

1.3. OKRES TORUŃSKI

Najmłodszy syn Koperników, Mikołaj, urodził się 19 lutego 1473 roku w Toruniu, siedem lat po zakończeniu wojny trzynastoletniej. Ślady po zniszczeniach wojennych na terytorium Prus wciąż były bardzo widoczne. Miasto, w którym się urodził, należało do największych w ówczesnej Rzeczypospolitej. Toruń, na sześćset pięćdziesiąt miast w państwie, zajmował wówczas trzecie miejsce ze swoją liczbą dwunastu tysięcy mieszkańców. Ulegał tylko takim miastom jak Gdańsk (pięćdziesiąt tysięcy mieszkańców) i stolica państwa Kraków (dwadzieścia tysięcy mieszkańców)¹⁶.

W nowy okres w swej historii, po wojnie trzynastoletniej, miasto weszło w układzie, który został ukształtowany jeszcze za czasów, gdy Toruń znajdował się pod zwierzchnictwem krzyżackim¹⁷. Każde ówczesne miasto miało wyraźne granice terytorialne. Poszczególne ulice były zamieszkiwane przez przedstawicieli konkretnych cechów czy też kupców. Najważniejszym miejscem był rynek, czego podkreśleniem był fakt, iż kamienice umieszczone w tym miejscu były zamieszkałe przez najbogatszą część mieszkańców danego miasta. Podobnie sytuacja wyglądała w Toruniu, np. patrycjusze mieszkali przy Rynku oraz przy ulicy Kurzej (dziś Żeglarska), która prowadziła do kościoła św. Jana. **Toruń składał się z bogatszego Starego Miasta oraz biedniejszego Nowego Miasta, które od 1454 roku tworzyły jedną całość administracyjną.**

Miasto posiadało także wówczas wodociągi. Woda była sprowadzana drewnianymi rurami ukrytymi pod ziemią, które były spajane ołowiem, ze zbiorników znajdujących się na przedmieściach i była dostępna w mieście w studzienkach. Domy należące do najbogatszych mieszkańców Torunia miały własne odgałęzienia wodociągowe. Bardzo ważną rolę w funkcjonowaniu miasta spełniały jego przedmieścia. Były one pod

¹⁶ A. Szorc, *Mikołaj Kopernik. Kanonik warmiński*, Olsztyn 1973, s. 10.

¹⁷ Jediną korektą, do której doszło w układzie przestrzennym w porównaniu z okresem sprzed wojny trzynastoletniej, było zniszczenie przez mieszczan w 1454 roku zamku krzyżackiego, *Historia Torunia. U schyłku średniowiecza i w początkach odrodzenia (1454-1548)*, t. II, cz. I, pod red. M. Biskupa, s. 69.

względem społecznym i gospodarczym mocno powiązane z ośrodkiem miejskim. Ich mieszkańcy nie posiadali praw miejskich, a część obiektów gospodarczych była własnością osób mieszkających w Starym i Nowym Mieście¹⁸.

Toruń oraz inne większe miasta Prus Królewskich za aktywny udział w walce z zakonem krzyżackim uzyskały szereg nadań i przywilejów. Dla mieszczan toruńskich najistotniejsze były przywileje nadane miastu jeszcze w trakcie działań wojennych przez króla Kazimierza Jagiellończyka w dniu 26 sierpnia 1457 roku. W myśl tych przywilejów król potwierdził wszystkie poprzednie uprawnienia miasta. Toruń uzyskał także oficjalne zaakceptowanie dokonanego na początku 1454 roku połączenia Starego Miasta z Nowym. Nadano sądy wielkie i małe. Starosta, czyli przedstawiciel władzy królewskiej, miał być wybierany spośród członków rady miejskiej. W myśl tych nadań Toruń uzyskał także liczne dobra miejskie, które wcześniej należały do komturstw krzyżackich, oraz łąki, pastwiska i winnice, a także czwartą część dochodów z przewozu przez Wisłę. Miasto otrzymało też bezwzględne prawo składu, które nakazywało przybywającym kupcom sprzedawanie swoich towarów miejscowym handlarzom. Jednocześnie tych wędrujących do Gdańska obowiązywał tzw. przymus drogowy nakazujący, pod groźbą konfiskaty towarów, korzystania z drogi wiodącej przez Toruń¹⁹.

