
Dwie kroniki: portrety polskich władców według
Galla Anonima i mistrza Wincentego zwanego
Kadłubkiem

Wprowadzenie
Przeczytaj
Mapa myśli
Prezentacja mul�medialna
Dla nauczyciela

Bibliografia:

Źródło: Wincenty Kadłubek, Kronika polska, tłum. B. Kürbis, Wrocław 1992.
Źródło: Gall Anonim, Kronika polska, oprac. M. Plezia, tłum. R. Grodecki, Wrocław 1989.

Autor nazwany Gallem Anonimem opisywał Bolesława Krzywoustego —
niezłomnego rycerza i godne pamięci czyny jego przodków. Także Kronika polska
Wincentego Kadłubka przedstawia obraz tego władcy jako obrońcy polskiej niepodległości
i Bolesława Chrobrego oraz szanowanego władcy, który stoi na straży prawa i dobra
O jczyzny. Są to przykłady literatury parenetycznej, czyli kształtującej wzory osobowe
monarchy idealnego i sprawiedliwej monarchii.

Twoje cele

Przeanalizujesz przyczyny i cele powstania Kronik polskich.
Dowiesz się, w jaki sposób średniowieczne Kroniki polskie kształtowały wzór
dobrego i silnego władcy.
Omówisz podobieństwa i różnice między kronikami Galla Anonima i Wincentego
Kadłubka.

Dwie kroniki: portrety polskich władców według Galla
Anonima i mistrza Wincentego zwanego Kadłubkiem

Przeczytaj

Portrety polskich władców

Średniowieczna kronika prezentuje gatunek
prozatorski o tematyce historycznej,
opowieść o dziejach przeszłych lub
współczesnych, zapis najważniejszych
wydarzeń ułożonych według ich następstwa
(w porządku chronologicznym, w kolejności
dat). Kroniki średniowieczne były
rozwiniętymi narracyjnie opowieściami
układanymi wedle kanonów sztuki
retorycznej. Zazwyczaj przedstawiały dzieje
świata, narodu, dynastii, miasta, regionu lub
jakiegoś ludu. Kronika średniowieczna
łączyła wiedzę historyczną z literacką fikcją,
przez co spełniała istotne funkcje
moralizatorskie i parenetyczne.

Kronikarze podejmują przede wszystkim
temat rodzimej monarchii, początek
powstania narodu i jego odrębności językowej
oraz kulturalnej. Przedstawienia te są
zazwyczaj osadzone w ich przekonaniach na
temat wartości kultury średniowiecza.

Gall Anonim (ur. w XI w., zm. po 1116)
i Wincenty Kadłubek (ur. ok. 1150, zm. 1223)

ukazują sceny wiążące się z powstaniem narodu polskiego i silnie wartościują pewne grupy
społeczne, które wpłynęły na powstanie państwa i narodu polskiego. Kroniki były często
recepcją podań i legend o początkach dynastii, monarchii i ludu. Sprzyjały korzystnemu
postrzeganiu władzy. Ich zdaniem było też nadawanie znaczeń państwowości polskiej
poprzez fabularyzację dziejów.

Kronika Galla Anonima

Pierwszą kroniką przedstawiającą dzieje
Polski jest powstały najprawdopodobniej
w latach 1112‐1116 utwór autora, którego
nazwano później Gallem Anonimem.

Kroniki ukazują pierwszych władców historycznych
jako bohaterów łączących w sobie cechy postaci
mitycznych i ich własnych. Ten zabieg miał na celu
dopełnienie obrazu monarchów jako postaci, które
obok Piasta, Kraka czy Lecha, ukazywały ich legalne
dziedzictwo i prezentowały wzorzec monarchy.
Źródło: Bolesław Krzywousty w cyklu Wizerunki książąt i
królów polskich Ksawerego Pilla�ego z 1888., dostępny w
internecie: h�ps://commons.wikimedia.org/, domena
publiczna.

javascript:void(0);

W Chronica Polonorum (Kronice polskiej) Gall
przedstawił dzieje Polski, zaczynając od
czasów mitycznych (opisał między innymi
legendę o królu Popielu) aż do czasów mu
współczesnych, czyli zwycięskich walk
Bolesława III Krzywoustego z Niemcami
(1109‐1113). Kronika została podzielona na trzy
części – w każdej z nich pojawia się pieśń
i mowy postaci. Dzieło to zostało napisane po
łacinie i prezentowało wysokie walory
artystyczne. Gall używał wielu środków
stylistycznych i nie stronił od poetyckiego
przedstawiania podejmowanych tematów.

Gall przedstawił w swej Kronice polskiej
postać wzorcowego, godnego naśladowania
władcy, który jest przy tym wyjątkowo
dzielnym rycerzem. Mimo że Kronika
przedstawia trzech władców, to jednak
Bolesław Krzywousty wyróżnia się jako najważniejszy bohater tego utworu. Gall wychwalał
nie tylko jego męstwo, ale również dobrobyt, który książę zapewnił swoim poddanym.

