

M

arcin Grulkowski, **Najstarsze księgi miejskie Głównego Miasta Gdańska z XIV i początku XV wieku. Studium kodykologiczne, Studia i Materiały do Dziejów Kancelarii w Gdańsku, t.1, Polskie Towarzystwo Historyczne, Instytut Historii PAN, Wydawnictwo Neriton, Warszawa 2015, ss. 546, ISBN 978-83-7543-392-0**


Tekst jest opublikowany na zasadach niewyłączonej licencji Creative Commons Uznanie Autorstwa-Bez utworów zależnych 3.0 Polska (CC BY-ND 3.0 PL).

W 1346 r., a więc w cztery lata po tym, jak Główne Miasto Gdańsk otrzymało prawa miejskie oparte na prawie chełmińskim, wielki mistrz krzyżacki Heinrich IV Dusemer von Arfberg, dokumentem wydanym 31 lipca, zniósł resztki działania prawa miejskiego według wzoru lubeckiego. Gdańsk był już wtedy prężnie rozwijającym się ośrodkiem pod względem gospodarczym i kulturalnym. Wspomniany ośrodek miejski, należący do tzw. wielkich miast pruskich, był od 1308 r. w panowaniu zakonu krzyżackiego, a od XIII w. znajdował się w obrębie wpływów hanzeatyckiej strefy gospodarczej, obejmującej swym oddziaływaniem basen Morza Bałtyckiego i Morza Północnego. Przystąpienie miasta do Związku Miast Hanzeatyckich w 1361 r. jeszcze bardziej usprawniło proces urbanizacji, rozwój gospodarczy i umocniło pozycję Gdańska jako znaczącego ośrodka miejskiego w średniowiecznej Europie. Nieodzownym następstwem rozwoju miasta na wielu płaszczyznach było wytwarzanie różnego rodzaju pism, dokumentów, aktów prawnych i administracyjnych oraz kodeksów przez miejscowe kancelarie. Natomiast charakterystycznym tworem dla miast lokowanych na prawie niemieckim było pojawianie się instytucji ksiąg miejskich¹. Dla kancelarii Głównego Miasta Gdańska zachował się do współczesnych nam czasów jeden z najbogatszych zbiorów archiwalnych tego typu w tej części basenu Morza Bałtyckiego.

¹ H. Samsonowicz, *Późne średniowiecze miast nadbałtyckich. Studia nad dziejami Hanzy nad Bałtykiem w XIV–XV w.*, Warszawa 1968; idem, *Die Hanse im Ostseeraum*, [w:] *Die preußischen Hansestädte und ihre Stellung im Nord- und Ostseeraum des Mittelalters*, hrsg. von Z. H. Nowak, J. Tandecki, Toruń 1998, s. 7–24.

W 2015 r. ukazała się książka na temat najstarszych ksiąg miejskich Głównego Miasta Gdańska autorstwa Marcina Grulkowskiego. Niniejsza publikacja jest rozszerzoną wersją rozprawy doktorskiej napisanej w Zakładzie Historii Średniowiecza Polski i Nauk Pomocniczych Historii w Instytucie Historii Uniwersytetu Gdańskiego. Wcześniej problematykę ksiąg miejskich Głównego Miasta Gdańska poruszał w swych publikacjach m.in. Janusz Tandecki², jednak opracowania te, ze zrozumiałych względów, miały charakter ogólny i wymagały docelowo jeszcze głębszej analizy. Również publikacje bardziej szczegółowe, takie jak źródłoznawcze artykuły Anieli Przywuskiej³ czy Piotra Olińskiego⁴, niewątpliwie fachowe i pełne, nie wyczerpywały całej problematyki przedmiotu. Marcin Grulkowski jest autorem wielu publikacji z zakresu źródłoznawstwa Gdańska i konsekwentnie od kilku lat bada temat średniowiecznych wytworów kancelaryjnych, zarówno Gdańska, jak i innych wielkich miast pruskich⁵. W recenzowanej książce badacz podjął się próby pełnej analizy najstarszych ksiąg wytworzonych i prowadzonych przez kancelarię Głównego Miasta Gdańska, przyjmując cezury czasowe od wieku XIV do początku wieku XV. Autor w sposób całościowy i kompletny przedstawił proces powstawania ksiąg miejskich oraz zasady ich użytkowania, a także szczegółowo opisał ich strukturę wewnętrzną i szatę zewnętrzną.