Mimo tych zysków Toruń w drugiej połowie XV wieku przechodził wyraźny kryzys gospodarczy. Nie wytrzymał konkurencji z innymi miastami, szczególnie z prężnie rozwijającą się Bydgoszczą. Kryzys ten dostrzegali ówczesni zarządzający miastem, czego dowodem jest wspólne posiedzenie rady miejskiej i członków ławy, na którym „Mówiono [...] o ubóstwie miasta, którego wieże, mury, fosy oraz liczne zabudowania popadają w ruinę, a skarb jest pusty”²⁰.

¹⁸ Tamże, s. 71-73.

¹⁹ A. Czachorowski, *Kupiectwo toruńskie w latach młodości Mikołaja Kopernika*, w: „Rocznik Toruński”, 1972, t. 7, s. 21-22.

²⁰ Tamże, s. 34.

W takich właśnie warunkach na świat przyszedł Mikołaj Kopernik. Od razu pojawia się tutaj kwestia miejsca, w którym się urodził. Do rodziny Koperników należały dwie kamienice w Toruniu. Początkowo zamieszkiwali w kamienicy odziedziczonej po zmarłym w roku 1462 teściu Łukaszu Watzenrodem przy ulicy św. Anny 17²¹. Wraz z polepszaniem się sytuacji finansowej oraz awansem społecznym rodziny w roku 1468 udało się im nabyć od Jakuba Michaelisa połowę kamienicy przy Rynku Staromiejskim. Była to kamienica o numerze 36. Dokładnie nie wiadomo, kiedy cały dom stał się własnością rodziny Koperników i kiedy w nim zamieszkali. Najpóźniej stało się to w roku 1480, kiedy to sprzedali oni swój dom przy ulicy św. Anny 17 kuśnierzowi Grzegorzowi Polakowi²².

Pozostaje kwestia, w której z tych dwóch kamienic na świat przyszedł Mikołaj Kopernik młodszy. Do pewnego czasu za pewnik uznawano, że urodził się on w kamienicy znajdującej się przy ul. św. Anny, jednak pod wpływem przeprowadzonych badań pogląd ten uległ zmianie. Już w roku 1973 Antoni Czachorowski doszedł do wniosku, że

Dom [...] przedstawiał dla kupca szczególną wartość. Dlatego należy przypuszczać, że Mikołaj Kopernik, po nabyciu połowy domu przy Rynku Staromiejskim, nie zwlekał zbyt długo z przeprowadzką. Nie wiemy, czy nastąpiła ona przed 19 II 1473 r., ale dotychczasowe znane źródła takiej ewentualności nie wykluczają. Wydaje mi się więc, że sprawa usta-

²¹ Ulice św. Anny oraz Starotoruńska zostały na początku XIX wieku przemianowane na ulicę Kopernika. Karol Górski twierdził, że aktualnie kamienica ta znajduje się pod adresem Kopernika 17, K. Górski, *Mikołaj Kopernik. Środowisko...*, s. 42-43. Jednak nowsze badania wskazują, że kamienica, która była własnością rodziny Koperników, znajduje się pod adresem Kopernika 15, K. Mikulski, *Watzenrodowie i dom rodzinny Mikołaja Kopernika*, w: *Studia z dziejów miast i mieszczaństwa*, t. 2, pod red. J. Tandeckiego, R. Czai, Toruń 1996, s. 244.

²² W roku 1906 kamienica ta została całkowicie zburzona, A. Czachorowski, *Kupiectwo toruńskie w latach młodości Mikołaja Kopernika...*, s. 26.

Dom Mikołaja Kopernika w Toruniu przy ulicy Kopernika

*lenia miejsca urodzin Mikołaja Kopernika – astronoma, jest jeszcze nadal otwarta*²³.

