

LUBELSKI KOŚCIÓŁ POD WEZWANIEM ŚWIĘTEGO MIKOŁAJA W ŚWIETLE ŹRÓDEŁ I LITERATURY

Jacek Chachaj

Katedra Historii i Historiografii Europy Wschodniej, Katolicki Uniwersytet Lubelski Jana Pawła II
Department of History and Historiography of Eastern Europe, The John Paul II Catholic University of Lublin

Streszczenie. Artykuł składa się z dwóch części. W pierwszej zostały zaprezentowane i krótko omówione wzmianki dotyczące lubelskiego kościoła pod wezwaniem św. Mikołaja, począwszy od najstarszych, aż po pochodzące z przełomu XVIII i XIX w. Wspomniany materiał źródłowy zaczerpnięto przede wszystkim ze źródeł proveniencji kościelnej (w największej części akt wizytacji kanonicznych), a przy omawianiu ich treści szczególną uwagę zwrócono na informacje dotyczące samej świątyni oraz jej bezpośredniego otoczenia. Druga część tekstu prezentuje stan badań nad kościołem św. Mikołaja, zwłaszcza zaś nad jego genezą. Omawia główne tezy, jakie stawiali autorzy piszący o dziejach tej świątyni oraz wątpliwości wiążące się z obowiązującymi poglądami na temat jej początków. Do artykułu dołączono bibliografię zawierającą najważniejsze źródła i opracowania dotyczące początków i historii lubelskiego kościoła św. Mikołaja.

Słowa kluczowe: kościół pod wezwaniem św. Mikołaja w Lublinie, Lublin w średniowieczu i epoce nowożytnej, początki lubelskiego ośrodka kościelnego

UWAGI WSTĘPNE

Latem 2014 r. z inicjatywy obecnego proboszcza lubelskiej parafii pod wezwaniem św. Mikołaja w Lublinie księdza kanonika Piotra Kawalko rozpoczęły się wspólne prace grupy badaczy różnych dyscyplin (m.in. lubelskich konserwatorów zabytków, pracowników Politechniki Lubelskiej, archeologów z Uniwersytetu Rzeszowskiego), których celem jest przeprowadzenie dokładniejszych badań archeologicznych świątyni na Czwartku oraz jej najbliższego otoczenia. W ramach przygotowań do tego projektu Krzysztof Janus z Samodzielnej Pracowni Architektonicznej Politechniki Lubelskiej przeprowadził badania georadarowe, a jednocześnie przeprowadzono kwerendę źródłową mającą na celu znalezienie informacji dotyczących historii kościoła św. Mikołaja oraz terenu, na którym się on znajduje. Efektem kwerendy było powstanie niniejszego tekstu, który w zamyśle jego autora nie był artykułem, a jedynie skrótowym przedstawieniem podstawowych informacji źródłowych na temat kościoła na Czwartku oraz zaprezentowaniem stanu badań nad tą świątynią. Tekst został przekazany

osobom uczestniczącym we wspomnianym projekcie, a następnie udostępniony jeszcze innym osobom mniej lub bardziej zainteresowanym poruszaną w nim problematyką, choć należy od razu wyraźnie stwierdzić, że nie zawiera on informacji zasadniczo nowych, w porównaniu z już wcześniej publikowanymi pracami związanymi z dziejami kościoła św. Mikołaja, uchodzącego za najstarszą świątynię Lublina.

Należy także pamiętać, że tekst poświęcony jest przede wszystkim samemu kościołowi p.w. św. Mikołaja oraz jedynie najbliższemu jego otoczeniu, a ściślej terenowi, na którym świątynia została wzniesiona. Świadomie pominięto zatem kwestię genezy oraz pierwotnego zasięgu nazwy Czwartek, jaką dzisiaj określa się samo wzgórze, na którym znajduje się świątynia. Podobnie nie zatrzymujemy się nad występującą w części starszej literatury tezą, jakoby interesujący nas kościół był przez pewien czas cerkwią, co jest niewątpliwym nieporozumieniem. Nie ma z tą hipotezą nic wspólnego potwierdzona źródłowo przynajmniej od XV w. obecność ludności ruskiej w okolicach Czwartku, zwłaszcza że przynajmniej od końca XIV w. w południowej części wzgórza (nazwanej w aktach wizytacji z 1781 r. „Podgórzem”) rzeczywiście istniała cerkiew. Zasygnalizowane kwestie, które zapewne będą jeszcze dyskutowane w przyszłości, były już poruszone w literaturze omówionej w artykule, a zainteresowany czytelnik stosunkowo łatwo może do tej literatury sięgnąć.

CZEŚĆ I: KOŚCIÓŁ ŚW. MIKOŁAJA W LUBLINIE W ŚWIETLE ŹRÓDEŁ DO POCZĄTKU XIX W.

Pierwsze informacje źródłowe o kościele św. Mikołaja (XIV i XV wiek)

Najstarsze wzmianki źródłowe, które powszechnie odnosi się do kościoła pod wezwaniem św. Mikołaja w Lublinie pochodzą ze spisów dziesięciny papieskiej za lata 1350–1351¹ oraz 1354². Co prawda nie ma całkowitej pewności, że wspomniane zapisy dotyczą omawianej świątyni, bo mogą być związane z jakimkolwiek kościołem pod tym wezwaniem znajdującym się na terenie archidiaconatu lubelskiego, jednak wobec braku sensownych alternatywnych powiązań tych wzmianek z innymi kościołami można je uznać za najstarsze potwierdzenie faktu istnienia kościoła na wzgórzu Czwartek.

Zupełny brak wzmianek o interesującym nas kościele z pochodzących z tego samego okresu, licznych wykazach świętopietrza³ wskazuje na fakt, że nie była to świątynia parafialna. Zarazem starszy ze wspomnianych wyżej zapisów wy-

¹ *Monumenta Poloniae Vaticana* (dalej: MPV), t. 2: *Acta Camerae Apostolicae* (dalej: ACA), vol. 2: 1344–1374, wyd. J. Ptaśnik, Kraków 1913, s. 374.

² Tamże, s. 432.

³ MPV, t. 1: ACA, vol. 1: 1207–1344, wyd. J. Ptaśnik, Kraków 1913; t. 2: ACA, vol. 2; t. 9: ACA, vol. 3: 1373–1375, wyd. S. Szczur, Kraków 1994.

rażnie dowodzi, że w połowie XIV w. prebendę związaną z kościołem św. Mikołaja posiadał duchowny będący jednocześnie rektorem kościoła w Bochothnicy (potwierzonego później jako parafialny). Mimo braku całkowitej pewności wydaje się, że powinniśmy uznać istnienie kościoła św. Mikołaja już w połowie XIV w., zwłaszcza że istnieje potwierdzenie tego faktu z końca stulecia⁴.

Znacznie więcej wzmianek o kościele św. Mikołaja (przede wszystkim o związanej z nim prebendzie i posiadających ją duchownych) pochodzi z XV w. W końcu XIX w. znaczną ich część zebrał i omówił Jan Ambroży Wadowski⁵, a ponieważ najwcześniejsze z tych wzmianek pochodzą z obecnie zaginionej, najstarszej księgi oficjała lubelskiego, publikacja Wadowskiego posiada dzisiaj wartość źródłową. Później uzupełniono te zapisy o wzmianki dotyczące duchownych związanych z kościołem św. Mikołaja z pierwszej i drugiej dekady XV w. zawarte w księgach ziemskich lubelskich⁶.

Kościół św. Mikołaja w aktach wizytacyjnych oraz pierwsze źródła ikonograficzne (XVI i XVII wiek)

Nie wspominają o kościele św. Mikołaja zapisy zawarte w aktach wizytacji przeprowadzonej w archidiaconacie lubelskim w 1565 r. przez archidiacona lubelskiego Jakuba Montana z polecenia biskupa krakowskiego Filipa Padniewskiego⁷. Zapewne wynika to z charakteru wizytacji, która była przeprowadzona w okresie dużego nasilenia fali reformacji. Efektem tego zjawiska było przejęcie znacznej części kościołów katolickich przez protestantów i profanacja dużej liczby innych świątyń. Wizytator koncentrował się w tej sytuacji przede wszystkim na funkcjonowaniu sieci parafialnej i w efekcie spośród wszystkich kościołów lubelskich akta wizytacji zawierają jedynie opis parafialnego kościoła św. Michała, pomijając inne istniejące wówczas w mieście świątynie.

