

11. Феодосий Печерский. Слово святого Феодосия на часах о терпении и о любви (в среду 3-й недели поста) // Златоструй. Древняя Русь X–XIII вв. / Сост., авт. текст, коммент. А. Г. Кузьмина, А. Ю. Карпова. – М., 1990. – С. 154–156.
12. Феодосий Печерский. Слово святого Феодосия, игумена Печерского монастыря, о вере христианской и о латинской // Златоструй. Древняя Русь X–XIII вв. / Сост., авт. текст, коммент. А. Г. Кузьмина, А. Ю. Карпова. – М., 1990. – С. 160–162.
13. Яків Мних. Пам'ять і похвала Володимирі // Історія релігії в Україні: У 10 т. / НАН України; Інститут філософії ім. Г.Сковороди. Відділення релігієзнавства / А. Колонний (ред.) – К.: Український Центр духовної культури, 1996. – Т. 1: Духристиянські вірування; Прийняття християнства. – К.: Український Центр духовної культури. – 384 с. – С. 354–360.

SUMMARY**Anatoly Valchuk****Practical immortizm in the old Ukrainian mind of XI age.**

The clause proves that the immortal ideas of life and death occupies an important place in Ukrainian thought of XI age. Understanding and reflection of life, death and immortality problem underwent the influence of social-historic realities of that time. The immortal ideas have affected formation of outlook of the population of Ukraine.

Key words: life, death, immortality, worthy life, immortal.

Володимир Василенко,

*доктор філологічних наук,
професор Познанського університету (Польща)*

Яна Василенко,

*кандидат філологічних наук,
доцент Харківського державного педагогічного університету (Україна)*

КУЛЬТ СВ. ВОЙЦЕХА – ДУХОВНО-РЕЛІГІЙНА ПІДВАЛИНА ГНЄЗНА, ПЕРШОЇ СТОЛИЦІ ПОЛЬЩІ

З статті досліджено генезис, становлення та головні аспекти розвитку релігійного культу св. Войцеха, патрона Польщі. Його діяльність й мученицька смерть були свого роду прологом становлення польського Костелу й польської державності, а також значення цих подій в релігійно-державницькій ролі Гнєзна, першої столиці краю.

Ключові слова: Гнєзно, Св. Войцех, Мєшко I, Болеслав I Хоробрий, мученик, релігійний культ, гнєзненські з'їзди.

Християнство прийшло на землі Польщі із сусідньої Чехії. 965 року гнєзненський князь Мєшко I (922–992) з династії П'ястів одружився на чеській княжні Дубравці. Через рік під її впливом прийняв християнство у римській традиції. Перший польський єпископат був утворений у 968 році. Митрополія постала у 1000-у, вже за часів панування сина Мєшка, Болеслава I Хороброго (967–1025).

Практично такими вкрай скупими, до того ж більш ніж непевними, відомостями обмежуються історичні відомості, які можна знайти у давніх польських джерелах. Як пише Тадеуш Сільницький: „Наша історія початків польської держави, в перших двох століттях Х та XI, покрита переважно мороком, який лише зрідка розсвітлюють дослідження істориків. Не знаємо і напевне ніколи не будемо знати багатьох знаменних подій і людей, котрі до них спричинилися, про причини тієї величезної праці радше здогадуємося, аніж відаємо про них щось достеменне. Неподолану перешкоду становить відсутність джерел або їх крайня убогість” [35, s. 181].

Відчутна лакуна фактографічного матеріалу щодо самого акту хрещення князя, його придворного оточення та підвладних йому племен компенсується досить добре, а саме — збереженими даними про постать і долю сучасника тих подій, єпископа, чеха за походженням Войцеха-Войцеха (Адальберта Празького) (956?–997).