W wielu akapitach Gall prezentował cnoty Bolesława:

Gall Anonim

Kronika polska
Bo za czasów Bolesława każdy rycerz i każda niewiasta dworska
zamiast sukien lnianych lub wełnianych używali płaszczy
z kosztownych tkanin, a skór, nawet bardzo cennych, choćby były
nowe, nie noszono na jego dworze bez [podszycia] kosztowną tkaniną
i bez złotych frędzli. Złoto bowiem za jego czasów było tak pospolite
u wszystkich jak [dziś] srebro, srebro zaś było tanie jak słoma.
Źródło: Gall Anonim, Kronika polska, oprac. M. Plezia, tłum. R. Grodecki, Wrocław 1989.

“

Gall Anonim

Kronika polska
O jakże wielką była roztropność i doskonałość Bolesława, który
w sądzie nie miał względu na osobę, narodem rządził tak

“

Gall Anonim twierdził, że Bolesław III Krzywousty
przyszedł na świat dzięki cudownemu
wstawiennictwu świętego Idziego, który zatroszczył
się również o Boską opiekę nad władcą.
Źródło: Portret świętego Idziego, dostępny w internecie:
h�ps://commons.wikimedia.org/, domena publiczna.

Kronikarz przedstawił też jego stosunek wobec Kościoła:

Bolesław Krzywousty był więc dla Galla księciem, którego misją stało się odrodzenie potęgi
i chwały Polski. To Krzywousty był zwycięskim wodzem oraz bohaterskim obrońcą państwa.
Gall poświęcił jego dziejom dwie z trzech ksiąg swej kroniki i opisał życie księcia od
dzieciństwa aż do śmierci. Kronikarz szczegółowo ukazał niezliczone wyprawy księcia
przeciwko Czechom, Niemcom i Pomorzanom. Przedstawiał również fikcyjne mowy
księcia, które dowodzić miały stworzonego przez kronikarza wizerunku.

Król Bolesław został przez Galla przedstawiony jako troskliwy i kochający władca, który
umierając, niepokoi się o przyszłość swego państwa. Zaś w Pieśni o śmierci Bolesława,
wplecionej w tekst Kroniki, pojawiła się zrozpaczona Polska.

sprawiedliwie, a chwałę Kościoła i dobro kraju miał za najwyższe
przykazanie!
Źródło: Gall Anonim, Kronika polska, oprac. M. Plezia, tłum. R. Grodecki, Wrocław 1989.

Gall Anonim

Kronika polska
Biskupów mianowicie i swoich kapelanów w tak wielkim zachowywał
poszanowaniu, że nie pozwolił sobie usiąść, gdy oni stali, i nie
nazywał ich inaczej jak tylko »panami«, Boga czcił z największą
pobożnością, Kościół święty wywyższał i obsypywał go królewskimi
darami.
Źródło: Gall Anonim, Kronika polska, oprac. M. Plezia, tłum. R. Grodecki, Wrocław 1989.

“

Gall Anonim

Kronika polska
O nieustraszeni rycerze, utrudzeni wraz ze mną w wielu wojnach i na
wielu wyprawach, bądźcie i teraz gotowi razem ze mną za wolność
Polski umrzeć lub żyć! Ja osobiście, choć z tak małą garstką, chętnie
już zacząłbym walkę z cesarzem, gdybym wiedział na pewno, że
nawet jeśli tam polegnę, to kres położę niebezpieczeństwu ojczyzny.
Źródło: Gall Anonim, Kronika polska, oprac. M. Plezia, tłum. R. Grodecki, Wrocław 1989.

“

Dzieło Galla dzięki żywej narracji i poetyckim wstawkom przypomina raczej utwór
fabularny niż ściśle historyczny. W dużym stopniu stanowi polski odpowiednik
starofrancuskich ,,pieśni o czynach”, chansons de geste. Gall przedstawia swoją pracę
w następujący sposób:

Kronika polska Wincentego Kadłubka

Autorem drugiej kroniki, napisanej przeszło
pół wieku po dziele Galla, był rodowity Polak
mistrz Wincenty Kadłubek. Jego Historia

Gall Anonim

Kronika polska
Wojownicy, niech współczucie z waszych ust posłyszę!
Żem dziś wdowa, żem samotna – spójrzcie, ach, przybysze!
Jakaż boleść, jaka żałość śród książąt Kościoła!
Wodze w smutku odrętwieli, pochylili czoła.
I kapłany, i dworzany – każdy „biada” woła.
Podźwignijcie mnie mdlejącą, pany‐towarzysze.
Źródło: Gall Anonim, Kronika polska, oprac. M. Plezia, tłum. R. Grodecki, Wrocław 1989.

“

Gall Anonim

Kronika polska
Nigdy [...] sława i rycerskie czyny Rzymian czy Gallów nie byłyby tak
powszechnie znane po całym świecie, gdyby pisane świadectwa nie
przechowały ich ku pamięci i naśladowaniu potomnych. Również
ogromna Troja, jakkolwiek opustoszała legła w gruzach, wieczystej
pamięci jednak przekazaną została w dziełach poetów. Mury
zrównane z ziemią, wieże leżą zburzone, przestronne i przyjemne
zakątki pustką stoją, w pałacach królów i książąt znajdują się
legowiska i kryjówki dzikich zwierząt – a jednak Troja i jej Pergamum
słynne są wszędzie dzięki głosowi martwych liter, a o Hektorze
i Priamie częściej się mówi dziś, gdy leżą w prochu, niż gdy zasiadali
na królewskim tronie.
Źródło: Gall Anonim, Kronika polska, oprac. M. Plezia, tłum. R. Grodecki, Wrocław 1989.

