mitkowskiego¹⁰⁴, J. Kłoczowskiego¹⁰⁵, J. Umińskiego¹⁰⁶, J. Tazbirowej¹⁰⁷, B. Zientary¹⁰⁸ i T. Jurka¹⁰⁹.

Przez wszystkie rozdziały książki, przewijają się zagadnienia dotyczące roli możnowładztwa oraz rodów rycerskich w czasach panowania księcia Leszka. Pomocne w napisaniu ustępów na ten temat, były pozycje W. Semkowicza¹¹⁰, K. Górskiego¹¹¹, J. Wyrozumskiego¹¹², J. Bieniaka¹¹³, B. Śliwińskiego¹¹⁴, R. Grodeckiego¹¹⁵, J. Mitkowskiego¹¹⁶ i J. Dobosza¹¹⁷.

W ustaleniach genealogicznych, dotyczących księcia Leszka Białego i jego rodziny, pomocne były z kolei prace O. Balzera¹¹⁸, W. Dworzaczka¹¹⁹, K. Ja-

¹⁰¹ A. Semkowicz, *Zbrodnia gąsawska*, Ateneum (11), 1886, s. 328–348.

¹⁰² J. Mularczyk, *Od Bolesława Chrobrego do Bolesława Rogatki*, Wrocław 1994.

¹⁰³ G. Labuda, *Śmierć Leszka Białego 1227*, RH (61), 1995, s. 7–36; tenże, *O sprawcach zabójstwa księcia Leszka Białego w Gąsawie w 1227 roku – po raz drugi*, ZH (68), 2003, z. 4, s. 145–167.

¹⁰⁴ J. Mitkowski, *Nieznane dokumenty Leszka Białego w latach 1217 i 1222*, KH (52), 1938, s. 645–658; tenże, *Mikołaj Repczol*, PSB, t. 21, cz. 1, 1976, s. 82–83.

¹⁰⁵ J. Kłoczowski, *Dominikanie polscy na Śląsku w XIII–XIV wieku*, Lublin 1956; tenże, *Dominikanie polscy nad Bałtykiem w XIII wieku*, NP (6), 1957, s. 83–126.

¹⁰⁶ J. Umiński, *Śmierć Leszka Białego*, NP (2), 1947, s. 3–36; tenże, *Wincenty z Niałka, następca Henryka zwanego Kietliczem*, Lwów 1930.

¹⁰⁷ J. Tazbirowa, *Rola polityczna Iwona Odrowąża*, PH (57), 1966, s. 199–212.

¹⁰⁸ Por. przyp. 95.

¹⁰⁹ T. Jurek, *Gąsawa – w obronie zdrajcy*, RH (62), 1996, s. 151–167.

¹¹⁰ W. Semkowicz, *Ród Awdańców w wiekach średnich*, t. 44–46, Rocznik Poznańskiego Towarzystwa Przyjaciół Nauk, Poznań 1917–1919.

¹¹¹ K. Górski, *Ród Odrowążów w wiekach średnich*, RTH (8), 1928, s. 1–108.

¹¹² J. Wyrozumski, *Goworek*, PSB, t. 8, 1960, s. 389–390; tenże, *Marek*, PSB, t. 19, cz. 4, 1974, s. 619–620; tenże, *Mikołaj*, PSB, t. 21, cz. 1, 1976, s. 80–82.

¹¹³ J. Bieniak, *Pakośław Stary*, PSB, t. 25, 1980, s. 38–42; tenże, *Polska elita polityczna XII wieku*, cz. 2, *Wróżda i zgoda*, [w:] *Spółczesność Polski średniowiecznej*, t. 3, Warszawa 1985; tenże, *Polska elita polityczna XII wieku*, cz. 3, *Arbitrzy książąt – krąg rodzinny Piotra Włostowica*, [w:] *Spółczesność Polski średniowiecznej*, t. 4, Warszawa 1990.

¹¹⁴ B. Śliwiński, *Ród Lisów. Problem pochodzenia wojewody krakowskiego Mikołaja i biskupa krakowskiego Pelki*, [w:] *Genealogia. Studia nad wspólnotami krewniaczymi i terytorialnymi w Polsce średniowiecznej na tle porównawczym*, Toruń 1987, s. 33–46.

¹¹⁵ R. Grodecki, *Iwo*, PSB, t. 10, 1962–64, s. 187–192.

¹¹⁶ J. Mitkowski, *Mikołaj Repczol*, PSB, t. 21, cz. 1, 1976, s. 82–83; tenże, S. Trawkowski, *Pelka*, PSB, t. 25, 1980, s. 571–573.

¹¹⁷ J. Dobosz, *Monarcha i możni wobec kościoła w Polsce do początku XIII wieku*, Poznań 2002.

¹¹⁸ O. Balzer, *Genealogia Piastów*, Kraków 2005.

¹¹⁹ W. Dworzaczek, *Genealogia*, Warszawa 1959.

sińskiego¹²⁰ i D. Dąbrowskiego¹²¹. Pozostała literatura przedmiotu, mająca przede wszystkim odniesienie do szczegółowych zagadnień, niekiedy jednak ujmująca ogólnie interesującą nas problematykę, została zamieszczona w zestawieniu bibliograficznym, na końcu książki. Wobec ukazującej się na bieżąco bogatej literatury historiograficznej, dotyczącej okresu rozbięcia dzielnicowego, zdaję sobie sprawę z niepełności tego zestawienia. Wyrażam jednak nadzieję, iż nie pominąłem prac podważających w sposób istotny wyniki rozprawy.

Na zakończenie pragnę podziękować wszystkim, którzy przyczynili się do powstania pracy o księciu Leszku Białym w jej obecnym kształcie. Przede wszystkim szczególne podziękowania należą się za wszechstronną pomoc oraz dotychczasową opiekę mojemu mistrzowi – Panu Profesorowi Czesławowi Deptule. Panom Profesorom: Janowi Ptakowi i Henrykowi Wąsowiczowi dziękuję za pomoc, która pozwoliła mi dostrzec słabe punkty rozprawy i nanieść niezbędne poprawki. Świętej Pamięci Panu Profesorowi Józefowi Szymańskiemu za życzliwość i cenne uwagi, które pozwoliły mi uniknąć wielu błędów. Na końcu, chciałbym podziękować mojej Żonie za cierpliwość, synom Dominikowi i Mateuszowi, dziękuję za pomoc przy pracy nad aneksem i mapami. Najmłodszym dzieciom – Kindze Konstancji i Konradkowi – za inspirację.

¹²⁰ K. Jasiński, *Nowy przyczynek do genealogii Piastów*, SŻ (24), 1979, s. 192–195; tenże, *Rodowód Piastów śląskich*, Kraków 2007; tenże, *Rodowód pierwszych Piastów*, Wrocław 1991; tenże, *Rodowód Piastów małopolskich i kujawskich*, Poznań–Wrocław 2001; tenże, *Rodowód Piastów mazowieckich*, Poznań–Wrocław 1998; tenże, *Uzupełnienie do genealogii Piastów*, SŻ, (3), 1958, s. 199–212; tenże, *Uzupełnienie do genealogii Piastów. Dokończenie*, SŻ, (5), 1960, s. 89–111.

¹²¹ D. Dąbrowski, *Genealogia Mściśławowiczów*, Kraków 2008; również przyp. 77.