Pierwszy opis świątyni pod wezwaniem św. Mikołaja na Czwartku zawierają akta wizytacji przeprowadzonej w 1595 r. przez archidiacona lubelskiego Jerzego Zamoyskiego z polecenia biskupa krakowskiego Jerzego Radziwiłła⁸. Akta

⁴ W 1396 r. wystąpił Janusz, prebendarz kościoła św. Mikołaja. *Materiały do historii miasta Lublina 1317–1792*, opr. J. Riabinin, [Lublin] 1938, nr 13, s. 6; *Zbiór dokumentów małopolskich*, cz. 4: *Dokumenty z lat 1211–1400*, wyd. S. Kuraś i I. Sułkowska-Kuraś, Wrocław–Warszawa–Kraków 1969, nr 1125, s. 296.

⁵ J.A. Wadowski, *Kościół lubelski*, Kraków 1907 (wydanie 2 – reprint wydania pierwszego z 1907 r., Lublin 2004), s. 75, przypis 2.

⁶ Chodzi o zapisy dotyczące prebendarza Mikołaja z lat 1409–1420. *Dzieje Lubelszczyzny*, t. 3: *Słownik historyczno-geograficzny województwa lubelskiego w średniowieczu*, opr. S. Kuraś, Warszawa 1983, s. 62.

⁷ Archiwum Krakowskiej Kapituły Katedralnej (dalej: AKKK), depozyt w Archiwum Kurii Metropolitalnej w Krakowie (dalej: AKMK), sygn. AV Cap 1: *Liber visitationis ecclesiarum in civitate ac dioecesi Cracoviensi consistentium... Philippi Padniewski episcopi Cracoviensi 1565*, s. 279–334.

⁸ AKKK, depozyt w AKMK, sygn. AV Cap 3: *Acta visitationis ecclesiarum in Archidiaconatu Lublinensis ubilibet consistentes. Per Reuerendum Dominum Georgium Zamoyski de Zamoście*

wizytacji zawierają krótki opis budynku świątyni (nazywanej „kaplicą” – *capella* oraz „kościółem lub kaplicą” *ecclesia seu capella*, co zapewne należy rozumieć w ten sposób, że był to obiekt stosunkowo niewielki w porównaniu z innymi świątyniami), jej ołtarzy, wyposażenia oraz wzmianki o cmentarzu i znajdującej się po północnej stronie kościoła kostnicy.

Bardziej rozbudowany jest opis dotyczący kościoła św. Mikołaja zawarty w aktach wizytacji przeprowadzonej w 1603 r. z polecenia biskupa krakowskiego Bernarda Maciejowskiego przez oficjała lubelskiego Tomasza Josickiego⁹. Poza opisem budynku świątyni, jej wyposażenia i uposażenia, źródło zawiera także ciekawe wzmianki o znajdującej się na podwórzu kościoła drewnianej dzwonnicy oraz o należącym prebendarza, znajdującym się w sąsiedztwie kościoła, w południowej (!) części cmentarza już nieistniejącym w czasie sporządzania opisu (belki pochodzące z rozbiórki obiektu zostały sprzedane przez prebendarza), dużym budynku wraz z przyległościami. Kilka lat przed przeprowadzoną wizytacją mieszkańcy przedmieścia wzniesli nowy, jednoizbowy budynek dla prebendarza oraz jednoizbową szkołę (który termin powinien być rozumiany jako budynek przeznaczony na mieszkanie nauczyciela szkoły przykościelnej oraz na nauczanie grupy chłopców służących do mszy).

Z przełomu XVI i XVII w. pochodzi pierwsze znane nam graficzne przedstawienie kościoła św. Mikołaja. Znajduje się ono na powszechnie znanym, opublikowanym przez Abrahama Hogenberga widoku Lublina, zawartym w szóstym tomie zbioru widoków miast świata z 1618 r.¹⁰ Na rycinie widoczny jest budynek o wyraźnie odrębnym od nawy, niższym i węższym od niej prezbiterium oraz smukłą wieżą w połowie długości nawy. Nie wiemy co prawda, na ile realistyczne jest przedstawienie świątyni na opisanej rycinie, ale istnieje pogląd, że została ona przygotowana na podstawie szkiców wykonanych z natury, a materiałów dostarczali lubelscy jezuici¹¹. Oznacza to, że z dużym prawdopodobieństwem można przyjąć, iż kościół św. Mikołaja na przełomie XVI i XVII w. wyglądał w sposób podobny do budynku przedstawionego na rycinie Hogenberga.

archidiaconum Lublinensem et canonicum Cracoviensem gesta et obseruata sequuntur sub anno Domini MD.XC quinto, k. 33–34v.

⁹ Archiwum Archidiecezjalne Lubelskie (dalej: AAL), Konsystorz Generalny Lubelski (dalej: KGL), sygn. Rep 60 A 96: *Visitatio ecclesiarum et totius cleri in archidiaconatu Lublinensi Illustrissimi et Reverendissimi Domini D. Bernardi Maczieiowski Dei et Apostolicae Sedis Gratia Episcopi Cracoviensi Ducis Severiensis facta et conscripta per Deputatum Reverendum Thomasium Iossicium Canonicum Vislicensem Officiale Lublinensem in Anno MDCIII*, s. 99–108.

¹⁰ *Plany i widoki Lublina XVII–XXI wiek*, red. M. Harasimiuk, D. Kociuba, P. Dymmel, Lublin 2007, Plansza XXV: *Tipus Civitatis Lubline(n)si(s) in Regio Poloniae [...]*, A. Hogengerg, 1618, w: G. Braun, A. Hogenberg, *Civitates orbis terrarum*, t. 6, Kolonia 1618.

¹¹ D. Kociuba, *Analiza treści i okoliczności powstania planów i widoków Lublina*, w: *Plany i widoki Lublina XVII–XXI wiek*, s. 122.

Kolejne informacje o kościele św. Mikołaja pochodzą z akt wizytacji 1644 r.¹² Opis informuje, że świątynia została wzniesiona przy skrzyżowaniu dróg. Po południowej stronie kościoła znajdował się ołtarz przygotowany do konsekracji oraz dwa ołtarze niekonsekrowane: jeden z tych ołtarzy miał mały obraz NMP z Dzieciątkiem, drugi – Św. Trójcy. Trzeci ołtarz (znajdował się w lewej części prezbiterium po stronie Ewangelii od zakrystii) miał obraz Chrystusa Ukrzyżowanego oraz inny przedstawiający Najświętszą Marię Pannę z Dzieciątkiem. Wspomniano o dwóch świecznikach oświetlających chór (prezbiterium). Zakrystia znajdowała się po lewej stronie kościoła, nad nią było mieszkanie dla księdza. W kościele było w sumie 17 obrazów. W inwentarzu opisano sprzęty i szaty liturgiczne znajdujące się w świątyni.

Informacje zawarte w aktach wizytacyjnych z XVIII i początków XIX w. Najwcześniejsze źródła kartograficzne

Akta wizytacji przeprowadzonej przez archidiacona lwowskiego Jana Feliksa Szaniawskiego z polecenia biskupa krakowskiego Konstantego Felicjana Szaniawskiego w 1721 r. zawierają bardzo skromny opis kościoła¹³. Świątynia miała popękane ściany, dach potrzebował naprawy. Zawierają natomiast szczegółowe zapisy o sposobie przechowywania Najświętszego Sakramentu, świętych olejów oraz stanie chrzcielnicy. W kościele były trzy ołtarze (wielki św. Mikołaja), drugi koronowany (!) Najświętszej Marii Panny, oraz trzeci, znajdujący się naprzeciw drugiego – św. Walentego. Ponadto w świątyni znajdowały się wówczas 24 obrazy. W dalszej części акта wizytacji zawierają szczegółowy wykaz szat liturgicznych, ksiąg i instytucji działających przy świątyni oraz jej uposażenia. Cmentarz był otoczony od wschodu murem, od zachodu wałem, a pod nim biegła droga publiczna, na którą obsuwał się cmentarz. Dzwonnica była drewniana, a mały dzwon był też na kościele. W pobliżu znajdował się dom plebana, szpital i inne zabudowania.

Bardzo skąpy jest opis kościoła św. Mikołaja zawarty w aktach wizytacji przeprowadzonej przez archidiacona lubelskiego Aleksandra Trembińskiego w 1738 r.¹⁴ Świątynia była wówczas w bardzo złym stanie. Wizytator zanotował,

¹² AAL, KGL, sygn. Rep 60 A 97: *Visitatio Ecclesiarum in Archidiaconatu Lublinensi ex annis 1644 et 1650*, k. 6–7.

¹³ AKMK, sygn. AV 20: *Acta visitationis ecclesiarum archidiaconatus Lublinensis (Decanatus: Lucoviensis, Parczoviensis, Casimiriensis, Chodeliensis, civitas Lublinum, decanatus Selecensis) dioecesis Cracoviensis ex commissione R. D. Constantini Feliciani Szaniawski episcopi Cracoviensis ducis Severiae per R. D. Joannem Felicem Szaniawski episcopum Capsensem, suffraganeum archidiaconum et officialem generalem Leopoliensem expedita et connotata anno 1721*, s. 506–507, 510.