Авторитет й dokonання молодого, відомого своїм релігійним екзальтизмом празького єпископа (став ним, маючи всього 27 років), котрого знали в Італії, Франції, Німеччині, а також його спілкування з князем Польщі Болеславом Хоробрим, потім мученицька смерть під час своєї євангелізаційної місії на польському північному прикордонні від пруських язичників, викуп польським князем останків духовного та перенесення їх до Гнезна, куди згодом поклонитися їм прибув володар наймогутнішої в Європі німецької імперії Оттон III (980–1002) — склалися на той питомий засіб знань, яким традиційно оперує польська наука, говорячи про християнізацію доби Х сторіччя й безпосередньо пов'язане з цим процесом утвердження державності свого краю.

Відомий дослідник цієї проблематики Герард Лябуда розпочинає свою статтю „Святий Войцех в діяннях, в традиції і в легенді” (1992) з тези: „Важко переоцінити значення св. Войцеха для історії Польщі раннього середньовіччя, особливо для історії польського Костелу як там тих, так і пізніших часів” [36, s. 57], що для історичної самосвідомості поляків, причому не лише науковців, а й пересічних мешканців, віддавна має незаперечний статус релігійно-національної аксіоми.

У тому легко переконатися при побіжному ознайомленні зі значним масивом написаного в Польщі про св. Войцеха. З найбільш інформаційно містких видань слід назвати: дослідження священників Г. Кошутського „Житіє св. Войцеха” (1885) і С. Лісецького „Св. Войцех у Гнезненському соборі” (1915), колективний збірник „Святий Войцех 997-1947” (1947), монографії С. Мелчарського „Прусська місія святого Войцеха” (1967) та згаданого вже Г. Лябуди „Святий Войцех. Єпископ-мученик, патрон Польщі, Чехії і Угорщини” (2000).

В оцінці української історіографії: „Діяльність Гнезненського політичного центру та польських церковників відбувалася в дусі традиційних для того часу християнських політичних доктрин. [...] Болеслав Хоробрый, прагнучи до зміцнення суверенітету Польщі, розпочав боротьбу за одержання авторитетного в західнохристиянському світі титулу короля, котрий за ієрархічним статусом вважався незалежним монархом-сувереном. Щоб схилити на свій бік католицьку церкву, польський князь підтримував латинських місіонерів, які саме в цей час прагнули здійснити широку програму навернення на християнство невірних, перш за все народів Помор'я та Прибалтики. Цим самим Болеслав намагався здійснити свої плани проникнення на сусідні з Польщею землі, які польські феодалі через різні причини не могли захопити у ході прямих воєнних акцій” [2, с. 27].

Менше відомо, що цього святого добре знали й у Київській Русі. Про останнє свідчить хоча б такий факт: старший син Ярослава Мудрого, великий київський князь Ізяслав (1024–1078), одружений на доньці Мешка II Гертруді, подарував Гнєзненському собору для гробниці Войцеха паллій, освячений в Римі своїм сином Ярополком (? –1086). Ім'я празького єпископа фігурує в руському молитовнику XIII ст.

Або ще один, на цей раз новітній, приклад релігійного резонансу. Перший католицький прихід св. Войцеха на Східній Слов'янщині відкрився в 1992 р. у Калінінграді (давньому Кенігсберзі). Тут у жовтні 1996 року Апостольський адміністратор католиків латинського обряду європейської частини Росії архієпископ Тадеуш Кондрусевич провів православно-католицьку конференцію, „Адальберт Празький – святий часів єдиної неподільної Церкви”. Навесні 1997 р. у тисячолітню річницю загибелі святого пройшли місцеві урочистості з участю представників католицької, православної та протестантської конфесій [див. 8].

У Польщі єпископ Войцех був першим святим, який увійшов в історію. Його місце в ній, роль і значимість мають подібний статус, як діяння Андрія Первозванного на Україні.

До нинішніх днів дійшли три середньовічні „житія” Войцеха-Адальберта.

Перше з них було створене в Римі (бл. 999 р.), особисто знайомим з празьким єпископом бенедиктинським монахом Іоанном Канапарієм, настоятелем монастиря св. Олексія і Боніфація, у безпосередньому зв'язку з канонізацією духовного на підставі усних реляцій людей з його найближчого оточення – Радзима (Гаудента) й Бенедикта [див. 29, s. 43-65].

