

Samoświadectwa życia kramarzy w Gdańsku (XV / XVI w.)

mgr Julia Możdżeń
Uniwersytet Mikołaja Kopernika w Toruniu

Wprowadzenie

Samoświadectwa są typem źródeł pisanych w 1. os. l. poj i l. mn., w których w sposób nieświadomy lub bezpośrednio Autor przekazuje informacje na swój temat. Umożliwiają one poznanie wewnętrznego świata uczuć, pragnień, celów i wartości wyznawanych przez piszącego.

W XIV i XV w. w miastach rozwija się typ pisarstwa pragmatycznego, sporządzanego na użytek własny, m.in. w środowiskach kupieckich. Popularnym typem księgi był tzw. Geschäftsbuch (księga interesów). Zamieszczano w nim, obok transakcji handlowych, zapiski o tematyce rodzinnej, zawodowej czy politycznej.

Analizowany przypadek: **Geschäftsbuch kramarzy gdańskich**

Jakuba Lubbe (1430-ca.1500) i Martina Rößlera (1490-1565)

Edycja: *Die Aufzeichnungen des Dominikaners Martin Gruneweg (1562-ca. 1618) über seine Familie in Danzig, seine Handelsreisen i Osteuropa und sein Klosterleben in Polen*, hrsg. v. A. Bues, Bd. 1, Wiesbaden 2008, s. 48-109.

Analogie: księga kramarza Johana Sloesgin z Kolonii (1389-1442) oraz kramarza Hansa Dunkelguta z Lubeki (zm. 1517).

W księdze Lubbego i Rößlera brak informacji o przodkach i wcześniejszych latach życia. Księga spisywana na własny użytek.

Geneza powstania zapisek o charakterze rodzinnym

1. Rozpoczęcie nowego etapu życia

Jakub Lubbe (ur. 1430)	Martin Rößler (ur. 1490)
Pochodzenie: Große Lichtenau	Pochodzenie: Memmingen
Pierwsza zapiska: 23 IV 1465 r. - zaręczyny z kramarką Barbarą	Pierwsza zapiska: 25 I 1524 - wybuch niepokojów społecznych w Gdańsku
↓	↓
11 VI 1465 - zdobycie obywatelstwa miasta Gdańska	Druga zapiska: 29 IX 1527 - śmierć żony kontrahenta z Gdańska - Jakuba Raböse, a matki przyszłej żony Barbary
↓	↓
Druga zapiska: 16 VI 1465 - wesele	24 VIII 1530 - zaręczyny z Barbarą
↓	↓
13 VII 1465 - członkostwo bractwa i cechu kramarzy	1530 - zdobycie obywatelstwa

Wniosek: Rozpoczęcie notowania związane z awansem społecznym - włączenie we wspólnotę miejską Gdańska dzięki ożenkowi z obywatelką i członkinią cechu kramarzy

2. Role społeczne

Jakub Lubbe - ojczym - wzorzec św. Józefa (żyje z Barbarą w białym małżeństwie)

- Opłakiwanie śmierci pasierbicy Jadwigi w 1474 r. (córka jako wstawienniczka):
„*Liebe Tochter, bitte jo Gott vor mich, das mihr unser lieber Herre gebe die freude, die ewige freude und allen Christen Seelen die ewige raw: Amen.*”
- Lista dzieci chrzestnych i śledzenie ich losów (jedenaścioro)
- Finansowanie studiów teologicznych Petera Sanau (syn mistrza kupieckiego, u którego terminował Lubbe) - śledzenie wytrwania w posłuszeństwie chłopca w zakonie oliwskim (Peter realizuje dawne marzenie Lubbego o wstąpieniu do zakonu)

Martin Rößler - mąż i ojciec

• osamotnienie po śmierci żony:

„*Anno 1560 jahr, auf den 4. tag Jener [Januar] tzwischen 4 und 5 segers, auf den abent, starb Barbara, Jakub Rabösen Tochter. Die hetten einen Mahn, der hies Merthen Rösler. Und lies ihr einen Sohn, der hies Merthen und eine Tochter, die hies Urschula. Der Gott der Allmechtige genedig unde barmhertzig sey. Merten ging in das 29. jahr, und Ursula, die ging in das 20. jahr.*”

3. Pobożność

Jakub Lubbe - Bóg w jego oczach jest Miłosiernym Ojcem troszczącym się o swe dzieci

- Odbywa pielgrzymkę dziękczynną za ocalenie z choroby. Celem: relikwie kolońskie (św. Urszula i 11 Tys. Dziewic) i akwizgrańskie (św. Pantaleon - św. Lekarz)
- za skuteczne uznaje fundacje (naprawa filaru kościoła NMP) i odpusty
- Zwraca się do Boga w codziennych sprawach i poleca życie oraz los innych
- W rodzinie przekazywane imiona patronów św. Urszuli (siostra i jej córka), św. Jakuba (ojciec)

Martin Rößler - luteranin

- zwraca się do Boga w przypadkach zagrożenia życia, zwł. pożaru
- Poleca Bogu los ludzi poszkodowanych w tragediach i zmarłych
- Przekazuje imiona patronów dzieciom: św. Marcina (syn) i św. Barbary (żona i córka)