¹⁴ AAL, KGL, sygn. Rep 60 A 102: *Visitatio Archidiaconatus Lublinensis Quatuor Decanatum Chodeliensis, Casimiriensis, Solecensis, Parczoviensis... per Perillustrem et Reverendissimum Dominum Alexandrum Joannem a Trembin Rogala Trembiński Preapositum Cathedralem Chelmensem Archidiaconum Lublinensem... Anno 1738–1739*, k. 3v.

że chociaż jest erygowana jako „pierwsza przed innymi świątyniami Lublina” (co należy rozumieć, że była starsza od większości spośród około dwudziestu ówczesnie istniejących w Lublinie obiektów sakralnych), została doprowadzona do „ostatniej ruiny” oraz „jest podparta od wewnątrz i z zewnątrz”. Kościół nie posiadał także wyposażenia, a dopiero od roku ustanowiony jest kanonicznie przy nim duchowny.

Nieco więcej informacji pochodzi z akt wizytacji przeprowadzonej w 1748 r.¹⁵ Zapewne częściowo udało się już podnieść świątynię z ruiny. Kościół św. Mikołaja był opisany, jako murowany, ale w górnej części drewniany, z jednej strony nieco zniszczony. Kopuła kościoła była bardzo stara i zniszczona wiatrem, nie miała krzyża. Mury i ściany kościoła, oraz stropy i sklepienia porównano w opisie do murów Jerozolimy, z których „nie ostał się kamień na kamieniu”. Ponieważ jednak kościół został wzniesiony na górze, pod którą od strony południowej znajduje się obniżenie, zaś od zachodu znajduje się strumyk (lub kanał: *rivulus*) albo głęboka droga publiczna wiodąca do miasta, jego fundamenty są bardzo zagrożone. Kościół posiadał trzy ołtarze oraz czwarty „nieformalny” Matki Boskiej Bolesnej. Ołtarz wielki, konsekrowany był pod wezwaniem św. Mikołaja, drugi ołtarz, w pobliżu ambony – NMP, trzeci – z innej strony ambony – św. Walentego. W kościele był jeden konfesjonał, w nawie znajdowały się ławki, a w prezbiterium stare siedzenie dla księdza. Wspomniano stojący pozytyw o sześciu głosach. Zakrystia była murowana, dobrze zamknięta. Dzwonnica została opisana jako stara, zła i spróchniała, z podziurawionym dachem. Zapisano, że „tylko patrzeć, kiedy się wywróci”. W dzwonnicy były trzy niewielkie dzwonki, a na kościele jeszcze sygnaturka. Wspomniano szpital. Dokładnie opisano srebra kościelne (sprzęty liturgiczne, wota), a także szaty liturgiczne, kobierce, dywany i inne wyposażenie świątyni. Obrazów w kościele i zakrystii było w sumie 30.

Kolejny opis kościoła św. Mikołaja zawarty jest w aktach wizytacji przeprowadzonej przez dziekana kolegiaty pileckiej Antoniego Kozickiego z polecenia biskupa krakowskiego Kajetana Sołtyka w 1781 r.¹⁶ Budynek świątyni był w dobrym stanie, odnowiony wewnątrz przez ówczesnego plebana (ksiądz Adam Brożek został plebanem w 1773 r.). Opis zawiera informacje o ołtarzach (głównym – św. Mikołaja i trzech bocznych – Św. Trójcy, Najświętszej Marii Panny Bolesnej oraz po przeciwnej stronie – św. Walentego). W kościele znajdowały się „staroświeckie” drewniane ławki oraz taka ambona, chrzcielnica

¹⁵ AAL, KGL, sygn. Rep 60 A 103: *Status Ecclesiarum Decanatus Parczoviensis et Chodeliensis Anno Domini Millesimo Septingiesimo Quadragesimo Octavo*, k. 357n.

¹⁶ AAL, KGL, sygn. Rep 60 A 105: *Akta Wizyty Generalney w trzech Dekanatach Chodelskim, Urzędowskim y Kazimierskim z woli y rozkazu Jaśnie Oświeconego Jmci X. Kajetana Ignacego Sołtyka Biskupa Krakowskiego Xiążęcia Siewierskiego przez X. Antoniego Franciszka Dunina Kozickiego Kolegiaty Pileckiej Dziekana od Dnia piętnastego Maja w Roku Pańskim 1781 poczętej, a w Roku 1782, Dniach ostatnich Miesiąca Stycznia odprawioney y dokończoney*, s. 153–158.

z miedzianym kociołkiem „dobrze podbielanym”, zaś cynowe naczynie na oleje święte znajdowało się w zamykanym schowku w murze. Podłoga była z cegły, a „chór muzyczny”, ze „starym pozytywkiem” naprawianym w czasie wizytacji, był murowany. Murowana zakrystia miała żelazne kraty w oknie, wewnątrz znajdowały się trzy skrzynie. Zamykana była „dużym zamknięciem” na dębowych drzwiach. Dzwonnica była drewniana, odnawiana w czasie wizytacji, miała dwa dzwony. Kostnica murowana, „w murach nadpsuta”, pokryta gontem przez obecnego plebana. Cmentarz był otoczony murem tylko w połowie, druga połowa nie była ogrodzona ani murem, ani parkanem. Wspomniano także stary szpital, niedawno pokryty gontem. Przy rozbudowanym opisie inwentarza sprzętów należących do kościoła zapisano informację, że świątynia została okradziona. Po inwentarzu (obejmującym srebro, cyna, miedź, mosiądz, ornaty, kapy, antepedia, alby oraz księgi kościelne) opis zawiera spis praw i przywilejów kościoła poczynając od informacji, że w 1440 r. w *Liber Beneficiorum* diecezji krakowskiej zapisano nadania na rzecz kościoła.

W dalszej części znajduje się opis dochodów kościoła, a w nim wzmianki o pokrytej gontem rezydencji plebana, stajenkach, starych chlewach i dwóch stodołach¹⁷. Interesujący z punktu widzenia topografii okolic kościoła jest spis pustych placów należących do kościoła, znajdujących się zarówno „po całej Górze”, jak i „Podgórzu około Bazylianów za ścieżkę rudnicką do drogi publicznej”.

Dekret powizytacyjny zawierał między innymi polecenia jak najszybszego wyczyszczenia świątyni z „różnych gratów” i „niesfornych obrazów” oraz zamienienia murowanej kostnicy na dzwonnice. Wizytator zniósł ołtarz Matki Boskiej Bolesnej, przyległy do drugiego, tak że prawie stanowiły jeden, oraz postanowił, że będzie ołtarzem wielkim. Kazał usunąć drewnianą „nieskładną” figurę św. Mikołaja i w ciągu roku w to miejsce wstawić obraz. W kolejnym roku kazał wznieść mieszkanie dla dyrektora szkoły, sugerując, że dobre miejsce byłoby „nad zakrystią”¹⁸.

Bardzo dużo informacji zawiera rozbudowany opis kościoła św. Mikołaja i związanej z nim parafii zawarty w aktach wizytacji dekanatu lubelskiego przeprowadzonej w 1800 r. przez biskupa chełmskiego i lubelskiego Wojciecha Skarszewskiego¹⁹. Podobnie jak w aktach poprzedniej wizytacji, zapisano wiadomości o najstarszych wzmiankach dotyczących kościoła. Zanotowano, że kościół był wzmiankowany w aktach miejskich i konsystorskich w 1419 r., a związana z nim prebenda odnotowana księdze dochodów z roku 1440²⁰. W przeciwieństwie jednak do poprzednich źródeł w księdze z 1800 r. poczynio-

¹⁷ Tamże, s. 158–159.

¹⁸ Tamże, s. 160.

¹⁹ AAL, KGL, sygn. Rep 60 A 182: *Actus visitationis generalis decanatus lublinensis ab Illustrissimo Excellentissimo et Reverendissimo Domino Adalberto Leszczyce Skarszewski Episcopo Helmensi [!] et Lublinensi peractae. Anno Domini M.D.C.C.C.*, s. 4–37.