Друге – „Житіє св. Адальберта-Войцеха, єпископа Празького” (бл. 1002–144 рр.) має дві редакції, довшу і коротшу. Належить воно відомому також на Русі своєю невдалою спробою християнізувати печенігів — Брунові Кверфуртському (974–1009), капеланові германського імператора Оттона III. Слід ще зазначити, що німецький архієпископ, подібно до Канапрія, теж безпосередньо знав Войцеха, оскільки свого часу відвідував з ним одну й ту ж духовну школу в Магдебургу [див. 30, s. 11–38].

Третє джерело з XI століття, це анонімне „Pasio” („Страсті”). Правдоподібно постало у Польщі. Знайдене в зібранні бібліотеки німецького монастиря в Тегензее (Баварія) [див. 38, S. 23-40].

Про єпископа Войцеха згадує перший з польських літописців Галл Анонім у своїй „Хроніці і діяннях князів або правителів польських” („Kronika Polska”, XII ст.), пишучи, зокрема, так: „Також і те вважаємо гідним переказу пам'яті, що за його часів [тобто Болеслава Хороброго] імператор Оттон Рудий прибув до [могили] св. Войцеха для молитви і поєднання, а заодно і для знайомства зі славним Болеславом, як це можна вичитати в книзі про муки святого”.

Унікальною іконографічною розповіддю про „житіє” єпископа є пам'ятник романського мистецтва XII ст. – бронзові „гнєзненські врата” з цілісним біографічним сюжетом із 18 сцен-епізодів.

Слід ще згадати про записані у 1260–1295 рр. „Чуда св. Адальберта”.

Із-за своїх радикальних поглядів, ригористичного відстоювання моральних цінностей (скажімо в питанні практикованої його співвітчизниками работоргівлі), Войцех мав поважні конфлікти з празьким середовищем – конфлікти настільки

глибоку, що постраждала його родина, зазнали насильницької смерті четверо братів. На релігійний конфлікт накладалася ще й особиста трагедія цього діяча, який походив із либицького князівського роду Славниковичів. Знищення його родини було ліквідацією либицького князівства й останнім актом об'єднання чеських земель.

Переслідуваний єпископ знайшов розуміння й притулок у так само молодого й так само ультра релігійного германського імператора Оттона III. За намовлянням останнього та з дозволу папи Григорія V він розпочав активну місіонерську діяльність, їдучи осінню 996 року через Польщу на узбережжя Балтійського моря до язичницьких прусів.

Маршрут поїздки був попередньо узгоджений з великим князем Болеславом I Хоробрим, що, поза сумнівами, було на декілька ходів вперед добре продуманим політичним й дипломатичним маневром польського можновладця.

Болеслав тут відверто підігравав своєму західному сусідові, імператорові Священної римської імперії германської нації, добре знаючи як його симпатії до Войцеха так і осуд по відношенню до Болеслава II Чеського, який практично прирік празького єпископа на вигнання, а також, й це було найбільш важливо у тодішньому розкладі політичних сил, — претендував на спірні південні території польсько-чеського пограниччя. Зазначимо ще таке: немаловажну роль відіграла і та обставина, що серед відвертих ворогів празького духівника був Генріх Баварський, суперник Оттона III, котрий відверто претендував на імператорську корону.

Євангелізаційна місія Войцеха на північних кордонах Польщі була на руку Болеславу Хороброму, позаяк, вона демонструвала й Імперії, й Римові, що не лише Чехія, й так само успішно і Польща може виступити дієвим авангардом християнства на тодішніх окраїнах Північно-Східної Європи.

Не треба доводити, що то був радше дипломатичний хід, аніж реальність буття краю і його князівського центру, скоріше зацікавлених у тому, щоб погрітисися в промінні християнсько-універсалістської аури Імперії, зацікавити собою Апостольську столицю, адже на той час Польща не мала достатніх внутрішніх сил, не кажучи про власні церковні кадри, для того, щоб проводити активну місіонерську діяльність.