Pod względem technicznym (formalnym) książka została podzielona na dwie części, w skład których wchodzi łącznie sześć rozdziałów. Poszczególne rozdziały, z wyłączeniem rozdziału pierwszego i szóstego, podzielone zostały rzeczowo na podrozdziały, co sprawia, że konstrukcja pracy jest przejrzysta. Publikacja opatrzona jest wstępem, w którym autor uzasadnia przedmiot badań i wyjaśnia problematykę tematu, oraz zakończeniem, w którym zawarte jest podsumowanie i ogólny zarys wyników badań przedstawionych w części głównej książki. Książka posiada także obszerną i rozbudowaną bibliografię. Źródła oraz literatura wykorzystana w pracy zostały podzielone na pięć kategorii: źródła archiwalne z dokładnym wyszczególnieniem miejsca przechowywania poszczególnych archiwaliów i sygnaturą, źródła drukowane, źródła zdigitalizowane, opracowania i opracowania internetowe. Publikacja uzupełniona jest o abstrakt w języku angielskim, spisy: tabel, wykresów, rycin, rycin na wyklejce oraz indeks osobowy.

Na szczególną uwagę zasługuje szeroka baza źródłowa. Duża liczba materiałów wykorzystanych w pracy pozwoliła Marcinowi Grulkowskiemu na kompleksowe i rzetelne omówienie badanych zagadnień. Autor swe badania przeprowadzał głównie w Archiwum Państwowym w Gdańsku. W poszukiwaniu interesujących go materiałów odwiedził także Bibliotekę Gdańską Polskiej Akademii Nauk. Jeśli chodzi

² J. Tandecki, *Średniowieczne księgi wielkich miast pruskich jako źródła historyczne i zabytki kultury mieszczańskiej (organizacja władz, zachowane archiwalia, działalność kancelarii)*, Warszawa–Toruń 1990; idem, *Edycje średniowiecznych ksiąg wpisów z terenu Prus Królewskich. Stan obecny i postulaty badawcze*, [w:] *Kancelarie okresu księgi wpisów w Prusach Królewskich. Materiały z sesji odbytej 20–21 listopada 1992 roku w Archiwum Państwowym w Toruniu*, red. A. Tomczak, Warszawa 1994, s. 137–147.

³ A. Przywuska, *Przydatność zasobu Archiwum w Gdańsku do badań nad kancelarią w Prusach Królewskich okresu staropolskiego*, [w:] *Kancelarie okresu księgi wpisów w Prusach Królewskich*, s. 97–121.

⁴ P. Oliński, *Die Danziger Stadtbücher im 14. und der ersten Hälfte des 15. Jahrhunderts*, [w:] *Verwaltung und Schriftlichkeit in den Hansestädten*, hrsg. von J. Sarnowsky, Trier 2006 (Hansische Studien, Bd. 16), s. 323–334.

⁵ M. Grulkowski, *Najstarsza księga kamlarska Głównego Miasta Gdańska jako źródło historyczne*, [w:] *Komturzy, rajcy, żupani*, red. B. Sliwiński, Malbork 2005 (Studia z Dziejów Średniowiecza, nr 11), s. 123–164; idem, *Najstarsze księgi gruntowe Głównego Miasta Gdańska w XIV i XV wieku. Uwagi źródłoznawcze*, [w:] *Miasta polskie w średniowieczu i czasach nowożytnych*, red. P. Goldyn, Kraków 2008 (Biblioteka Porozumienia Doktorantów Uczelni Krakowskiej, t. 1), s. 181–200.