²⁰ Tamże, s. 5.

no na marginesie notatkę, że naprawdę brak wzmianki o kościele św. Mikołaja w *Liber Beneficiorum* (chodziło zapewne o datowaną wtedy na 1440 r., pochodzącą z lat 1470–1480 księgę dochodów diecezji krakowskiej sporządzoną przez Jana Długosza), prebenda jest jednak wzmiankowana z księdze uposażeń (tzw. *Liber Retaxationum* z 1529 r.). Akta zawierają bardzo wiele elementów (opis kościoła, innych budynków, informacje o instytucjach istniejących przy parafii, o duchownych, sakramentach, dochodach, prawach, posiadanych przez kościół dokumentach itd.). Sam opis kościoła zajmuje niespełna jedną stronę księgi²¹. Stan budynku z zewnątrz i wewnątrz określono jako „średni, lub pospolity” (*in mediocri existit statu*). Ściany i podłogi były wzniesione z cegły i dobrze utrzymane. Istniała murowana zakrystia (*sacellum*) na przechowywanie cennych rzeczy. Wspomniano o ściennym pomniku prebendarza kościoła św. Mikołaja, archidiacona chełmskiego Turobojskiego, który przekształcił świątynię w ośrodek parafii. Wewnątrz kościoła był jeden murowany nagrobek, a dwa inne na zewnątrz. Dach, z nowo wzniesioną wieżyczką na dzwon, był pokryty drewnianym gontem. W prawej części kościoła drewniana dzwonnica z dwoma poświęconymi dzwonami. Cmentarz znajdował się na górze, przez obecnego księdza częściowo otoczony murem, który jednak nie zabezpieczał całkowicie cmentarza przed wstępem zwierząt. Dodatkowo było poza terenem cmentarza odrębne miejsce otoczone fosą na grzebanie zmarłych bez błogosławieństwa. Na cmentarzu była murowana kostnica oraz miejsce niepoświęcone przeznaczone na pochówki nieochrzczonych dzieci pod murowanym krzyżem²². Prawie ten sam opis kościoła oraz pobliskich zabudowań, tym razem po polsku, znajduje się w innej części akt wizytacyjnych²³.

W dalszej części opisano przechowywane w zakrystii szaty i księgi liturgiczne, a następnie ołtarze i obrazy znajdujące się w świątyni. Ołtarze były trzy: św. Mikołaja, św. Walentego i Św. Trójcy. Opisano także tematykę obrazów. Nie było szkoły parafialnej ani fundacji na nią, podobnie brakowało szpitala, choć istniało przeznaczone na szpital miejsce oraz była zapisana suma na jego utrzymanie. Interesujący z punktu widzenia rekonstrukcji otoczenia świątyni jest fragment w języku polskim dotyczący wypełnienia zaleceń powizytacyjnych zapisanych w 1781 r.:

Nakazano z Kostnicy czyli z murowanego Domu przez Ogień zdezolowanego zrobić Dzwonnicę, że się mury mularzowi nie zdały na dzwonnice, że były przepalone, zrobiłem dom dla Xiędza Kooperatora... i kilka sążni muru od wąwozu, który groził ruiną Kościołowi. Nakazano nową Plebanią w tymże samym miejscu, a ja przybudowałem tylko Alkową, Domki kupiłem na inną Plebanią w tymże samym miejscu, i nową piwnicę wymurowałem²⁴.

²¹ Tamże, s. 6–7.

²² Tamże, s. 6.

²³ Tamże, s. 34.

²⁴ Tamże, s. 10.

Wzmiankowano także dom plebana i inne budynki w średnim stanie, wakujący „od rewolucji” (może od 1794 r.?) dom wikarego, czyli szkołę, w tym samym stanie oraz dom organisty i szpital (co oznacza, że wzmiankowane wyżej „miejsce na szpital” oznaczało przeznaczony na tę instytucję budynek) także w średnim stanie²⁵.

Bardzo dużo miejsca zajmuje wpisana do akt wizytacyjnych treść dokumentów dotyczących kościoła, począwszy od 1440 (w rzeczywistości od 1529 r.)²⁶. Dokumenty te dotyczą jednak w znacznej większości kwestii prawnych i finansowych i nie wnoszą żadnej wiedzy na temat budynku kościoła i jego otoczenia. Wyjątkiem jest wzmianka dotycząca 1648 r., mówiąca o kupnie przez przedmieszczan z Czwartku „Placu Piotrowskiego” od prebendarza kościoła św. Mikołaja księdza Turobojskiego²⁷. Plac musiał się znajdować gdzieś w okolicy kościoła, ale nie wiadomo, gdzie się znajdował ani jakie było jego przeznaczenie. Mógł to być plac pod budynek, ale równie dobrze jakiś plac przeznaczony na uprawianie handlu.

Z tego samego okresu pochodzi opis kościoła św. Mikołaja zawarty w aktach wizytacyjnych dekanatu lubelskiego z lat 1799–1804²⁸. Data zapisana przy dekrete reformacyjnym pozwala uznać, że zapis pochodzi z 1804 r.²⁹, jest więc niemal współczesny opisowi poprzedniemu, a w kilku miejscach wręcz jest to ten sam tekst. Cmentarz znajdujący się na szczycie góry grożącej kościołowi ruiną był częściowo otoczony murem, miał wejścia bez zamknięcia. Na cmentarzu po stronie południowej znajdowała się drewniana dzwonnica, z drewnianą bramą, z żelaznym krzyżem, potrzebująca wielkiej naprawy. Kościół zbudowany z kamienia i cegły, pokryty gontem, z żelaznym krzyżem w połowie długości dachu, gdzie także zawieszono sygnaturkę. Wejścia do kościoła znajdowały się od zachodu i (mniejsze) od północy. W lewej części kościoła znajdował się zakrystia, do której wejście było w rogu ołtarza. Na wschód skierowany był wielki ołtarz św. Mikołaja z obrazami św. Mikołaja i zawieszonym wyżej Matki Boskiej Bolesnej. W prawej części kościoła był ołtarz św. Walentego, a w lewej – Św. Trójcy. Opisano też drewnianą ambonę, chrzcielnicę i organy. W analogiczny do poprzedniej wizytacji opisano stan budynków parafialnych (szkoły, szpitala). Znaczną część opisu zajmuje wyliczenie praw, dochodów i wyposażenia świątyni³⁰. Obszerny opis budynków plebańskich zawiera wiadomość o istnieniu, poza drewnianą dwuizbową plebanią, także ogrodu, izby czeladnej, ogrodzonego parkanem podwórza, spichlerzyka, murowanej piwnicy, wozowni,

²⁵ Tamże, s. 12.

²⁶ Tamże, s. 12–26.

²⁷ Tamże, s. 25.

²⁸ AAL, KGL, sygn. Rep 60 A 188: *Visitatio Ecclesiarum Decanatus Lublinensis Peracta 1799–1804 annis*, k. 121–132

²⁹ Tamże, k. 12.

³⁰ Tamże, tabela praw do dziesięcin: k. 123v–124, gruntów: k. 124v–125, zapisów sum: k. 125v–126, inwentarz i szczegółowy opis dochodów: k. 126v–131.

chlewu, dwóch stodoł. Wszystkie budynki wymagały szybkiej naprawy, bo przez 29 lat nie były restaurowane³¹.

Z okresu do końca XVIII w. dysponujemy skąpym materiałem kartograficznym związanym z kościołem św. Mikołaja. Plan Lublina z 1716 r.³² jest bardzo schematyczny i trudno orzec, na ile wiarygodnie przedstawia on okolice świątyni. Należy jednak zapewne uznać, że obiekt sakralny przedstawiony na północ od zamku jest raczej cerkwią niż kościołem św. Mikołaja, na co wydaje się wskazywać przebieg dróg oraz zarys wzgórza Czwartek przedstawiony na planie. Przy takiej interpretacji powinniśmy uznać, że interesującego nas obiektu nie ma na tym planie.

Najstarszym planem, który pokazuje usytuowanie i kształt kościoła św. Mikołaja, jak też znajdujące się w jego najbliższym otoczeniu zabudowania, jest plan sporządzony w 1783 r. przez Stanisława Jana Nepomucena Łęckiego (znany z kopii F. Bieczyńskiego z 1852 r.)³³. Powstały na bazie planu S.J.N. Łęckiego plan Lublina z 1802 r.³⁴ nie wnosi w przypadku kościoła św. Mikołaja i jego okolicy istotnych szczegółów.

CZĘŚĆ II: POCZĄTKI I DZIEJE LUBELSKIEGO KOŚCIOŁA ŚW. MIKOŁAJA W ŚWIETLE BADAŃ Z XIX I XX W.

Wzrost zainteresowania powstaniem kościoła św. Mikołaja na przełomie XVIII i XIX w. Powstanie wzmianki o założeniu kościoła w 986 r.