Син Мешка I, у недалекому майбутньому (1025) польський король Болеслав I Хоробрий гостинно, з усіма почестями прийняв його на своєму дворі, навіть пропонував стати посередником у дипломатичних зносинах свого князівства. А коли той не дав згоди й весною 997 року таки зібрався на північ, то дав йому для супроводу 30 своїх дружинників. Войцех разом з рідним братом Радзимом, пресвітером Богушем, що знав брунську мову, та військовим ескортом досягли до поморського Гданська, тут він відпустив дружинників, аби не справляти на місцевих враження мілітарної експедиції. Це коштувало йому життя. В околицях нинішнього Ельблонга (за іншими даними – Кенігсберга), як повідомляють „житія”, повівшись не зовсім обережно на території священного гаю й вступивши в суперечку з місцевими жерцями, був убитий ними. Інших місіонерів відпустили, щоб вони передали про це звістку-остереження.

Явно апокрифічна легенда про Войцеха повідомляє, що язичники вимагали за його тіло стільки золота, скільки воно важило. Як би там не було, а Болеслав Хоробрий, дійсно, його викупив, привіз до краю й по-християнськи поховав у Гнезні.

Дізнавшись про все це, Оттон III, по-перше, звернувся до Риму з проханням канонізувати свого духовного побратима як подвижника християнської віри (що на підставі терміново створеного за переказами безпосередньо знайомих з Войцехом осіб „житія” сталося ще до кінця 999 року; днем пам'яті святого визначено 23 квітня), а по-друге, у березні 1000 року німецький імператор разом з численною свитою приїхав помолитися на його могилі.

Неординарна, у багатьох відношеннях навіть містерійна, церемоніально урочиста, зустріч німецького й польського можновладців з участю ватиканських послів й взаємним обдаровуванням сакральними та суто світськими дарами біля поховання чеського єпископа-великомученика, тодішнім заснуванням в Гнезні митрополії, яку очолив брат Войцеха – Радзим Гауденти, та трьох залежних від неї єпископатів (у Кракові, Вроцлаві та Колобжегу), стала знаковим моментом у релігійному й державницькому житті Польщі. У самосвідомості поляків ця зустріч з глином часу й за законами історичної ретроспективи масштабно не тільки не зменшилася, а навпаки, – стрімко почала набирати все більших вимірів, дедалі гучнішого розголосу. Відтак у вітчизняній історіографії вона отримала назву „Гнезненського з'їзду”, *інтерпретацію* початку політичного трактування тодішньої Польщі як рівної серед рівних держав та статусу досягнутого власне тоді й саме там прологу-прототипу будованої на духовно-релігійному фундаменті спільноти народів, інакше кажучи, знайденої вже в ранньому середньовіччі ідейної моделі нинішнього Європейського Союзу.

Визначальний для польського релігійного буття й разом з тим для духовно-національної гордості культ св. Войцеха бере свій відлік з самого кінця X століття, сумарно: від 997 року (року його мученицької смерті), 999 року (року його канонізації Ватиканом) та 1000 року (року першого вшанування його державними володарями).

Після канонізації Войцеха-великомученика його останки були поховані в мурах гнезненського собору св. Петра і Павла, перед якими звели багато оздоблений олтар. У 1414 р. реліквія спочила у кам'яному саркофазі з червоного мармуру, виготовленого гданським різьбярем Гансом Брандтом.

Типологічно феномен культу св. Войцеха найкраще вписується у сприйняту від перших віків християнства й розвинуту середньовічною релігійною свідомістю в рафіновану систему — концепцію великомучеництва, тобто такого фанатичного подвижництва людини у вірі, котре своєї достеменною повноти й абсолютної доказовості набуває не інакше як тільки у смерті заради неї.