o źródła zagraniczne, to kwerendą archiwalną objęty został Herder-Institut w Marburgu. W swojej książce M. Grulkowski w dużym stopniu wykorzystał opracowania znakomitych znawców tematu, takich jak Janusza Tandeckiego, Edwarda Potkowskiego czy Piotra Olińskiego. Całą pracę uzupełnia także duża liczba wykresów, tabel i rycin przygotowanych przez autora. Podstawę kwerendy stanowiło jedenaście najstarszych ksiąg miejskich Głównego Miasta Gdańska, które zostały objęte szczegółową analizą układu wewnętrznego i wyglądu zewnętrznego. Księgi te, ze względu na swoją treść, podzielone są na trzy serie. Pierwszą z nich stanowią księgi gruntowe, drugą ogólne księgi rady, a do trzeciej należą księgi finansowe. Do ksiąg gruntowych, poddanych dogłębnej analizie w omawianej książce, należą: funkcjonująca od 1357 r. najstarsza księga gruntowa Głównego Miasta Gdańska, księga gruntowa Głównego Miasta Gdańska z lat 1382–1415/1416; najstarsza księga gruntowa przedmieść Głównego Miasta Gdańska oraz *Liber hereditarium bonorum divisionum* z lat 1359–1439. Ogólne księgi rady stanowią: najstarsza ogólna księga rady Głównego Miasta Gdańska z lat 1374–1428 (*Stadtbuch № 1*), ogólna księga rady Głównego Miasta Gdańska z lat 1380–1412 (*Stadtbuch № 2*), księga recesów hanzeatyckich z lat 1395–1405 (*Stadtbuch № 3*) oraz ogólna księga rady Głównego Miasta Gdańska z lat 1402–1415 (*Stadtbuch № 4*). Księgi zawierające informacje o polityce finansowej miasta poddane badaniu to: rejestr podatkowy Głównego Miasta Gdańska z roku 1377/1378, rejestry podatkowe z drugiej połowy XIV w., a także najstarsza księga kamlarska Głównego Miasta Gdańska z lat 1379–1382.

W rozdziale pierwszym zatytułowanym *Najstarsze księgi Głównego Miasta Gdańska, jako przedmiot badań historycznych* autor trafnie uzasadnia, dlaczego jego książkę należy zaliczyć do nurtu badań z zakresu kodykologii. Przedstawia także porównanie stanu edycji średniowiecznych wytworów kancelaryjnych Głównego Miasta Gdańska względem pozostałych wielkich miast pruskich, gdzie słusznie zauważa duże braki na tym polu badawczym, dzieląc tym samym opinię J. Tandeckiego. W rozdziale tym omówiony jest również dotychczasowy stan badań poruszanej w książce problematyki oraz określona jest baza źródłowa pracy. Bardzo ciekawe informacje dostarcza nam podrozdział mówiący o utraconych na przestrzeni wieków księgach, w którym autor informuje o istnieniu zaginionej najstarszej księgi ławniczej funkcjonującej w początkach XV w. w kancelarii Głównego Miasta Gdańska. Zgodzić się trzeba z argumentami M. Grulkowskiego o istnieniu takiej księgi. Występowanie ksiąg ławniczych jest nieodzownym elementem kancelarii miast lokowanych na prawie chełmińskim. Wobec tego, pojawienie się księgi ławniczej w kancelarii Głównego Miasta Gdańska dopiero w 1426 r. (od tego roku była prowadzona najstarsza zachowana księga) byłoby czymś nienaturalnym i odbiegającym od stosowanych wówczas praktyk kancelaryjnych. Można pokusić się o przypuszczenie, że najstarsza księga ławnicza Głównego Miasta Gdańska mogła mieć nie tylko jedną poprzedniczkę, gdyż pamiętać należy, że w innych miastach na prawie chełmińskim księgi tego typu funkcjonowały już dużo wcześniej⁶.