Koniec XVIII i pierwsze lata XIX w. charakteryzowały się nowym podejściem do tworzenia oficjalnych zapisów dotyczących instytucji kościelnych. Ważne stało się zagadnienie pomijane przez autorów wcześniejszych zapisów, mianowicie ustalenie dokładnego czasu i okoliczności powstania konkretnych beneficjów, ponieważ mogło to mieć znaczenia dla kwestii prawnych (np. pomagało ustalić pierwotne uposażenie, co dawało pewne możliwości odzyskania jego utraconych części składowych). W takich właśnie okolicznościach po raz pierwszy wizytatorzy zaczęli dokładniej weryfikować informacje dotyczące najwcześniejszych wzmianek dotyczących kościoła św. Mikołaja na Czwartku (co zaznaczono przy omawianiu treści akt wizytacji z 1800 r.). Nie istniały jednak żadne wzmianki pozwalające ustalić czas powstania kościoła, co zapewne

³¹ AAL, A 188, k. 131.

³² *Plany i widoki Lublina XVII–XXI wiek*, Plansza II: *Plan de la ville et faubourgs de Lublin [Plan miasta i przedmieść Lublina]*, C. V. d'Örken, 1716.

³³ *Plany i widoki Lublina XVII–XXI wiek*, Plansza III: *Mappa Calego Miasta J. K. Mci Lublina ze wszystkimi Ulicami Przedmieściami Jurydykami [...] Roku 1783 Delineowana*, S.J.N. Łęcki, 1783 (kopia F. Bieczyński, 1852).

³⁴ *Plany i widoki Lublina XVII–XXI wiek*, Plansza IV: *Mappa der gan zen königl.[iche] Stadt Lublin samt allen Gässen Vorstädten Jurisdiktionen [...]*, S.J.N. Łęcki, 1783 (kopia J. Kierłowicz, 1802).

wydawało się, zwłaszcza ówczesnym urzędnikom państwowym luką, którą należało wypełnić.

W tym samym czasie i klimacie Kazimierz Brandys, który w pierwszych latach istnienia powołanego do życia na kongresie wiedeńskim Królestwa Polskiego pełnił funkcję „dozorcy miast województwa lubelskiego”, w 1819 r. stworzył zestawienie dokumentów dotyczących miasta Lublina³⁵. Jego opis dotyczył także instytucji kościelnych, zwłaszcza świątyń parafialnych. Właśnie w tym źródle po raz pierwszy pojawiła się wiadomość, że kościół św. Mikołaja został fundowany „dla ludu” w 986 r. przez Mieszka I³⁶. W następnych latach ta wzmianka, powstała w niejasnych do dziś okolicznościach, zdobyła dużą popularność w środowisku lubelskim. Początkowo wiadomość o powstaniu kościoła w 986 r., o ile w ogóle nie była wymysłem samego K. Brandysa, mogła być znana bardzo niewielkiej grupie osób. Do spopularyzowania tej wersji przyczynił się natomiast skierowany do szerokiej grupy czytelników przewodnik po Lublinie wydany w 1839 r. przez Seweryna Zenona Sierpińskiego³⁷. Autor podał wiadomość o wzniesieniu kościoła św. Mikołaja przez Mieszka I w 986 r.³⁸. Nie podał co prawda źródła, z którego zaczerpnął podaną przez siebie informację, lecz we wstępie do przewodnika stwierdził, że przejrzał zestawienie Brandysa, które zresztą ocenił nisko (wzmianki o powstaniu miasta i daty powstania poszczególnych świątyń wydały mu się „lubo fałszywe”)³⁹.

Rozpowszechnienie legendy o założeniu kościoła św. Mikołaja przez Mieszka I i zdobycie przez nią miejsca w badaniach naukowych

Nie da się dokładnie prześledzić wzrostu popularności przekazu o powstaniu kościoła św. Mikołaja w czasach Mieszka I w XIX w. Można jedynie stwierdzić, że popularyzacji tej wersji sprzyjał fakt, że nie znano początków rozwoju sieci kościelnej w Lublinie, zaś dwie inne świątynie lubelskie, które mogły potencjalnie rywalizować ze świątynią istniejącą na wzgórzu Czwartek o chronologiczne pierwszeństwo w mieście (zalkowa kaplica Św. Trójcy istniejąca w miejscu, gdzie spodziewano się istnienia piastowskiego grodu, a zatem w domyśle także kaplicy grodowej, przynajmniej w czasach Bolesława Chrobrego, oraz staromiejski istniejący do połowy XIX w. kościół parafialny św. Michała) posiadały ugruntowane tradycje wiążące ich założenie z czasami późniejszymi (w przy-

³⁵ Jedna z wersji opisu znajduje się w zbiorach Wojewódzkiej Biblioteki Publicznej im. Hieronima Łopacińskiego w Lublinie, jako rękopis nr 146. Nosi ona typowy dla epoki swego powstania, zarazem oddający sens powstania źródła, rozbudowany tytuł: *Summariusz Wszystkich Przywilejów, Praw i Nadań przez Najjaśniejszych Królów Polskich Miastu Lublinowi służących od czasu jego założenia aż do ostatnich czasów z wyszczególnieniem dokładnej treści co każdy przywilej w sobie obejmuje i z jakiej przyczyny został udzielony i do jakiego użytku.*

³⁶ Tamże, k. 25.

³⁷ S.Z. Sierpiński, *Obraz miasta Lublina*, Warszawa 1839.

³⁸ Tamże, s. 52.

³⁹ Tamże, s. XIX.

padku kaplicy zamkowej sądzono, że została fundowana przez Władysława Jagiełłę, zaś z kościołem św. Michała wiązała się legenda mówiąca o jej wzniesieniu przez Leszka Czarnego). Dosłowne przyjęcie funkcjonujących w XIX w. przekazów zmuszało do przyjęcia, że jakiś inny kościół lubelski musiał pełnić funkcje parafialne w najwcześniejszym okresie. W przeciwnym przypadku należałoby uznać, że aż do 1282 r., w którym zgodnie z tradycją założono kościół św. Michała, w ogóle nie było chrześcijańskiej świątyni w Lublinie.

W każdym razie wersja o powstaniu świątyni p.w. św. Mikołaja w czasach Mieszka I upowszechniła się wśród związanego z Lublinem duchowieństwa, czego śladem jest pojawienie się tej informacji w połowie lat 70. XIX w. w schematyzmach diecezji lubelskiej. Początkowo schematyzmy datowały powstanie kościoła na drugą połowę XVII w.⁴⁰ Następnie wiadomość ta została uzupełniona o zapis, że zgodnie z tradycją świątynia powstała około 986 r.⁴¹, a potem pojawiła się wersja podająca wyłącznie datę powstania w 986 r., bez zapisu o XVII w.⁴² Wersja taka była podawana aż do końca lat 90. XIX w., aż w 1889 r. pojawiła się data 965⁴³, co było zapewne próbą zastąpienia daty 986, być może słabo kojarzonej z chrystianizacją.

Gdy na przełomie XIX i XX w. Jan Ambroży Wadowski podjął jako pierwszy poważne badania naukowe nad dziejami kościołów lubelskich przekonanie o powstaniu świątyni p.w. św. Mikołaja w czasach Mieszka I było już silnie ugruntowane. J.A. Wadowski podzielał tę opinię i zawarł ją w swoich pracach⁴⁴. Rzetelna, oparta na solidnej bazie źródłowej, praca zajęła ważne miejsce w historiografii związanej z dziejami kościołów w Lublinie, co zaowocowało utrwaleniem na długie lata poglądu o wczesnej metryce świątyni św. Mikołaja, choć oczywisty dla Wadowskiego był fakt, że istniejący w XIX w. murowany obiekt sakralny powstał w epoce nowożytnej. Autor opisał w dokładny sposób historię kościoła i związanego z nim beneficjum, poczynwszy od momentu pojawienia się na te tematy informacji w źródłach aż po czasy sobie współczesne. Mimo upływu ponad wieku od czasu powstania pracy Wadowskiego, zachowała ona w znacznej części swą wartość, a w miejscach, gdzie oparta jest na zaginionych dzisiaj źródłach (najstarszej księdze oficjała lubelskiego z XV w.) jest niezastąpiona dla dzisiejszych badań.

⁴⁰ *Catalogus universi cleri saecularis et regularis dioecesis lublinensis*, [Lublin 1874], s. 95.

⁴¹ *Catalogus*, [Lublin 1875], s. 21. Powtórzyły to schematyzmy z następnych lat: *Catalogus*, [Lublin 1876], s. 18; *Catalogus*, [Lublin 1877], s. 18.

⁴² *Catalogus ecclesiarum et utriusque cleri tam saecularis quam regularis dioecesis lublinensis*, Lublin 1878, s. 17.

⁴³ *Catalogus*, Lublin 1889, s. 18.