3. Poczucie przynależności do wspólnot

Jakub Lubbe (ur. 1430)

Martin Rößler (ur. 1490)

Wspólnota miejska:

- **Bóg ratuje miasto przed nawałnicą w 1482 r.:**

„*es hie begunnte zu donnern und blixen, so sehr, und weegen, und [sturm], und hagelen, das wir meintten, das die Statt soltte vergehen. Aldo half uns Gott.*”

- **Ogłoszenie odpustów z okazji Złotego Roku 1481 r.:**

„*Wen ein mensche so fiele inn den Kasten legt wie er einen weg vertzert in seinem hause. Got sey gelobet nun und zu ebigen zeitten Anno 81 jahr. Des freietten sich alle in der Stadt. Gott gebe uns seyne genade Amen. Ich gab auch, das ich hoffe das Ablax zuferdiener.*”

Wspólnota parafialna:

- **ustanowienie procesji ku czci Eucharystii w 1479 r.:**

„*Item des sontages vor Sankt Birgitten, do begunnten sie hie vor dem Heiligen Sacramente zugehen mitt fahnen und singen.*”

- **Odnótował zawieszenie nowych skrzydeł Ołtarza Głównego w 1476 r. i budowę nowego tabernakulum w 1478 r.**

Wspólnota zawodowa:

- jako starszy cechowy **nadzoruje rozbudowę kaplicy bractwa św. Marii Magdaleny w kościele NMP**, poszukuje nowego kapłana, zamieszcza inwentarz

- Relacjonuje przebieg spraw załatwianych w imieniu cechu na ratuszu, np. walkę z konkurencyjnymi sprzedawcami

Wspólnota sąsiedzka:

- **Zakup i poświęcenie nowego domu jest okazją do włączenia się we wspólnotę sąsiedzka:**

„*Item wir lissen das haus auf Gottes namen allerwegen beröchern und sprengen. Und die stube war stickend fol. (...) die nachbarn blieben bis zu 8, das gebe Gott. Amen.*”

Wspólnota miejska:

- **Współczucie okazywane ofiarom pożarów na Długich Ogrodach i stratom kupców:**

„*Gott tröste alle betriebten*” oraz „*Gott der erbarme sich uber die gutten leytte.*”

Wspólnota parafialna:

- **możliwość przystąpienia do komunii pod dwiema postaciami 31 X 1557 r.**

Wspólnota sąsiedzka:

- strach przed groźącą zawaleniem płonąca wieża ratusza, która chwiała się nad ulicą Kramarską

„*das was auf S. Francisci tag, um segers 12 auf den mittag, bran der Turm ab am Rathhause, und die Segerglocke und die Rathglocke fillen beide herab, und der seger wartt auch verbrandt, thette grossen schaden. Und die Kremergasse stundt in grosser gefahr. Die spitze wackelde und underbrantte sehe nach unser gassen, das er man fallen woltte und alle leutte lieffen weg aus den heusern. In die Pfaffen gasse lieffen sie zusehn. Do schickte es Gott, das die Seger glocke mitten zu dem Turm fil und ris und tzog die spitze nach sich, do trectet sie alles feur, das es wi in dem schurstene brantte, und ein man befahl sich Gott und sprung in aller Heyligen name herunter und verbran, do worden wir Kramer wieder fro. Und einen hetten sie in der gefengnisse vergessen (...). Gott der Herre erbarme sich noch uber uns und bewahre uns for feures notten.*”

4. Różnice indywidualne

Lubbe

- Szeroka perspektywa dot. rodzin kupieckich w mieście - notuje narodziny, małżeństwa, śmierć, wypadki losowe
- Ufający Bogu, polecający Najwyższemu innych w potrzebie
- Wierzy w horoskopy (zaręczyny pod znakiem ryb - symbol rozpoczęcia nowego życia)
- Przeraza go niespodziewana, nagła śmierć

Rößler

- Zainteresowany wyłącznie najbliższą rodziną żony i dziećmi, a także wydarzeniami w pobliżu ul. Kramarskiej
- Śledzi rozbudowę miasta - zwłaszcza ujarzmianie żywiołu wodnego - budowę fos, wałów i wodociągów
- Wiele zapisów dot. nadzwyczaj srogich zim, wstrzymujących ruch na Wiśle - znaczenie handlowe
- Przerazają go liczne pożary Długich Ogrodów i Wyspy Spichrzów (1536, 1545, 1549, 1553, 1560)

WNIOSKI KOŃCOWE

Zapiski rodzinne w księdze pozwalają śledzić wypełnianie drogi kramarzy ku Zbawieniu.

Są świadectwem pobożności i współżycia z innymi.

Losy obu z nich pokazują drogę i możliwości włączenia się we wspólnotę miejską, zawodową i sąsiedzka - zdobycie poczucia bezpieczeństwa i pomyślności w codziennym życiu.

Dane kontaktowe

E-mail: julia.mozdzen@gmail.com
Zakład Historii Średniowiecza
Instytut Historii i Archiwistyki
Wydział Nauk Historycznych UMK
ul. Bojarskiego 1, 87-100 Toruń