Середньовіччя з надзвичай полум'яним пієтизмом перейняло вшанування ранньохристиянських великомучеників, супроводжуючи той процес інтенсивною мартирологічною міфотворчістю, передусім створенням наскрізь екзальтованих церковно-літургічних канонів та теологічних доктрин. Згідно яких той, хто мученицьки помер в ім'я християнських цінностей, не є жертвою, а переможцем; ніхто інший, як саме він завжди був, є і одвічно перебує наближеним до лику святих. Перетворюючи могилу в олтар середньовічне священство долало онтологічну грань-межу між світом мертвих і світом живих, відтак могили і мертві тіла мучеників за віру ставали місцем зустрічі земного з потойбічним.

Середньовіччя породило своїх великомучеників, серед яких св. Войцех зайняв далеко не останнє місце, хоча б вже тому, що його культ вийшов далеко за рамки локального простору і часу. У давнину він закоренився у Польщі, Німеччині, Чехії,

Угорщини, Італії, віднедавна, як згадувалося вище, пустив коріння на західному духовно-релігійному порубіжні Східної Слов'янщини.

У „Словнику середньовічної культури” (стаття „Мученики”) М.Ю. Парамонова пише: „Теологія мучеництва справила істотний вплив на розвиток уявлень про релігійне подвижництво і вірцеве благочестя. Зокрема, її компоненти послужили джерелом для становлення християнської аскетичної практики і теології” [6, с. 333].

Святий Войцех є головним патроном Польщі поруч Матінки Божої, Королеви Польщі (урочистість 3 травня) та св. Станіслава, єпископа-великомученика (урочистість 8 травня).

У країні його ім'я носять єпархії: гнєзненська, гданська, кошалінсько-колобжська, вармінська, а також близько 170 костелів і каплиць (історично перші постали у Познані, Каліші, Кракові, Плоцьку).

Щороку 23 квітня при гробі св. Войцеха збирається весь польський єпископат. На пагорбі який названо його іменем згромаджується кілька тисяч людей. Для багатьох прочан власне гнєзненська урочистість є найголовнішою з циклу усіх релігійних свят. У річницю смерті святого подібна акція відбувається ще на польському Помор'ї, в Гданську, на території колишнього святого гаю.

Започаткований у сиву давнину культ св. Войцеха, чії сліди, повторимося ще раз, побутують і в країнах Європи, де мандрував цей духівник, найміцніше закоренився саме в польській культурі. І це тому, що в Польщі він нероздільно зв'язаний з патріотизмом, польськістю й християнською традицією, а ще – з баченням поляками себе у світі.

Нині, на початку третього тисячоліття годі сумніватися як в його надзвичайній важливості для всієї країни, так і в тому, що із століття в століття він є глибоким, багатоскладовим, дієспроможним.

Гнєзно давним-давно втратило свій державний статус столиці краю. Зараз це тихе провінційне містечко із 70-тисячним населенням й традиційним для таких місць дещо сповільненим, млявим життям. Зведене на духовному виявилось непіддатним ані часу, ані суспільним кон'юнктурам. Гнєзно було, є і, поза сумнівами, й надалі залишатиметься „містом св. Войцеха”. Цю роль від нього не відібрати. Як і не відібрати того послання, яке несе в собі пов'язана з ним історія празького єпископа, чії останки у зведеному на фундаментах десятивічної святині кафедральному костелі є тут найбільшою цінністю. Це найбільша реліквія всього краю – реліквія, яку на переломі XX й XXI століття поляки гордо винесли на загальноєвропейській форум.

Свідомством останнього стали запроваджені в 1997 році урочистості відзначення тисячної річниці подвижницької смерті святого Войцеха – так званий ІІ Гнєзненський з'їзд, що на фундаментах історичної пам'яті й релігійної тяглості започаткував в житті країни нову традицію. З ініціативи кардиналів: Польщі – Юзефа Глемпа та Чехії – Франтішка Томаша тисячолітню річницю смерті національного святого вшанували президенти семи країн Центральної та Східної Європи – Польщі, України (Леонід Кучма), Литви, Чехії, Словаччини, Угорщини, Німеччини, а також видні суспільні та релігійні діячі Європи.