⁴⁴ J.A. Wadowski, *Kościół w Lublinie i diecezji lubelskiej*, rękopis w Bibliotece Naukowej Polskiej Akademii Umiejętności i Polskiej Akademii Nauk w Krakowie, sygn. 2375, t. I; Bardziej dostępna, a przez to lepiej znana jest wersja wydana drukiem, obejmująca jedynie część pracy (osiem kościołów): J.A. Wadowski, *Kościół lubelskie*, Kraków 1907 (wyd. 2 – reprint wydania pierwszego z 1907 r., Lublin 2004). Rozdział poświęcony kościołowi św. Mikołaja: s. 74–100.

Miejsce kościoła św. Mikołaja w badaniach z drugiej połowy XX w.

Przekonanie o bardzo wczesnej metryce pierwotnego kościoła św. Mikołaja miało duży wpływ na dyskusję dotyczącą początków lubelskiego ośrodka osadniczego, jaka rozwinęła się na dużą skalę w drugiej połowie XX w. Badacze skojarzyli ze sobą wezwanie św. Mikołaja występujące w świątyniach w wielu najstarszych ośrodkach państwa polskiego, dodatkowo noszącego cechy wezwania kupieckiego, z nazwą wzgórza, na którym wznosi się kościół (Czwartek), będącego prawie na pewno śladem istnienia tygodniowego targu w najbliższej okolicy. Ponadto wciąż istniały wątpliwości co do czasu powstania i lokalizacji najstarszych świątyń lubelskich, choć oparty na błędnej interpretacji zapisów Jana Długosza pogląd o bardzo późnej, XIV-wiecznej genezie kaplicy zamkowej (wcześniej grodowej) p.w. Św. Trójcy w sensowny sposób podważył już J. Wadowski⁴⁵.

Pod koniec lat 50. XX w., badając początki sieci parafialnej na terenie archidiaconatu lubelskiego, Przemysław Szafran, mimo wahań co do czasu powstania kościołów św. Michała i Św. Trójcy, opowiedział się za tym, że siedziba najstarszej parafii lubelskiej znajdowała się właśnie przy kościele św. Mikołaja, skąd następnie została przeniesiona do kościoła św. Michała. Dodatkowo badacz powołał się na tradycję dotyczącą dawnej genezy świątyni na wzgórzu Czwartek i widział jej odbicie w zapisie zawartym w omawianych wyżej aktach wizytacji z 1739 r.⁴⁶ Interpretacja ta przyjęła się wśród badaczy i ugruntowała pogląd o rzekomym istnieniu w Lublinie „prastarego” przekazu mówiącego o bardzo dawnym powstaniu kościoła św. Mikołaja. To, czego nie napisał P. Szafran, kilka lat później sformułował wprost Zygmunt Sułowski. Idąc za interpretacją P. Szafrana uznał on, że zapis z 1739 r. związany jest z dawną tradycją i opisał jako przekaz mówiący o powstaniu kościoła w 986 r.⁴⁷ Z kolei Kazimierz Myśliński, który w przeciwieństwie do większości wcześniejszych badaczy upatrywał początków Lublina dopiero w XII w., sądził, że najstarszą świątynią lubelską jest kaplica godowa Św. Trójcy. Zarazem jednak zdając sobie sprawę z jej niedostępności dla szerszych rzesz ludności opowiadał się także za istnieniem siedziby pierwotnej parafii lubelskiej przy kościele św. Mikołaja⁴⁸.

W latach 1959–1963 zostały przeprowadzone na wzgórzu Czwartek pierwsze badania archeologiczne, których wyniki zostały wkrótce opublikowane⁴⁹ i przy-

⁴⁵ J. A. Wadowski, *Kościół lubelskie*, s. 40–41 (przypis 2).

⁴⁶ P. Szafran, *Rozwój średniowiecznej sieci parafialnej w Lubelskiem*, Lublin 1958, s. 154–155.

⁴⁷ Z. Sułowski, *Przedlokacyjny Lublin w świetle źródeł pisanych*, w: *Dzieje Lublina. Próba syntezy*, t. 1, Lublin 1965, s. 36.

⁴⁸ K. Myśliński, *Najstarszy Lublin – proces tworzenia się średniowiecznego miasta*, *Rocznik Lubelski*, 9 (1966), s. 167.

⁴⁹ M. Młynarska-Kaletyn, *Wczesnośredniowieczne osadnictwo na Czwartku w Lublinie w świetle badań wykopaliskowych*, *Rocznik Lubelski*, 9 (1966), s. 79–143. Wyniki badań archeologicznych były publikowane w kolejnych Sprawozdaniach Lubelskiego Ośrodka Archeologicznego. Zostały przypomniane i dokładniej przedstawione ostatnio: S. Hoczyk, *Badania archeologiczne*

jęte przez dużą część środowiska naukowego jako potwierdzenie tezy o istnieniu w tym rejonie osadnictwa wczesnośredniowiecznego istniejącego od VI w. aż do okresu przedkolacyjnego lubelskiego ośrodka miejskiego w XII w. Dodatkowo uznano, że badania potwierdziły istniejącą już wcześniej tezę o targowym charakterze osady na Czwartku, czego dowodem miał być odkryty w czasie wykopalisk przedmiot interpretowany jako fragment wagi szalkowej oraz ślady dużego paleniska. Odrębne stanowisko zajmował jednak Kazimierz Myśliński, nie widząc ciągłości osadnictwa między osadnictwem wczesnośredniowiecznym a śladami zabudowy z XI–XII w.; uważał on, że osadnictwo w tym rejonie w okresie wczesnopiastowskim było słabe i miało charakter wiejski.

W kwestii początków kościoła św. Mikołaja, choć przeprowadzone w jego rejonie w ramach przedstawionych wyżej badań stosunkowo niewielkie prace archeologiczne (ograniczone do wykonania kilku wykopów) nie ujawniły śladów starszej niż nowożytna świątyni, ani nawet średniowiecznego cmentarza, powszechnie uznano, że jego powstanie należy datować na wczesny okres państwa polskiego i wiązać z istniejącą w pobliżu osadą targową.

Cenną z punktu widzenia badań nad dziejami kościoła św. Mikołaja pracę opublikował w końcu lat 80. XX w. Włodzimierz Boruch⁵⁰. Autor podsumował stan badań nad świątynią i choć zajmował się przede wszystkim architekturą nowożytnego obiektu sakralnego wypowiadał się także w sprawie hipotetycznej pierwotnej świątyni istniejącej w tym samym rejonie. Za Kazimierzem Myślińskim przyjął, że powstała ona na przełomie XII i XIII w., a także, choć starał się polemizować z tezami stawianymi w pracach Marty Młynarskiej-Kaletyn, przyjął jej pomysł, że najstarszy drewniany kościół istniał w innym miejscu niż wzniesiona w XVI w. świątynia murowana.

Na temat początków kościoła św. Mikołaja wypowiadał się także w 1977 r. Jan Andrzej Stepek⁵¹. Jego praca poświęcona osadnictwu na Czwartku pozostała jednak w rękopisie i postawione przez niego tezy trafiły do obiegu naukowego za pośrednictwem innych publikacji. Wychodząc od faktu, że w południowej części wzgórza czwartkowskiego odkryto gotyckie cegły oraz na podstawie kształtu tej części samego wzgórza i analizy usytuowania odkrytych w latach 60. XX w. i datowanych na średniowiecze pochówków J.A. Stepek postawił tezę, że pierwotny budynek kościelny stał nieco na wschód od znanej nam budowli nowożytnej. Miał go otaczać wczesnośredniowieczny cmentarz⁵². Wpisywało się to w dotychczasowe poglądy i było wykorzystywane przez następnych autorów,

przy kościele św. Mikołaja na Czwartku w Lublinie w 1961 roku, w: *Skarby z przeszłości*, t. 13: *Kościół i klasztor Lublina w świetle badań archeologicznych*, red. E. Banasiewicz-Szykuła, Lublin 2012, s. 36–45.

⁵⁰ W. Boruch, *Kościół św. Mikołaja na Czwartku w Lublinie (architektura)*, w: *Studia nad sztuką renesansu i baroku*, t. 1, red. A. Maśliński, Lublin 1989, s. 115–123.

⁵¹ J.A. Stepek, *Rola Czwartku w lubelskim zespole osadniczym we wczesnym średniowieczu*, Lublin 1977 (mps Archiwum KUL).