Do podobnych konkluzji doszedł toruński historyk Krzysztof Mikulski. Podsumowując swe badania, stwierdził:

*Wnioskowanie takie mogłoby przesądzić też ostatecznie dyskusję na temat miejsca urodzin Mikołaja Kopernika – syna. Już argumenty przytoczone przez Antoniego Czacharowskiego wydają się wystarczające do wysunięcia wniosku o przeprowadzce Koperników do domu przy Rynku wkrótce po 1468 roku (a więc na pewno przed 1473 r.). Jest to o tyle pewniejsze w świetle naszych uwag, że rodzina przenosiła się do domu silnie związanego z tradycją rodzinną, będącego niejako symbolem potęgi majątkowej Watzenrodów, nadszarpniętej nieco w wyniku podziałów spadkowych w pierwszej połowie XV wieku. Co więcej, przeprowadzka Koperników do domu przy Rynku była możliwa już w 1468 roku [...]. Można więc z dużą dozą pewności stwierdzić, że Mikołaj Kopernik przyszedł na świat w domu przy Rynku i ta właśnie kamienica była jedynym domem rodzinnym młodego Kopernika w Toruniu*²⁴.

Oprócz wyżej wymienionych kamienic w posiadaniu rodziny Koperników znajdowały się jeszcze inne nieruchomości. Mikołaj Kopernik starszy posiadał także łaźnię za kościołem Najświętszej Marii Panny. Znajdowała się ona przy ulicy Franciszkańskiej. W połowie roku 1468 nabył też dom przy Rynku z oficynami od strony ulicy Szczytnej. Dom ten znajdował się do roku 1489 w posiadaniu dzieci Mikołaja, które naj-

²³ Tamże, s. 26.

²⁴ K. Mikulski, *Watzenrodowie i dom rodzinny...*, s. 254-255.

Dom Glazurowy (PDT)

Dom towarowy wzniesiony w 1906 roku na miejscu średniowiecznej kamienicy nazywanej „Domem Glazurowym”. Od 1468 do 1483 roku mieszkał w nim z rodziną Mikołaj Kopernik starszy. Tutaj zapewne w 1473 roku przyszedł na świat jego młodszy syn Mikołaj, wybitny astronom. Jego krewni posiadali ten dom do 1521 roku. Kamienica, przebudowana w XVII w. należała w latach 1740-1759 do toruńskiego burmistrza Antoniego Gieringa.

Glasurhaus (PDT)

Das 1906 an der Stelle eines mittelalterlichen Bürgerhauses errichtete Warenhaus, genannt „Glasurhaus”. Von 1468 bis 1483 wohnte darin mit seiner Familie Nikolaus Kopernikus der Ältere. Hier kam wahrscheinlich 1473 sein Sohn Nikolaus, der berühmte Astronom, zur Welt. Seine Verwandten besaßen das Haus bis 1521. Das im 17. Jh. umgebaute Haus gehörte in den Jahren 1740 - 1759 dem Thorner Bürgermeister Anton Giering.

The Glazed House (PDT)

A department store erected in 1906 in place of a medieval tenement house called "the Glazed House". From 1468 to 1483 Nicolaus Copernicus senior lived here with his family. Probably here in 1473 his younger son, an exceptional astronomer, Nicolaus was born. His relatives owned this house until 1521. The tenement house, rebuilt in the 17th century, was owned in the years 1740-1759 by the mayor of Toruń Antoni Giering.

Dom Glazurowy (PDT)

Dom towarowy wzniesiony w 1906 roku na miejscu średniowiecznej kamienicy nazywanej „Domem Glazurowym”. Od 1468 do 1483 roku mieszkał w nim z rodziną Mikołaj Kopernik starszy. Tutaj zapewne w 1473 roku przyszedł na świat jego młodszy syn Mikołaj, wybitny astronom. Jego krewni posiadali ten dom do 1521 roku. Kamienica, przebudowana w XVII w. należała w latach 1740-1759 do toruńskiego burmistrza Antoniego Gieringa.

Tablica przy Rynku Staromiejskim upamiętniająca kamienicę, w której prawdopodobnie urodził się Mikołaj Kopernik

prawdopodobniej go zamieszkiwały²⁵. Kopernik nabył także winnicę we wsi Kaszczorek. Nie udało się jednak dokładnie ustalić miejsca, w którym miała się ona znajdować, i w jaki sposób była zagospodarowana.