На свято з пастирським візитом прибув папа Римський. Третього червня він провів богослужіння у кафедральному соборі Гнєзна, де звернувся до присутніх зі зверненням „Св. Войцех – символ духовної єдності Європи”, сказавши, зокрема: „Свідомство св. Войцеха є вікопомне, адже його характеризує передусім уміння

гармонійного поєднання різних культур. Як людина Церкви завжди зберігав незалежність у невтомному захисті людської гідності й піднесенні рівня суспільного життя. За покликанням духовного служив убогим. Всі ці якості особистості св. Войцеха роблять його взірцем для тих, хто сьогодні працює над будівництвом нової Європи з врахуванням її культурного і релігійного коріння” [23, s. 115–116].

Слова Івана Павла II „Не буде єдності Європи, поки не буде вона спільнотою духу!” [там же] не лише стали лозунгом з’їзду, а й відкрили собою ідейну перспективу наступних.

Для їх проведення були утворені спеціальні організаційні структури – Форум та Фондація св. Войцеха.

Остання постулювала своїми завданнями наступне:

- практичні кроки та діяльність для розвитку християнської культури;
- підтримка ініціатив, що підкреслюють значення тисячоліття ґнезненського з’їзду для розвитку ідеї єдності Європи, зокрема Центральної і Східної;
- підтримка починань, пов’язаних з тематикою коріння Європи, а також його ролі в історії та сучасних змінах Польщі і Європи;
- поширення в країні і закордоном відомостей про польські досягнення в об’єднанні Європи.

III ґнезненський з’їзд пройшов 12 березня 2000 р., під час міленіуму християнства, поєднуючи в собі святкування його двохтисячоліття з датою першого ґнезненського з’їзду 1000 року. У ньому прийняли участь президенти п’яти країн: Польщі, Німеччини, Словаччини, Угорщини, Литви. Відбулася екуменічна літургія.

IV ґнезненський з’їзд відбувся в днях 15–16 березня 2003 р. під гаслом „Quo Vadis Europa?”. Він згромадив понад 600 делегатів, представників 80 католицьких рухів й організацій.

V ґнезненський з’їзд мав місце у переддень входження 10 країн до Європейського Союзу (12–14 березня 2004 р.). На нього прибуло 700 учасників Східної та Західної Європи. Відбулася екуменічна хресна дорога.

VI ґнезненський з’їзд під гаслом „Європа діалог” відбувся 16–18 вересня 2005 р. На нього було запрошено 800 суспільних діячів із 15 країн. Запрошений для відкриття екуменічної зустрічі всіх християн кардинал Ратцінґер (майбутній папа Римський), не прибув, зате прислав для учасників свій лист-відозву.

VII ґнезненський з’їзд проведено 15–17 червня 2007 р. Його провідна ідея „Європа – дорогою людини”. Учасники обговорювали проблематику християнської концепції людини, прояви кризи гуманізму тощо. На конгресі був присутній священник Борис Гудзак, ректор Львівського католицького університету. Зустріч традиційно закінчилася екуменічною літургією під склепінням ґнезненського кафедрального собору.

Новий, VIII ґнезненський з’їзд заплановано на березень 2010 року.

1. Великий А.Г. З літопису християнської України. Церковно-історичні радіолекції з Ватикану. Видання друге. – Книга I: IX-X-XI ст. – Рим-Львів, 1998.
2. Головка О.Б. Балтійські племена в політичних взаємовідносинах Давньоруської і Польської держав (X – перша третина XIII ст.) // Україна і Польща в період феодалізму. Збірник наукових праць. – К., 1991. – С. 23–34.
3. Головка О.Б. До питання про початок міждержавних відносин Київської Русі й Польщі у X ст. // Український історичний журнал. – 1983. – № 6. – С. 113–118.
4. Королюк В.Д. Западные славяне и Киевская Русь в X–XI веках. – Москва, 1964.