“

Polonica (Kronika polska) składa się
z czterech ksiąg. Trzy pierwsze, które
przedstawiają najstarsze dzieje narodu
polskiego, przybrały kształt dialogu między
biskupem krakowskim Mateuszem
a arcybiskupem gnieźnieńskim Janem. Część
czwarta opowiada o o czasach
współczesnych autorowi.

Dzieło Kadłubka ma charakter bardzo
niejednorodny. W tok narracji Kroniki autor
wplótł wiele przypowieści, bajek, sentencji,
pieśni i fragmentów wierszowanych.
Przedstawione dzieje państwa zostały przez
Kadłubka wzbogacone i upiększone
(chociażby poprzez przypisanie przodkom
Lechitów zwycięstwa nad Aleksandrem
Wielkim). Podobnie jak Gall Anonim,
Kadłubek opisał trzech Bolesławów,
przedstawiając na ich przykładzie wzorzec
sprawiedliwej monarchii. Ponadto ukazał

postać Kazimierza II Sprawiedliwego, który był prawdopodobnie inicjatorem
napisania dzieła i w jego osobie Kadłubek widział wizerunek idealnego władcy. Mistrz
Wincenty napisał Kronikę jako utwór głęboko nacechowany patriotycznie. Zaczynając od
legend i podań a na swojej współczesności kończąc, stworzył dzieło traktujące o tradycjach
polskiej suwerenności państwowej.

Mistrz Wincenty, który zresztą korzystał z kroniki Galla przy tworzeniu swego dzieła, także
nie szczędził Bolesławowi III pochwał.

Natomiast Bolesława Chrobrego przedstawiał następująco:

Wincenty Kadłubek

Kronika polska
Bolesław tymczasem, jakkolwiek [jeszcze] młodzieniaszek, górował
nad nim dojrzałymi zaletami, przewyższał go dostojną wytwornością
obyczajów, tak iż ludzie starsi całkiem słusznie podziwiali dojrzałość
umysłu młodzieńca. Toteż mężów należących do rady, których głowy
siwy włos pobielił, przy jego radach uważałbyś za istne niemowlęta.
Źródło: Wincenty Kadłubek, Kronika polska, tłum. B. Kürbis, Wrocław 1992.

“

Wincenty Kadłubek pochodził z rodziny rycerskiej,
studiował na Zachodzie i zdobył rozległą wiedzę
historyczną. Mówiono o nim, że był najlepiej
wykształconym Polakiem swoich czasów.
Źródło: Aleksander Lesser, Mnich - pątnik: Wincenty
Kadłubek, ok. 1950 roku., domena publiczna.

Kolejnym opisanym przez Kadłubka władcą jest prawnuk Chrobrego, Bolesław Śmiały. Na
skutek mordu na biskupie Stanisławie (mistrz Wincenty był jego następcą na biskupstwie
krakowskim), Śmiały został z Polski przepędzony i zmarł na wygnaniu. Kronikarz pisał
o nim:

Wincenty Kadłubek

Kronika polska
Umiał on surowo karcić winy przestępców i z dobrocią [ich]
powściągać: ani bowiem nie był [tak] dobry, iżby nie karał, ani [tak]
surowy, żeby zapomniał o dobroci. Tak dalece dzięki połączeniu
sprawiedliwości i łagodności promieniowała z niego pogoda, jakby
z jakiegoś czystego stopu [złota ze srebrem], że ani surowość nie była
nieugięta, ani łagodność słaba. Tak żywo współczuł on z cudzym
nieszczęściem, że pierwej zapobiegał cudzym krzywdom niż
własnym, i dlatego w sprawach ludzi uciśnionych występował nie jako
sędzia, lecz jako obrońca. [...] Nie brakło mu nic [z tego], co sprzyja
naturze, co harmonizuje z cnotą, co godzi się z uczciwością.
Źródło: Wincenty Kadłubek, Kronika polska, tłum. B. Kürbis, Wrocław 1992.

“

Wincenty Kadłubek

Kronika polska
Sam będąc pomazańcem [Bożym], nie powinien był [drugiego]
pomazańca za żaden grzech karać cieleśnie. Wiele mu to bowiem
zaszkodziło, gdy przeciw grzechowi grzech zastosował i za zdradę
wydał biskupa na obcięcie członków. My zaś ani nie
usprawiedliwiamy biskupa‐zdrajcy, ani nie zalecamy króla, który tak
szpetnie dochodził swych praw.
Źródło: Wincenty Kadłubek, Kronika polska, tłum. B. Kürbis, Wrocław 1992.

“

Wincenty Kadłubek

Kronika polska
Świętego bezbożnik, miłosiernego zbrodniarz, biskupa niewinnego
najokrutniejszy świętokradca rozszarpuje, poszczególne członki na

“

Ostatecznie Kadłubek przedstawia ostatniego znanego mu władcę, Kazimierza II
Sprawiedliwego, który zdaniem autora Kroniki stanowi ideał cnót monarchy.