Posiadanie tytułu nieruchomości świadczyło o tym, że rodzina kupca Mikołaja należała do najbogatszych w mieście. Dodatkowo potwierdzają to funkcje publiczne, jakie pełnił Kopernik starszy. Od 1465 roku był członkiem sądu miejskiego, a co istotne – było to stanowisko dożywotnie. Używał także w tarczy herbu, który był złożony jakby z dwóch liter „r” i „b”. Do rady miasta nie udało mu się wejść, gdyż funkcję taką pełnił jego szwagier Tiedemann von Allen.

Wszystkie te informacje wskazują, że **Mikołaj Kopernik urodził się w rodzinie należącej do „bogatej grupy społecznej, sprawującej ekonomiczną i polityczną władzę w mieście”²⁶**. Przyszły astronom został ochrzczony w kościele św. Jana – do dziś jest zachowana chrzcielnica z brązu, w której był chrzczony. Pierwsze lata życia upłynęły mu w atmosferze dobrobytu. Tak ten okres w jego życiu opisał Marian Biskup:

Żył on wówczas w kręgu wysokiej kultury materialnej mieszczaństwa późnego średniowiecza. Zapewniło mu ono początkowo dostatnie utrzymanie, wolne od trosk materialnych. Zarazem zaś wzrastał w kręgu pojęć i mentalności rozwiniętego gospodarzo kupiectwa toruńskiego, z którym stykał się na co dzień [...]”²⁷.

Nie wiadomo, jakie stosunki łączyły go z rodzicami. Raczej pewne jest, że nie spędzał zbyt dużo czasu ze swoim ojcem, który jako prężnie działający kupiec często był poza domem – odbywał liczne podróże w celu pilnowania swych interesów, m.in. do Wrocławia. Sporo czasu zapewne poświęcał na realizowanie obowiązków, które musiał wykonywać

²⁵ K. Górski, *Domostwa Mikołaja Kopernika w Toruniu*, Toruń 1955, s. 18.

²⁶ Tenże, *Dom i środowisko...*, s. 26-27.

²⁷ M. Biskup, *Mikołaj Kopernik a Toruń*, w: „Rocznik Toruński”, 1973, t. 8, s. 110.

z racji pełnienia funkcji ławnika miejskiego, a nieliczne wolne chwile prawdopodobnie spędzał pośród innych kupców w Dworze Artusa. Natomiast o Barbarze, matce Mikołaja, posiadamy niewiele informacji. Nie wiadomo nawet, kiedy zmarła. Również nie ma informacji o stosunkach panujących pośród rodzeństwa, ale najprawdopodobniej i one również nie należały do zbyt zażyłych. **To wszystko nie sprzyjało temu, aby w małym Mikołaju wyrobiły się cechy „natury otwartej i szczerzej. Widzimy go w tym okresie raczej jako dziecko nieśmiałe, zamknięte w sobie, przeżywające swoje sprawy w odcięciu od świata”²⁸.**

W jaki sposób rodzina bogatego toruńskiego kupca mogła spędzać wolny czas? Najprostszym sposobem na jego wypełnienie były spacery nad Wisłą. Mogli również przeprowić się promem na drugi brzeg rzeki, na wyspę zwaną Bazarową. Wybierali się zapewne także do swojej winnicy w Kaszczorku oraz do włości brata matki Tiedemanna von Allena, który pełnił wówczas funkcję burmistrza miasta Torunia. Znajdowały się one w pobliżu miasta w Sławkowie. Dzieci Mikołaja i Barbary mogły organizować sobie różne zabawy, jednak nie miały one ułatwionego kontaktu z rówieśnikami. Jako że pochodziły z patrycjuszowskiej rodziny, nie mogły się bawić z innymi dziećmi, które wywodziły się z rodzin o niższym statusie społecznym. Najbardziej wpływowe rodziny kupieckie miały bardzo wysokie mniemanie o sobie, uważały się za szlachtę i z pogardą odnosiły się do miejskiego pospólstwa. Za jedynych pewnych towarzyszy zabaw Mikołaja można wskazać dzieci von Allena.

Sytuację rodziny skomplikowała w roku 1483 śmierć Mikołaja Kopernika starszego. Najprawdopodobniej został on

Dwór Artusa w Toruniu – budynek ten został zbudowany w latach 1385-1386. Był on siedzibą kilku bractw, w skład których wchodził najbogatsi mieszczanie toruńscy. W jego murach został podpisany drugi pokój toruński, kończący wojnę trzynastoletnią. W kolejnych latach budynek ten był przebudowywany i remontowany.