⁶ Archiwum Państwowe w Toruniu, Akta miasta Torunia, księgi i akta, kat. II, sygn. IX-4, *Liber scabinorum Veteris Civitatis Thoruniensis 1363–1428*, wydane drukiem: *Liber scabinorum Veteris Civitatis Thoruniensis 1363–1428*, wyd. L. Kaczmarczyk, Toruń 1936 (Towarzystwo Naukowe w Toruniu. Fontes, t. 29); Geheimes Staatsarchiv Preußischer Kulturbesitz in Berlin-Dahlem, sygn. XIV. Hauptabteilung Rep. 322 A, sygn. 7, *Liber memoriarum Colmensis civitatis (1330–1430)*, wydane drukiem: *Das Kulmer Gerichtsbuch 1330–1430*, bearb. v. C. A. Lückcrath, F. Benninghoven, Köln–Weimar–Wien 1999.

Pojęcie i podział ksiąg miejskich jest tematem rozdziału drugiego prezentowanej publikacji. Zagadnienie to autor analizuje zarówno w aspekcie historycznym, jak i w świetle nowszych propozycji klasyfikacji ksiąg miejskich. M. Grulkowski nie ogranicza się do interpretacji istniejących już kryteriów podziału i definicji, ale sam przedstawia własny pomysł klasyfikacji tego rodzaju wytworów piśmiennictwa średniowiecznego. Przy próbie zdefiniowania pojęcia księgi miejskiej badacz ten w sposób rzeczowy wyjaśnia, jaki rodzaj rękopisu może być nazywany tego rodzaju księgą i jakie musi przy tym spełniać wymagania formalne. Ponadto omawia on także miejsce ksiąg miejskich pośród innych średniowiecznych dzieł pisanych, takich jak kroniki miejskie, księgi kupieckie, manualy, rejestry archiwalne, księgi korporacji miejskich, księgi formuł czy kopiarusze.

Kończący pierwszą część książki rozdział trzeci w szerokim aspekcie traktuje o metodologii badań ksiąg miejskich. M. Grulkowski dokonał przeglądu metod badawczych, jakie dotychczas funkcjonowały dla tego rodzaju źródeł oraz słusznie zwrócił uwagę, iż „brak jak do tej pory szerszej refleksji metodologicznej w dziedzinie badań ksiąg miejskich utrudniał wyodrębnienie tego nurtu kodykologii” (s. 97). Autor sprecyzował również procedurę badawczą dla ksiąg miejskich Głównego Miasta Gdańska, przedstawiając jej uproszczony model. Ukazane zostały metody badań wykorzystane w analizie budowy wewnętrznej i wyglądu zewnętrznego ksiąg miejskich Głównego Miasta Gdańska. Na szczególną uwagę zasługuje natomiast druga część niniejszego rozdziału, w której podjęto próbę stworzenia teorii użytkowania ksiąg miejskich. Przeanalizowane i wyodrębnione zostały części konstrukcyjne księgi miejskiej, a więc przestrzeń pisarska, wpis i grupa wpisów. Zawarto tutaj również informacje dotyczące wewnętrznej struktury funkcjonowania kancelarii miejskiej, uwzględniając proces przebiegu użytkowania ksiąg miejskich oraz rolę pracownika kancelarii, a także generalne reguły i przepisy dotyczące prowadzenia ksiąg miejskich. Typologia ksiąg miejskich została przedstawiona na podstawie opracowania własnego autora⁷. Rozdział ten wzbogaca dodatkowo duża liczba rycin (w tym kolorowych rycin na wyklejce), które w czytelny sposób obrazują poruszaną problematykę.

Realizując postawione wcześniej postulaty, autor, w rozdziałach czwartym i piątym, przechodzi do części głównej swojej pracy. Odpowiednio, w rozdziale czwartym charakteryzuje wygląd zewnętrzny najstarszych ksiąg miejskich Głównego Miasta Gdańska, a w rozdziale piątym analizuje układ wewnętrzny omawianych archiwaliów. Czynniki podlegające szczegółowej analizie cech zewnętrznych to materiał, z którego zrobiono księgi i okładki, rozmiar ksiąg, a także liczba występujących w nich kart. Ponadto scharakteryzowana jest budowa poszczególnych kodeksów z układem składek w księgach oraz szczegółowo zostały opisane sposoby liniowania i wykreślenia marginesów przez średniowiecznych skrybów. Na szczególne słowa uznania zasługują schematy układu kart w pojedynczych składkach opracowane przez autora dla każdej opisywanej księgi. Po omówieniu wyglądu zewnętrznego autor przechodzi do analizy układu wewnętrznego naj-