Kronika Kadłubka dzięki swej dialogowej strukturze i rozmaitym odwołaniom do historii,
literatury i filozofii przypomina moralitet. Autor formułuje postulaty etyczne wypowiadając
się o tym, co jest godne władcy, a co nie. w taki właśnie sposób przejawiała się
średniowieczna pareneza, której celem było przedstawienie godnych naśladowania
wzorców.

Cele kronikarzy

Władca był jednym z podstawowych wzorców osobowych średniowiecza propagowaną
przez literaturę parenetyczną. Osoba stojąca na szczycie hierarchii feudalnej, najwyższy
suweren (cesarz, król, książę) był więc ukazywany w pochwalnym świetle jako przykład
cnót monarszych.

najdrobniejsze cząstki rozsiekuje, jak gdyby miały ponieść karę [nawet
i] poszczególne cząstki członków”.
Źródło: Wincenty Kadłubek, Kronika polska, tłum. B. Kürbis, Wrocław 1992.

Wincenty Kadłubek

Kronika polska
Nie sądzę bowiem, że uchodzi waszej uwagi, jakie i jak wielkie są
zalety Kazimierza i jak sława wszelkich jego cnót przewyższa woń
wszystkich pachnideł. Bo nie wypada zajmować się zewnętrznymi
przymiotami jego ciała, które już same wdziękiem swoim niby
promieniami słońca [oczy] patrzących czarują. Nadzwyczaj
szlachetna wytworność tak [jego] postaci, jak rysów twarzy oraz sama
wysmukła budowa ciała, nieco przerastająca ludzi średniego wzrostu.
Spojrzenie jego ujmujące, nacechowane jednak jakąś pełną szacunku
godnością. Mowa zawsze skromna, zaprawiona jednak wytwornym
dowcipem. Komuż to tak niezbadany schowek duszy, tak wspaniałe
skarby serca, tak nieocenione wyposażenie umysłu i natura dała,
i łaska utwierdziła? Nie wiadomo, czy w nim natura przewyższa łaskę,
czy łaska naturę.
Źródło: Wincenty Kadłubek, Kronika polska, tłum. B. Kürbis, Wrocław 1992.

“

javascript:void(0);
javascript:void(0);

Obu kronikarzom przyświecały istotne cele - chcieli przedstawić godny naśladowania wzorzec władcy.
Źródło: dostępny w internecie: h�ps://pixabay.com/, domena publiczna.

Zarówno Gall Anonim, jak i Wincenty Kadłubek rozumieli, że od działań i ich oceny przez
lud zależy pomyślność kraju i poddanych. Władca był źródłem prawa, zarządcą i obrońcą
ojczyzny – musiał zatem w swojej osobie ucieleśniać najwyższe wartości i cnoty. Kronikarze
w swoich dziełach próbowali zawrzeć wizerunki monarchów, posługując się zarówno
pozytywnymi, jak i negatywnymi przykładami postaw i zachowań.

Słownik
pareneza

(gr. parainesis - zachęta, ostrzeżenie, rada) literatura parenetyczna przedstawia wzorce
osobowe godne naśladowania, moralizuje, poucza i kształtuje postawy, ukazuje idealny
wizerunek nosiciela jakiejś roli społecznej, np. ascety, rycerza czy władcy, wskazując na
pożądane cechy, aby inni mogli ją naśladować i postępować w sposób wskazany przez
propagowane wzorce

suweren

(fr. souverain – najwyższy i ang. sovereign – suwerenny) osoba, grupa osób (np. naród
w państwie demokratycznym) posiadająca niezależną władzę

moralitet

utwór dramatyczny mający swoje korzenie w kulturze średniowiecza; moralitet
podejmuje głównie tematykę bibilijną, podkreślając wybór człowieka w walce dobra ze

złem; utwór, który niesie przesłanie moralne

Mapa myśli

Polecenie 1

W jaki sposób przedstawiają władców w swoich Kronikach Gall Anonim i Wincenty
Kadłubek? Jaką ich charakterystykę tworzą?

Uzupełnij mapę myśli o inne cytaty i wymień cechy, jakie zostały im przypisane.

Polecenie 2

Wyjaśnij, jakie cele przyświecały kronikarzom, którzy spisywali dzieje królów Polski. Dlaczego
tworzyli takie charakterystyki panujących?

Wincenty Kadłubek

Wincenty Kadłubek

Winc
ent

y K
adł

ube
k

Ga
ll

An
on

im

Gall Anonim

Gall
 Anon

im

Wincenty Kadłubek

W
incenty Kadłubek

Wincenty Kadłubek

Wincenty Kadłubek

Wincenty K
adłube

k

G
all A

nonim

Ga
ll A

no
nim

Gall
 A

no
nim

Gall Anonim

Gall Anonim

Gall Anonim

W
inc

en
ty

Ka
dłu

be
k

Królowie Polscy według
kronikarzy

Bolesław Śmiały

Bolesław KrzywoustyBolesław Chrobry

„Następnie z tak
szlachetnego pnia

wystrzeliła latorośl jeszcze
bujniejsza, gałąź

płodniejsza, syn Mieszka
Bolesław Mieszkowic [...]”