5. Мельников Г.П. Культура Польши X – начала XVII в. // История культур славянских народов. – Москва, 2003. – С. 362-402.
6. Парамонова М. Ю. – Мученики // Словарь средневековой культуры. – Москва, 2003. – С. 331–336.
7. Свєрдлов М.Б. Відомості про Київ у хроніці Тітмара Мерзебурзького // Український історичний журнал. – 1971. – № 8. – С. 77-80.
8. Стецкевич Е. Войцех Адальберт. – Калининград, 1999.
9. Хлібовська Г.М. Проблема християнізації Польщі в контексті польсько-німецьких відносин X-XII століть (історіографічний аспект) // Науковий вісник Волинського державного університету. – Серія: історія. – Випуск 1. – Луцьк. – 1996. – С. 128–134.
10. Шпуляк А. Гнезно – образ живої традиції. Перекл. В. Василенко // Пам'ять століть. – 2006. – № 5. – С. 13–22.
11. Abraham W. Organizacja Kościoła w Polsce do połowy XII wieku. – Poznań, 1963.
12. Anonim tzw. Gall. Kronika polska. Przeł R. Horodecki. – Wrocław, 1982.
13. Balzer O. Stolice Polski. – Lwów, 1916.
14. Dwornik F. Svaty Vojtěch, druhy pražsky biskup. – Roma, 1983.
15. Dziedzictwo kultu św. Wojciecha. Ogólnopolska sesja z okazji jubileuszu 1000-lecia męczeństwa św. Wojciecha, KUL 22 IX 1997. – Lublin, 1998.
16. Dzieje Gniezna. – Warszawa, 1965.
17. Earl Steele P. Nawrócenie i chrzest Mieszka I. – Warszawa, 2005.
18. Fried J. Otto III und Bolesław Chorobry. Das Widmingsbild des Aachener Evangeliars, der „Akt von Gnesen“ und das frühe polnische und ungarische Königntum. Eine Bildanalyse und ihre historischen Folgen. – Stuttgart, 1989.
19. Kanonizacja św. Wojciecha i dziedzictwo jego kultu. – Lublin, 2001.
20. Gniezno. Pierwsza stolica Polski. Miasto św Wojciecha. – Gniezno, 1995.
21. Gniezno. Bazylika 997-1947. – Poznań, 1947.
22. Holinka R. Svaty Vojtěch. – Brno, 1947.
23. Jan Paweł II. Pielgrzymki do ojczyzny. Przemówienia, homilie. – Kraków, 1997.
24. Koszutski H., ks. Zywoť św. Wojciecha. – Gniezno, 1885.
25. Labuda G. Święty Wojciech. Biskup-męczennik, patron Polski, Czech i Węgier. – Wrocław, 2000.
26. Lisiecki S., ks. Sw. Wojciech w Katedrze gnieźnieńskiej. – Poznań, 1915.
27. Mielczarski S. Misja pruska świętego Wojciecha. – Gdańsk, 1968.
28. Milenium synodu-zjazdu gnieźnieńskiego. – Lublin, 2001.
29. Piśmiennictwo czasów Bolesława Chrobrego. – Warszawa, 1966.
30. Polscy święci. – Warszawa, 1986. – T. 6.
31. Rawer K. Polityczne znaczenie zjazdu gnieźnieńskiego w r. 1000. – Lwów, 1882.
32. Strzelczyk J. Zjazd Gnieźnieński. – Poznań 2000.
33. Svaty Vojtěch. Čechove a Europa. – Praha, 1997.
34. Średniowieczne żywoty i cuda patronów Polski. – Warszawa, 1987.
35. Święty Wojciech w polskiej tradycji historiograficznej. – Warszawa, 1997.
36. Święty Wojciech w tradycji i kulturze europejskiej. – Gniezno, 1992.
37. Tropami Świętego Wojciecha. – Poznań, 1999.
38. Uhlirz M. Die älteste Lebensbeschreibung des hl. Adalbert. – Göttingen, 1957.
39. Voigt H.G. Adalbert von Prag. – Berlin, 1898.
40. W kręgu żywotów św. Wojciecha. – Tyniec-Kraków, 1997.
41. Wojciechowski Z. Bolesław Chorobry i rok 1000. – Poznań, 1948.
42. Fried J. Otto III und Bolesław Chrobry. – Stuttgart, 1989.