

ZJAZD GNIEŹNIEŃSKI – ANALIZA PORÓWNAWCZA ŹRÓDEŁ

Relacja Thietmara	Relacja Galla Anonima
<ul style="list-style-type: none"> ▪ Bolesław przyjął cesarza Ottona bardzo okazale ▪ Otton przybył do Gniezna z pielgrzymką do grobu świętego Wojciecha ▪ biskupem poznańskim był wówczas Unger (biskupstwo misyjne) ▪ utworzono arcybiskupstwo ▪ arcybiskupem został Radzim – brat Wojciecha ▪ podporządkowano mu trzy biskupstwa – w Kołobrzegu, Wrocławiu i Krakowie ▪ biskupstwo poznańskie zostało wyłączone spod władzy arcybiskupstwa do śmierci Ungera ▪ Otton otrzymał od Bolesława wspaniałe dary 	<ul style="list-style-type: none"> ▪ Otton III przybył do grobu św. Wojciecha z pielgrzymką ▪ Bolesław przyjął cesarza bardzo okazale ▪ podczas uczyty Otton nałożył na głowę Bolesława diadem cesarki i wręczył mu włócznię św. Maurycego oraz chorągiew triumfalną ▪ wymiana darów – Otton otrzymał ramię świętego ▪ Bolesław otrzymał prawo inwestytury dostojników kościelnych
Podobieństwa	Różnice
<ul style="list-style-type: none"> ▪ Cesarz Otton przybył do Gniezna z pielgrzymką do grobu świętego Wojciecha ▪ Bolesław przyjął go bardzo okazale ▪ władcy wymienili się darami 	<ul style="list-style-type: none"> ▪ Thietmar uważa, że Bolesław nie zasługuje na okazaną przez Ottona łaskę ▪ Thietmar nie wspomina o włożeniu przez Ottona diademu na głowę Bolesława ▪ Thietmar opisuje organizację nowej prowincji kościelnej natomiast Gall Anonim wspomina jedynie o tym, że Bolesław otrzymał prawo inwestytury dostojników kościelnych

Wyjaśnienie różnic

- Thietmar nie lubił Polaków; nie zgadzał się z „wywyższeniem” Bolesława dlatego nie ujął w swej kronice symbolicznej koronacji Bolesława. Należy pamiętać, że Thietmar był świadkiem wojny Bolesława z Henrykiem II. Napisał jednak, że Bolesław nie powinien zostać przez cesarza „wywyższony”, co może świadczyć, że jednak doszło do włożenia diademu na głowę Bolesława.
- Gall Anonim nie wspomina szczegółowo o tworzeniu organizacji kościelnej mówi jednak o nadaniu przez Ottona Bolesławowi prawa inwestytury dostojników kościelnych co jest z tym ściśle związane. Gall nie był świadkiem zjazdu. Pisał kronikę np. na podstawie przekazów ustnych z polskiego punktu widzenia. Ponieważ pisał ją na zlecenie Bolesława Krzywoustego położył nacisk na inne rzeczy – chciał zaznaczyć potęgę przodka Bolesława Krzywoustego i jego znaczenie.

Znaczenie zjazdu gnieźnieńskiego dla Kościoła i dla państwa polskiego

- władca polski został uznany za władcę równorzędnego innym władcom europejskim,
- gościł na swoim terytorium najważniejszego dostojnika świeckiego ówczesnej Europy (cesarza), który włożył na głowę Bolesława Chrobrego diadem cesarski i wręczył mu włócznię świętego Maurycego, oznakę władzy cesarskiej. Uznaje się, że wydarzenie to miało oznaczać zgodę Ottona III na koronację Bolesława.
- Podczas zjazdu utworzono polską organizację kościelną, podległą papieżowi, co zabezpieczało Polski Kościół przed zakusami niemieckiego duchowieństwa.