„Byłby on na pewno
dorównał swymi czynami
czynom przodków, gdyby
nie kierował nim pewien

nadmiar ambicji
i próżności.”

„Tak dalece przelotną
wydawała się Bolesławowi

sława bogactwa, że nie
upatrywał w nim nic
przyjemnego oprócz

możności obdarowywania.”

„marsowe chłopię”
„wojowniczy Bolesław”

„Gdziekolwiek usłyszał, że
wróg grabi, tam

natychmiast spieszył
z rówieśnymi młodzieńcami,
a częstokroć potajemnie z
nieliczną garstką zapędzał

się do kraju
nieprzyjacielskiego
i spaliwszy wsie,

przyprowadzał jeńców
i łupy”.

„Zatem bacz, komu grozisz:
jeśli zaczniesz wojnę,

znajdziesz ją!” Bolesław
Krzywousty

„Nic zaś jaśniejszym
światłem nie rozbłyska niż

uczciwa wiara władcy”.

„Nic dziwnego, że O�o III
tak świetnego męża uczcił,

nakładając mu na głowę
swój diadem cesarski”.

„Całe bowiem jego
bogactwo bądź płynęło
z darów umysłu, bądź
rozbłysło sprawnością

wyczynów oręża”.

„Jeśli jednak w jakiejś
sprawie postąpił

wobec kogoś w sposób
surowszy, niż wymagał
wyrok, pośrednictwo

skromnej prośby
przejednywało go; niekiedy

również łagodniał po
wybuchu srogości,

udobruchany uściskami
żony”.

„Jeśli jednak w jakiejś
sprawie postąpił

wobec kogoś w sposób
surowszy, niż wymagał
wyrok, pośrednictwo

skromnej prośby
przejednywało go; niekiedy

również łagodniał po
wybuchu srogości,

udobruchany uściskami
żony.” O�on III

„Czyż to nie on ujarzmił
Morawy i

Czechy, a w Pradze stolec
książęcy zagarnął i swym

zastępcom
go poruczył? Czyż to nie on
wielekroć pokonał w bitwie

Węgrów
i cały ich kraj aż po Dunaj

zagarnął pod swoją władzę?
Nieposkromionych zaś

Sasów z taką mocą
poskromił, że w środku ich

ziemi żelaznymi słupami
[wbitymi] w rzece Sali

oznaczył granice
Polski”.

„Z tej to bowiem
błogosławionej niewiasty

spłodził sławnego
Bolesława, który po

jego śmierci po męsku
rządził królestwem i za łaską

Bożą w taką
wzrósł cnotę i potęgę, iż
ozłocił - że tak powiem -

całą Polskę swą
zacnością.”

„Zważywszy jego chwałę,
potęgę i bogactwo, cesarz

rzymski zawołał w podziwie:
„Na koronę mego

cesarstwa!
to, co widzę, większe jest,
niż wieść głosiła!” I za radą

swych
magnatów dodał wobec

wszystkich: „Nie godzi się
takiego i tak

wielkiego męża, jakby
jednego spośród

dostojników, księciem
nazywać lub hrabią, lecz

[wypada] chlubnie wynieść
go na tron

królewski i uwieńczyć
koroną”.

„[...] Bolesław, mąż hojny a
wojowniczy rządził

królestwem polskim. Byłby
on na pewno dorównał
swymi czynami czynom

przodków, gdyby nie
kierował nim pewien

nadmiar ambicji i próżności”.

„Król
Bolesław II był tedy

rycerzem odważnym i
dzielnym, łaskawym

gospodarzem dla gości i
najhojniejszym ze

szczodrych dawców
[darów].”

„Zdarzyło się mianowicie, że
nagle wpadli do Polski

Pomorzanie, a
król Bolesław usłyszał o
tym, znajdując się daleko

stamtąd. Pragnąc
wszakże gorąco oswobodzić

kraj z rąk pogan, zanim
jeszcze wojsko

się zebrało, musiał
wyprzedzając je

maszerować nazbyt
nieostrożnie.”

„Poddał pod swe panowanie
Hunów, czyli Węgrów,
Chorwatów i Mardľw

szczep potężny.
Nawet nie ujarzmionych

Sasów tak dalece ujarzmił,
że w rzece

Sali wbił słup żelazny, jakby
jakąś świata granicę,

znacząc od
zachodu krańce swojego
władztwa. Natomiast od

wschodu, na
Złotej Bramie Kijowa drugą

wyrąbał granicę. Tam po
zajęciu

miasta, wielokrotnym
uderzeniem miecza wyrzezał

na Złotej
Bramie miasta [też] jakby

jakiś znak graniczny.”

Prezentacja mul�medialna

Polecenie 1

Na podstawie informacji zawartych w prezentacji przedstaw sposób prowadzenia opowieści
przez kronikarzy.