⁵² Tamże, s. 77–79.

choć czasem w zmienionej wersji. W tym miejscu można jedynie zadać pytanie, na ile prawdopodobna jest teza o istnieniu pierwotnego kościoła w miejscu, w którym później nastąpiło osunięcie krawędzi wzgórza. Należy się domyślać, że owo hipotetyczne osunięcie musiałyby spowodować zniszczenie pierwotnego budynku i konieczność wzniesienia nowej budowli. Pomijając już fakt, że nie ma żadnego potwierdzenia w źródłach takiej katastrofy budowlanej, która przecież musiałaby zostać zapamiętana w lokalnej społeczności na długie pokolenia, stwierdzamy, że wydaje się mało prawdopodobne, by w przypadku, gdyby taka katastrofa nastąpiła, nowy budynek kościoła zostałyby wzniesiony tak blisko krawędzi wzgórza, jak możemy to obserwować dzisiaj⁵³.

W efekcie pogląd o bardzo wczesnej metryce kościoła św. Mikołaja, mimo że pozbawiony jakichkolwiek podstaw, zarówno w postaci źródeł pisanych, jak i archeologicznych, i będący właściwie jedynie hipotezą, zdominował historiografię dotyczącą nie tylko dziejów lubelskiego ośrodka kościelnego, ale także samego Lublina. Spotykamy go zarówno w pracach historyków Kościoła⁵⁴, jak i rzetelnych i bardzo cennych pracach archeologów⁵⁵. Zwłaszcza te ostatnie dodatkowo umacniają dotychczasowe tezy, choć od ponad 40 lat nie są prowadzone badania archeologiczne w okolicy interesującej nas świątyni.

W ostatnim czasie nastąpiło pewne ożywienie dyskusji wokół początków kościoła św. Mikołaja na Czwartku. Piszący te słowa podjął próbę rewizji dotychczasowych ustaleń dotyczących tej kwestii⁵⁶, dochodząc do wniosku, że najwcześniejszy kościół św. Mikołaja powstał zapewne krótko przed połową XIV w., natomiast pogląd o jego bardzo dawnej metryce jest wynikiem przypadkowego zbiegu okoliczności i ukształtował się dopiero na początku XIX w.

⁵³ Istnieją także inne przesłanki, które przemawiają przeciwko hipotezie o zniszczeniu pierwotnej, średniowiecznej świątyni w wyniku osunięcia południowej krawędzi wzgórza. Akta wizytacji z 1603 r. wspominają na przykład o rozebranych jakiś czas przedtem, ale istniejącym bez wątpienia w XVI w. drewnianym budynku prebendarza, usytuowanym w południowej części cmentarza opodal kościoła. Oznacza to, że obiekt ten został wzniesiony jeszcze bliżej krawędzi wzgórza niż świątynia, co nie wydaje się w żaden sposób możliwe do przyjęcia, gdyby wiadano cokolwiek o możliwym osunięciu ziemi. Akta wizytacji z XVIII w. (z 1721 i 1748 r.) zawierają natomiast wzmianki o osuwaniu się ziemi i nawet o zagrożeniu dla samego budynku, ale nie ze strony południowej, lecz zachodniej, gdzie już wówczas funkcjonowała droga biegnąca wąwozem, a zapisy z 1748 r. sugerują istnienie także jakiegoś cieku wodnego.

⁵⁴ *Diecezja lubelska. Informator historyczny i administracyjny*, opr. M.T. Zahajkiewicz, Lublin 1985, s. 89; *Archidiecezja lubelska. Historia i administracja*, red. M.T. Zahajkiewicz, Lublin 2000, s. 366 (dosłowne powtórzenie wiadomości ze schematyzmu z 1985 r.); J.R. Marczewski, *Duszpasterska działalność Kościoła w średniowiecznym Lublinie*, Lubin 2002, s. 114, 130–136 (na s. 130–136 autor umieścił podrozdział poświęcony dziejom kościoła św. Mikołaja w średniowieczu, gdzie dokonał pewnych uzupełnień w dotychczasowej wiedzy na temat świątyni, np. podał informacje o XVI-wiecznych prebendarzach).

⁵⁵ A. Rozwałka, R. Niedźwiadek, M. Stasiak, *Lublin wczesnośredniowieczny. Studium rozwoju przestrzennego*, Warszawa 2006 (zwłaszcza s. 86–91).

⁵⁶ J. Chachaj, *Początki kościołów lubelskich w świetle legend i przekazów historycznych*, Lublin 2010.

Istnienie przed XIV w. świątyni w rejonie dzisiejszego kościoła nie ma potwierdzenia źródłowego ani w źródłach pisanych, ani wynikach prac archeologicznych, nie ma także śladów istnienia legendy o fundowaniu kościoła w czasach wczesnopiastowskich przed 1819 r. Niedawno opublikowano pracę, która zawiera dodatkowe argumenty przemawiające – jak się wydaje – za XIV-wieczną metryką interesującej nas świątyni⁵⁷. W tej samej publikacji poruszono także zagadnienie pierwotnego zasięgu obszaru określanego nazwą Czwartek, który, w świetle najwcześniejszych źródeł, zwłaszcza świeżo opublikowanej najstarszej zachowanej lubelskiej księgi wójtowsko-ławniczej⁵⁸, jawi się, jako znacznie większy od samego wzgórza z kościołem⁵⁹.

Mimo braku jakiegokolwiek polemiki w postawionych wówczas tezami dotyczącymi kościoła św. Mikołaja oraz próby zbiccia argumentów przemawiających za XIV-wieczną jego genezą, jak się wydaje – znaczna część środowiska archeologów podtrzymuje wcześniejsze tezy⁶⁰. Jedyna kwestia, co do której obie strony dyskusji są zgodne, to postulat przeprowadzenia kolejnych prac badawczych, które mogłyby dostarczyć nowych argumentów za lub przeciw tezie o wczesnośredniowiecznej genezie kościoła na wzgórzu Czwartek.

Ostatnią bardzo cenną publikacją związaną z kościołem św. Mikołaja jest katalog prezentujący wyniki dotychczasowych badań archeologicznych lubelskich obiektów sakralnych⁶¹. Zostały tam zebrane w jednym miejscu informacje o charakterze badań przeprowadzonych dotąd w pobliżu kościoła, a także zestawiono najważniejszą bibliografię dotyczącą tej kwestii⁶².

PIŚMIENICTWO

Źródła rękopiśmienne

I. Archiwum Archidiecezjalne Lubelskie:

Konsystorz Generalny Lubelski:

sygn. Rep 60 A 96: *Visitatio ecclesiarum et totius cleri in archidiaconatu Lublinensi Illustrissimi et Reverendissimi Domini D. Bernardi Maczieiowski Dei et Apostolicae Sedis Gratia Epi-*

⁵⁷ J. Chachaj, *Lublin – miasto Rycerzy? Lubelskie szkice historyczne XI–XIV wieku*, Lublin 2014, s. 190–197.

⁵⁸ *Księgi wójtowsko-ławnicze miasta Lublina z XV wieku*, opr. i wyd. G. Jawor, M. Kołacz-Chmiel, A. Sochacka, Lublin 2012.

⁵⁹ J. Chachaj, *Lublin*, s. 63–66.

⁶⁰ A. Rozwałka, *Kościół i klasztor Lublina w świetle dotychczasowych badań archeologicznych. Wybrane problemy*, w: *Skarby z przeszłości*, t. 13: *Kościół i klasztor Lublina w świetle badań archeologicznych*, red. E. Banasiewicz-Szykuła, Lublin 2012, s. 7–9; S. Hoczyk, *Badania archeologiczne*, s. 45.

⁶¹ *Kościół i klasztor Lublina objęte badaniami archeologicznymi. Katalog obiektów*, opr. G. Mączka, w: *Skarby z przeszłości*, t. 13: *Kościół i klasztor Lublina w świetle badań archeologicznych*, red. E. Banasiewicz-Szykuła, Lublin 2012, s. 211–222.

⁶² Tamże, s. 220.