⁷ M. Grulkowski, *Definicja i klasyfikacje ksiąg miejskich. Księgi w kancelariach miast obszaru Hanzy*, [w:] *Nauki pomocnicze historii. Teoria, metody badań, dydaktyka*, red. A. Jaworska, R. Jop, Warszawa 2013, s. 142.

starszych ksiąg miejskich Głównego Miasta Gdańska. Dużą znajomością tematu i poruszanej problematyki wykazał się M. Grulkowski, omawiając treść poszczególnych ksiąg. Ze szczegółowego opisu zawartości ksiąg, przedstawionego w tabelach w sposób syntetyczny, dowiadujemy się, jakiego rodzaju wpisy zawierają księgi i czego one dotyczą. Ważnym aspektem, poruszonym przy okazji omawiania układu wewnętrznego kodeksów, jest charakterystyka funkcji ksiąg. Rozróżnione zostały bowiem ich funkcje początkowe od tych nabytych w okresie użytkowania. Zarówno w rozdziale czwartym, jak i piątym autor poddał indywidualnemu badaniu każdą z jedenastu najstarszych ksiąg miejskich Głównego Miasta Gdańska.

Rozdział szósty i zarazem ostatni omawianej publikacji nosi tytuł „Księgi miejskie Głównego Miasta Gdańska, jako system kancelaryjny”. Autor dokonał tutaj porównania systemu kancelaryjnego Głównego Miasta Gdańska z innymi ośrodkami miejskimi związanymi z Hanzą (Kolonia, Hamburg, Rewel, Hanower i Ryga). Rozdział ten kończy opis ewolucji systemu kancelaryjnego Głównego Miasta Gdańska.

Niewątpliwie tak szczegółowe przedstawienie omawianych w książce zagadnień nie byłoby możliwe bez sumiennie przeprowadzonej kwerendy archiwalnej. Z całą pewnością można stwierdzić, że autorowi udało się w sposób pełny i rzeczowy omówić najstarsze księgi miejskie Głównego Miasta Gdańska. Badania M. Grulkowskiego ukazują nowe, ciekawe aspekty dotyczące funkcjonowania ksiąg miejskich w kancelarii średniowiecznej, jak i w kwestii uściślenia terminologii związanej z tą tematyką. Na słowa uznania zasługuje również udana, szczegółowa analiza kodykologiczna najstarszych ksiąg miejskich Głównego Miasta Gdańska oparta na rzetelnej charakterystyce wyglądu zewnętrznego oraz treści omawianych kodeksów. Publikacja ta jest doskonałym źródłem informacji z wieloaspektowego zakresu egzystencji najstarszych ksiąg miejskich i stanowi wartościowe kompendium wiedzy o funkcjonowaniu średniowiecznych kancelarii miejskich w miastach należących do hanzeatyckiej strefy gospodarczej. Dokonane przez autora badania i ustalenia dotyczące charakterystyki najstarszych ksiąg miejskich Głównego Miasta Gdańska zaowocowały interesującą i fachową lekturą, która z pewnością będzie przydatna dla kolejnych pokoleń historyków.

Mikołaj Modrzyński

Instytut Historii i Archiwistyki,
Uniwersytet Mikołaja Kopernika w Toruniu
Institute of History and Archival Science,
Nicolaus Copernicus University in Toruń
Institut für Geschichte und Archivwissenschaft,
Nikolaus-Kopernikus-Universität Toruń
e-mail: mikivikalfa156@wp.pl

Nadesłany: 17 V 2016

Nadesłany po poprawkach recenzyjnych: 4 IX 2016

Zaakceptowany: 9 IX 2016