Teresa Michałowska
Średniowiecze

Gall Anonim: „Gesta królów i książąt polskich"
cz. 1

Zachowując porządek chronologiczny, autor
dokonuje selekcji zdarzeń i skupia je wokół
postaci władcy. Stają się one w ten sposób
„czynami" (gesta, facto) bohatera, służącymi
jego pochwale. Taka organizacja materii
pisarskiej była znamienna dla gatunku
historiografii europejskiej zwanego gesta (res

Materiał audio dostępny pod adresem:

h�ps://zpe.gov.pl/b/PJ4mQa3aL

1

Trwa
wczytywanie

danych...

gestae). Podkreślając wielokrotnie, iż jego
zamiarem jest przedstawić dokonania królów
i książąt polskich (res gestas regum ducumque
Poloniae), a zwłaszcza Bolesława, Anonim
wpisał swe dzieło w tradycję ściśle określonej
formy literackiej.

Układając gesta księcia Bolesława, Gall —
zgodnie z konwencjami gatunku — nie ukrywał
panegirycznej intencji swego dzieła,
zapewniając sobie jednocześnie prawo
komentowania zdarzeń i sugerowania ocen
moralnych. Taka postawa twórcy zadecydowała
o sposobie prowadzenia narracji. Narrator jest
nieustannie obecny w opowiadaniu
i demonstruje chęć podtrzymywania kontaktu
z odbiorcą. Znajduje to odbicie w gramatycznej
formie wypowiedzi. Narracja toczy się
zasadniczo w trzeciej osobie, jednakże owa
z pozoru zobiektywizowana relacja często
i niepostrzeżenie przeradza się w subiektywną,
silnie zretoryzowaną mowę w pierwszej osobie
(„ja", „my").

2

Początek Kroniki Galla Anonima w Rękopisie
Zamoyskich odpis z XIV wieku
Polona, domena publiczna

Niekiedy autotematyczne wypowiedzi narratora
rozrastają się do rozmiaru większych
fragmentów, poświęconych uzasadnianiu
własnych racji artystycznych i objaśnianiu
decyzji pisarskich. Nie ukrywa on chęci
pozyskania odbiorców i spełnienia ich
oczekiwań. Potrafi też bronić swych racji.
Narrator panuje w pełni nad przedstawianą
materią zdarzeń: dokonuje ich selekcji, ocenia,
kształtuje i układa zgodnie z przyjętą przez
siebie koncepcją dzieła, ostentacyjnie
odsłaniając przed odbiorcą tajniki własnego
warsztatu pisarskiego i jakby popisując się
maestrią techniczną.

3

4

5

Przyjęta technika narracyjna sprzyja też
prezentowaniu subiektywnych postaw
ideowych i ocen moralnych. Wyznawana przez
Galia koncepcja dziejów zakłada ścisłą
zależność historii ludzkiej od pierwiastka
nadprzyrodzonego: przebieg zdarzeń jest
podporządkowany Opatrzności i wynika
z głębokiej logiki Bożych zamierzeń; ich efekt
jest wykładnią Boskiej woli. Tak np. gdy
Zbigniew podniósłszy rękę na ojca, przystępuje
do walki z nim, Najwyższy Sędzia „rozsądza
sprawę między ojcem a synem". Kiedy
Pomorzanie przystępują do walki z Bolesławem
w dzień świąteczny, muszą ponieść klęskę.

Relacja mistrza Wincentego nosi na sobie ślady
silnego zaangażowania w aktualne spory
polityczne i jest daleka od bezstronności. Księgę
czwartą wypełnia opowieść o toczącej się przez
lata ze zmiennym szczęściem walce o senioralny
tron krakowski. Głównymi aktorami tych
zdarzeń byli: trzeci syn Bolesława
Krzywoustego, Mieszko III zwany Starym oraz
najmłodszy syn Bolesława, Kazimierz II zwany
Sprawiedliwym, a po jego śmierci małoletni syn
Kazimierza Leszek Biały, którego interesy
reprezentowali księżna-matka (Helena), biskup
krakowski Pełka, jego brat, komes Mikołaj
i grono wielmożów krakowskich.

Mistrz Wincenty był nie tylko stronnikiem
politycznym, ale i gloryfikatorem Kazimierza II,
którego przedstawił jako władcę dobrego
i sprawiedliwego, stanowiącego przeciwieństwo
Mieszka — uosobienia tyranii i bezwzględności.
Wizerunek idealnego władcy — Kazimierza II —
został zawarty w rozdz. 5 Księgi czwartej. Opis
zewnętrzny (descrip�o extrinseca) łączy się tu

6

7

z prezentacją zalet umysłu i charakteru
(descrip�o intrinsecd).

Ucieleśniony w Kazimierzu II ideał dobrego
władcy łączy się w dziele mistrza Wincentego
z koncepcją państwa (res publica) jako
monarchii rządzonej na mocy prawa,
ustanowionego przez panujących, którzy są
wybierani przez obywateli. Właściwy początek
państwa polskiego wiąże się z powołaniem do
istnienia praw przez Kraka (Grakcha) [...]
W mniejszym stopniu odwoływał się do Biblii
i literatury patrystycznej oraz do prawa
kanonicznego.