- scopi Cracoviensi Ducis Severiensis facta et conscripta per Deputatum Reverendum Thomasium Iossicium Canonicum Vislicensem Officiale Lublinensem in Anno MDCIII*
sygn. Rep 60 A 97: *Visitatio Ecclesiarum in Archidiaconatu Lublinensi ex annis 1644 et 1650*
sygn. Rep 60 A 102: *Visitatio Archidiaconatus Lublinensis Quatuor Decanatum Chodeliensis, Casimiriensis, Solecensis, Parczoviensis... per Perillustrum et Reverendissimum Dominum Alexandrum Joannem a Trembin Rogala Trembiński Preapositum Cathedralem Chelmemsem Archidiaconum Lublinensem... Anno 1738–1739*
sygn. Rep 60 A 103: *Status Ecclesiarum Decanatus Parczoviensis et Chodeliensis Anno Domini Millesimo Septingiesimo Quadagesimo Octavo*
sygn. Rep 60 A 105: *Akta Wizyty Generalney w trzech Dekanatach Chodelskim, Urzędowskim y Kazimierskim z woli y rozkazu Jaśnie Oświeconego Jmci X. Kajetana Ignacego Sołtyka Biskupa Krakowskiego Xiążęcia Siewierskiego przez X. Antoniego Franciszka Dunina Kozickiego Kollegiaty Pileckiey Dziekana od Dnia piętnastego Maja w Roku Pańskim 1781 poczętey, a w Roku 1782, Dniach ostatnich Miesiąca Stycznia odprawione y dokończoney*
sygn. Rep 60 A 182: *Actus visitationis generalis decanatus lublinensis ab Illustrissimo Excellentissimo et Reverendissimo Domino Adalberto Leszczyc Skarszewski Episcopo Helmensi [!] et Lublinensi peractae. Anno Domini M.D.C.C.C.*
sygn. Rep 60 A 188: *Visitatio Ecclesiarum Decanatus Lublinensis Peracta 1799–1804 annis*

II. Archiwum Krakowskiej Kapituły Katedralnej (depozyt w Archiwum Kurii Metropolitalnej w Krakowie):

- sygn. AV Cap 1: *Liber visitationis ecclesiarum in civitate ac dioecesi Cracoviensi consistentium... Philipi Padniewski episcopi Cracoviensi 1565*
sygn. AV Cap 3: *Acta visitationis ecclesiarum in Archidiaconatu Lublinensis ubilibet consistentes. Per Reuerendum Dominum Georgium Zamoyski de Zamoście archidiaconum Lublinensem et canonicum Cracoviensem gesta et obseruata sequuntur sub anno Domini MD.XC quinto*

III. Archiwum Kurii Metropolitalnej w Krakowie:

- sygn. AV 20: *Acta visitationis ecclesiarum archidiaconatus Lublinensis (Decanatus: Lucoviensis, Parczoviensis, Casimiriensis, Chodeliensis, civitas Lublinum, decanatus Selecensis) dioecesis Cracoviensis ex commissione R. D. Constantini Feliciani Szaniawski episcopo Cracoviensis ducis Severiae per R. D. Joannem Felicem Szaniawski episcopum Capsensem, suffraganeum archidiaconum et officialem generalem Leopoliensem expedita et connotata anno 1721*

IV. Wojewódzka Biblioteka Publiczna im. Hieronima Łopacińskiego w Lublinie:

- rękopis nr 146: *Summariusz Wszystkich Przywilejów, Praw i Nadań przez Najjaśniejszych Królów Polskich Miastu Lublinowi służących od czasu jego założenia aż do ostatnich czasów z wyszczególnieniem dokładnej treści co każdy przywilej w sobie obejmuje i z jakiej przyczyny został udzielony i do jakiego użytku*

Źródła drukowane

- Catalogus ecclesiarum et utriusque cleri tam saecularis quam regularis dioecesis lublinensi*, Lublin 1878; *Catalogus ecclesiarum et utriusque cleri tam saecularis quam regularis dioecesis lublinensi*, Lublin 1889.
Catalogus universi cleri saecularis et regularis dioecesis lublinensis, [Lublin 1874]; *Catalogus universi cleri saecularis et regularis dioecesis lublinensis*, [Lublin 1875]; *Catalogus universi cleri saecularis et regularis dioecesis lublinensis*, [Lublin 1876]; *Catalogus universi cleri saecularis et regularis dioecesis lublinensis*, [Lublin 1877].

- Księgi wójtowsko-lawnicze miasta Lublina z XV wieku*, opr. i wyd. G. Jawor, M. Kołacz-Chmiel, A. Sochacka, Lublin 2012.
- Monumenta Poloniae Vaticana*, t. 1: *Acta Camerae Apostolicae*, vol. 1: 1207–1344, wyd. J. Ptaśnik, Kraków 1913; t. 2: *Acta Camerae Apostolicae*, vol. 2: 1344–1374, wyd. J. Ptaśnik, Kraków 1913; t. 9: *Acta Camerae Apostolicae*, vol. 3: 1373–1375, wyd. S. Szczur, Kraków 1994.
- Materiały do historii miasta Lublina 1317–1792*, opr. J. Riabinin, [Lublin] 1938.
- Sierpiński Seweryn Zenon, *Obraz miasta Lublina*, Warszawa 1839.
- Zbiór dokumentów małopolskich*, cz. 4: *Dokumenty z lat 1211–1400*, wyd. S. Kuraś i I. Sułkowska-Kuraś, Wrocław–Warszawa–Kraków 1969.

Opracowania

- Archidiecezja lubelska. Historia i administracja*, red. M. T. Zahajkiewicz, Lublin 2000.
- Boruch W., *Kościół św. Mikołaja na Czwartku w Lublinie (architektura)*, w: *Studia nad sztuką renesansu i baroku*, t. 1, red. A. Maśliński, Lublin 1989, s. 113–155.
- Chachaj J., *Lublin – miasto Rychezy? Lubelskie szkice historyczne XI–XIV wieku*, Lublin 2014.
- Chachaj J., *Początki kościołów lubelskich w świetle legend i przekazów historycznych*, Lublin 2010.
- Diecezja lubelska. Informator historyczny i administracyjny*, opr. M.T. Zahajkiewicz, Lublin 1985.
- Dzieje Lubelszczyzny*, t. 3: *Słownik historyczno-geograficzny województwa lubelskiego w średniowieczu*, opr. S. Kuraś, Warszawa 1983.
- Hoczyk S., *Badania archeologiczne przy kościele św. Mikołaja na Czwartku w Lublinie w 1961 roku*, w: *Skarby z przeszłości*, t. 13: *Kościół i klasztor Lublina w świetle badań archeologicznych*, red. E. Banasiewicz-Szykuła, Lublin 2012, s. 36–45.
- Kościół i klasztor Lublina objęte badaniami archeologicznymi. Katalog obiektów*, opr. G. Mączka, w: *Skarby z przeszłości*, t. 13: *Kościół i klasztor Lublina w świetle badań archeologicznych*, red. E. Banasiewicz-Szykuła, Lublin 2012, s. 211–222.
- Marzewski J.R., *Duszpasterska działalność Kościoła w średniowiecznym Lublinie*, Lublin 2002.
- Młynarska-Kaletyn M., *Wczesnośredniowieczne osadnictwo na Czwartku w Lublinie w świetle badań wykopaliskowych*, *Rocznik Lubelski*, 9 (1966), s. 79–143.
- Myśliński K., *Najstarszy Lublin – proces tworzenia się średniowiecznego miasta*, *Rocznik Lubelski*, 9 (1966), s. 145–188.
- Plany i widoki Lublina XVII–XXI wiek*, red. M. Harasimiuk, D. Kociuba, P. Dymmel, Lublin 2007.
- Rozwałka A., *Kościół i klasztor Lublina w świetle dotychczasowych badań archeologicznych. Wybrane problemy*, w: *Skarby z przeszłości*, t. 13: *Kościół i klasztor Lublina w świetle badań archeologicznych*, red. E. Banasiewicz-Szykuła, Lublin 2012, s. 5–15.
- Rozwałka A., Niedźwiadek R., Stasiak M., *Lublin wczesnośredniowieczny. Studium rozwoju przestrzennego*, Warszawa 2006.
- Stepiek J.A., *Rola Czwartku w lubelskim zespole osadniczym we wczesnym średniowieczu*, Lublin 1977 (mps Archiwum KUL).
- Sułowski Z., *Przedlokacyjny Lublin w świetle źródeł pisanych*, w: *Dzieje Lublina. Próba syntezy*, t. 1, Lublin 1965, s. 30–41.
- Szafran P., *Rozwój średniowiecznej sieci parafialnej w Lubelskiem*, Lublin 1958.
- Wadowski J.A., *Kościół lubelskie*, Kraków 1907 (wyd. 2 – reprint wydania pierwszego z 1907 r., Lublin 2004).

ST. NICOLAS'S CHURCH IN LUBLIN IN THE LIGHT OF HISTORICAL SOURCES
AND LITERATURE

Abstract. The article consists of two parts. The first part presents and briefly discusses the data about St. Nicolas's Church in Lublin starting from the oldest ones to the ones from the turn of the 18th and 19th century. The source materials are derived mainly from church's documentation (mostly acts of canonical inspections). The discussion focuses on the information about the church itself and its surroundings. The second part presents the state of research on St. Nicolas's Church, focusing on its origin. It discusses the main theories proposed by the researchers studying the history of the church and doubts concerning the origin of the church. The article is appended with a bibliography of the most important sources and studies concerning the origin and the history of St. Nicolas's Church in Lublin.

Key words: St. Nicolas's Church in Lublin, Lublin in Middle Ages and Early Modern Era, origin of Lublin church

Translated by Hubert Kowalewski