²⁸ W. Zonn, *Rewolucja kopernikańska*, Warszawa 1972, s. 14-15.

pochowany w kościele parafialnym św. Jana. Żona Barbara zleciła wykonanie jego portretu, który znamy z szesnastowiecznej kopii. Śmierć Mikołaja na pewno przyczyniła się do pogorszenia sytuacji finansowej rodziny, ale z pewnością nie wpędziła jej w biedę. Wdowa po Mikołaju odziedziczyła łaźnię oraz winnicę za miastem, które musiały przynosić pewne zyski. Poza tym Barbara prowadziła samodzielnie interesy, w których mogła liczyć na pomoc wówczas szesnastoletniego starszego syna Andrzeja.

W tym momencie w życiu rodziny Koperników pojawił się wuj Mikołaja Łukasz Watzenrode. Był on rodzonym bratem Barbary, ostatnim przedstawicielem w linii męskiej. Bardzo szybko, bo już w wieku piętnastu lat, został sierotą i sam musiał oddać się pod opiekę swego szwagra von Allena. Jako swą drogę życiową wybrał karierę duchownego. Studiował na uniwersytetach w Krakowie, Kolonii i Bolonii. Był człowiekiem bardzo ambitnym i systematycznie awansował w hierarchii kościelnej i politycznej. Okazał się bardzo dobrym opiekunem, który wspierał Mikołaja praktycznie do końca swego życia.

Wydaje się, że najmłodszy Kopernik nie miał zbyt dużo wolnego czasu, który mógł przeznaczyć na zabawę. Toruńskie środowisko kupieckie bardzo szybko zrozumiało wartość wykształcenia, które znacznie ułatwiało zrobienie kariery. Nie mamy żadnych pewnych danych co do tego, gdzie Mikołaj młodszy stawiał pierwsze szkolne kroki. Brane były pod uwagę trzy miasta: Toruń, Chełmno i Włocławek²⁹. Za tym ostatnim miastem przemawiał fakt, że była to siedziba biskupa, przy której istniała szkoła, gdzie wykładali nauczyciele, którzy wcześniej kształcili się na uczelni krakowskiej. Pośród nich wymienia się m.in. astronoma Mikołaja Wodkę z Kwidzyna. Ponadto w mieście tym funkcję kanonika pełnił wuj Mikołaja Łukasz Watzenrode, do którego mogła się przenieść Bar-

²⁹ Zenon Nowak podaje, że wśród wcześniejszych badaczy kwestii kopernikowskiej jako miejsce, w którym Mikołaj Kopernik mógł zaczynać swą edukację, pojawiała się jeszcze Gniezno, Z. Nowak, *Czy Mikołaj Kopernik był uczniem szkoły toruńskiej i chełmińskiej*, w: „Zapiski Historyczne”, 1973, t. XXXVIII, z. 3, s. 9.

Katedra Świętych Janów w Toruniu

bara Kopernik po śmierci męża. Szkoła miała odpowiedni poziom oraz było gdzie zamieszkać.

Teza ta jednak nie wytrzymała próby czasu. W wyniku przeprowadzonych badań okazało się, że kanonik Łukasz bardzo rzadko przebywał we Włocławku, gdyż większość czasu spędzał przy osobie arcybiskupa gnieźnieńskiego Zbigniewa Oleśnickiego. Okazało się również, że po śmierci Mikołaja Kopernika starszego wdowa nie opuściła Torunia. Wskazują na to zapisy zawarte w aktach sądowych toruńskich, które stwierdzają, że w latach 1485 i 1489 dom numer 36 przy Rynku był własnością spadkobierców zmarłego kupca, a takie informacje zwykle były podawane, gdy właściciele osobiście zamieszkiwali lokal, w innym przypadku podawano nazwisko lokatorów³⁰.

Najbardziej prawdopodobna wydaje się wersja, że Mikołaj Kopernik młodszy edukację zaczynał w swoim rodzinnym mieście Toruniu, w szkole zorganizowanej przy kościele parafialnym św. Jana.

³⁰ K. Górski, *Mikołaj Kopernik. Środowisko...*, s. 50.