Rzeźba przedstawiająca Grzegorza z Tours.
Obecnie znajduje się w Musée du Louvre.
CC BY 3.0

8

9

Olbrzymia literatura, stanowiąca uczone
zaplecze dzieła Wincentego, dochodzi do głosu
nie tylko w płaszczyźnie idei, ale i w sferze
słowno-stylistycznej w postaci cytatów
(jawnych bądź ukrytych), parafraz, aluzji,
przywoływania pojedynczych słów i terminów,
to znów przejmowania całych fragmentów
tekstu, bądź też rozwijania zapożyczonych
wątków fabularnych; próby deszyfracji tych
zapożyczeń przez komentatorów Kroniki
prowadzą do nadbudowywania nad nią jakby
pajęczej sieci zależności, odkrywają swoistą
anatomię średniowiecznego dzieła, odsłaniając
technikę jego konstruowania.

Styl Kroniki można określić najprościej jako
trudny i ozdobny. Nie są to nazwy
przypadkowe. Dzieło krakowskiego pisarza
odbiega dość daleko od wzorów podsuwanych
przez łacinę Wulgaty czy pism patrystycznych,
wyraźnie i z całą świadomością zdaje się
natomiast wcielać w życie wyprowadzone ze
studium retoryki i poetyki zasady tzw. ornatus
difficilis, stylistycznej sztuki „trudnej
ozdobności", postulującej mówienie o rzeczach
„nie wprost" oraz stosowanie wyszukanych
figur myśli i figur słów.

Teresa Michałowska, Średniowiecze,
Wydawnictwo Naukowe PWN, Warszawa
2008.

10

11

12

Polecenie 2

Omów środki stylistyczne, z których korzystali średniowieczni kronikarze.

Ćwiczenie 1

Co jest źródłem powstania państwa według mistrza Kadłubka? Zaznacz poprawną
odpowiedź.

Powstanie państwa jest wynikiem uchwały papieskiej i uzgodnienia prawa
kanoniczych z obowiązującym prawem plemiennym.

Państwo powstaje w wyniku praw ustanowionych przez panującego władcę.

Państwo powstaje w wyniku woli Boga a jego prawa są zgodne z prawem
przedstawionym w Biblii.







Ćwiczenie 2

Oznacz jako prawdziwe lub fałszywe poniższe zdania.

prawda fałsz

Gall Anonim nie zwracał uwagi na porządek
chronologiczny dzieła i dokonywał nieuzasadnionej

selekcji przedstawianych zdarzeń.

Gall Anonim skupił narrację wokół postaci władcy,
zapewniając sobie jednocześnie prawo do ocen

moralnych.

Kroniki były pisane w duchu panegirycznym
i moralizatorskim.

Koncepcja dziejów przedstawiona przez Galla Anonima
wiąże zależność historii polskiej od pierwiastka

nadprzyrodzonego – historia jest podporządkowana
Opatrzności i wynika z Bożych zamierzeń.

Głównymi bohaterami Kroniki Kadłubka byli Mieszko I,
Mieszko II i Bolesław Chrobry.

W kronice Kadłubka jako ideał i wzorzec monarchy został
przedstawiony Kazimierz II.

 

 

 

 

 

 

Dla nauczyciela

Autor: Joanna Oparek

Przedmiot: Język polski

Temat: Dwie kroniki: portrety polskich władców według Galla Anonima i mistrza
Wincentego zwanego Kadłubkiem

Grupa docelowa:

Szkoła ponadpodstawowa, liceum ogólnokształcące, technikum, zakres podstawowy

Podstawa programowa:
Zakres podstawowy
Treści nauczania – wymagania szczegółowe
I. Kształcenie literackie i kulturowe.
1. Czytanie utworów literackich. Uczeń:
1) rozumie podstawy periodyzacji literatury, sytuuje utwory literackie w poszczególnych
okresach: starożytność, średniowiecze, renesans, barok, oświecenie, romantyzm, pozytywizm,
Młoda Polska, dwudziestolecie międzywojenne, literatura wojny i okupacji, literatura lat 1945–
1989 krajowa i emigracyjna, literatura po 1989 r.;
8) wykazuje się znajomością i zrozumieniem treści utworów wskazanych w podstawie
programowej jako lektury obowiązkowe;
9) rozpoznaje tematykę i problematykę poznanych tekstów oraz jej związek z programami epoki
literackiej, zjawiskami społecznymi, historycznymi, egzystencjalnymi i estetycznymi; poddaje ją
refleksji;
10) rozpoznaje w utworze sposoby kreowania: świata przedstawionego (fabuły, bohaterów, akcji,
wątków, motywów), narracji, sytuacji lirycznej; interpretuje je i wartościuje;
14) przedstawia propozycję interpretacji utworu, wskazuje w tekście miejsca, które mogą
stanowić argumenty na poparcie jego propozycji interpretacyjnej;
15) wykorzystuje w interpretacji utworów literackich potrzebne konteksty, szczególnie kontekst
historycznoliteracki, historyczny, polityczny, kulturowy, filozoficzny, biograficzny, mitologiczny,
biblijny, egzystencjalny;
16) rozpoznaje obecne w utworach literackich wartości uniwersalne i narodowe; określa ich rolę
i związek z problematyką utworu oraz znaczenie dla budowania własnego systemu wartości.
2. Odbiór tekstów kultury. Uczeń:
6) odczytuje pozaliterackie teksty kultury, stosując kod właściwy w danej dziedzinie sztuki;
III. Tworzenie wypowiedzi.
1. Elementy retoryki. Uczeń:
7) odróżnia dyskusję od sporu i kłótni;
2. Mówienie i pisanie. Uczeń:

1) zgadza się z cudzymi poglądami lub polemizuje z nimi, rzeczowo uzasadniając własne zdanie;
4) zgodnie z normami formułuje pytania, odpowiedzi, oceny, redaguje informacje, uzasadnienia,
komentarze, głos w dyskusji;
IV. Samokształcenie.
2. porządkuje informacje w problemowe całości poprzez ich wartościowanie; syntetyzuje
poznawane treści wokół problemu, tematu, zagadnienia oraz wykorzystuje je w swoich
wypowiedziach;
9. wykorzystuje mul�medialne źródła informacji oraz dokonuje ich krytycznej oceny;
Lektura obowiązkowa
9) Gall Anonim, Kronika polska (fragmenty);

Kształtowane kompetencje kluczowe:

kompetencje w zakresie rozumienia i tworzenia informacji;
kompetencje w zakresie wielojęzyczności;
kompetencje cyfrowe;
kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się;
kompetencje w zakresie świadomości i ekspresji kulturalnej.

Cele operacyjne. Uczeń:

przeanalizuje przyczyny i cele powstania Kronik polskich;
dowie się, w jaki sposób średniowieczne Kroniki polskie kształtowały wzór dobrego
i silnego władcy;
omówi podobieństwa i różnice między kronikami Galla Anonima i Wincentego
Kadłubka.

Strategie nauczania:

konstruktywizm;
konektywizm.

Metody i techniki nauczania:

ćwiczeń przedmiotowych;
z użyciem komputera;
dyskusja.

Formy pracy:

praca indywidualna;
praca w parach;
praca całego zespołu klasowego.

Środki dydaktyczne:

komputery z głośnikami, słuchawkami i dostępem do internetu;
zasoby multimedialne zawarte w e‐materiale;
tablica interaktywna/tablica, pisak/kreda.

Przebieg lekcji

Przed lekcją:

1. Nauczyciel inicjuje rozmowę na temat historycznych postaci wielkich władców epoki
średniowiecza i stawia pytanie otwarte: W jaki sposób ich dokonania odzwierciedlały
się w literaturze? Nauczyciel może wskazać na znaczenie kronik oraz francuskich
pieśni i poematów epickich (chansons de geste).

Faza wprowadzająca:

1. Nauczyciel inicjuje rozmowę na temat sukcesji tronu. Podkreśla, że w monarchiach
dziedzicznych ustalana była w oparciu o primogeniturę (pierworództwo). Zadaje
pytanie otwarte: Co jeszcze legitymizowało królewską władzę? Naprowadza uczniów
na znaczenie ceremonii koronacyjnej i jej elementów – symboli dynastycznych.

2. Nauczyciel udostępnia uczniom e‐materiał i wprowadza ich w temat lekcji, nawiązując
do wcześniejszej rozmowy. Ustala cele zajęć i kryteria sukcesu.

Faza realizacyjna:

1. Uczniowie indywidualnie zapoznają się z treścią sekcji „Przeczytaj”.
2. Nauczyciel prosi uczniów o wspólne stworzenie schematu wzorca osobowego władcy

– z podziałem na cechy i przywileje oraz schematu wzorca osobowego władcy
z podziałem na cechy/przywileje właściwe dla 1) króla jako osoby świeckiej i 2) króla
jako przywódcy duchowego.

3. Uczniowie zapoznają się z mapą myśli. Wyjaśniają w parach, w jaki sposób przedstawiają
władców w Kronikach Gall Anonim i Wincenty Kadłubek, jaką ich charakterystykę
tworzą.
Uzupełniają mapę myśli o inne cytaty i wymieniają cechy, jakie zostały im przypisane.

Faza podsumowująca:

1. Uczniowie po zapoznaniu się z prezentacją multimedialną wykonują zamieszczone
w tej sekcji polecenia i ćwiczenia. Chętne osoby prezentują odpowiedzi.

2. Nauczyciel prosi chętnego ucznia o podsumowanie roli średniowiecznej literatury
parenetycznej dla kształtowania się ideału władcy. Inni uczniowie uzupełniają jego
wypowiedź.

Praca domowa:

1. Zastanów się, czy w poszczególnych tekstach przedstawiających średniowiecznych
władców czytelnik ma do czynienia z idealizacją postaci, czy manipulacją autorów.
Zajmij stanowisko, formułując dwa argumenty odnoszące się do poznanych tekstów
[150‐200 słów].

Materiały pomocnicze:

Marian Plezia, Kronika Galla na tle historiografii XII wieku, Kraków 1947.
Andrzej Feliks Grabski, Dzieje historiografii, Poznań 2006.

Wskazówki metodyczne

Nauczyciel może wykorzystać medium w sekcji „Mapa myśli” do podsumowania lekcji.

