

Ulice w pobliżu Kościoła Uniwersyteckiego i Rynku wyglądają jak wielki plac budowy. Rozkopują je wszerek i wzdłuż nie tylko drogowcy, ale i archeolodzy. To pierwsze na taką skalę badania naszych ulic. Jakie są ich efekty?

W starszej literaturze pokutował czarny obraz średniowiecznych miast: ulice były zablocone, przechodnie brnęli przez stosy śmieci i pilnie uważali, żeby im jakaś gospodyni nie wylała na głowę pomyj lub zawartości nocnika. W powietrzu unosił się smród uryny, cuchnęli ludzie, domy, ulice, fosa miejska. Mieszkańcy miasta dwa razy w tygodniu chodzili do łaźni. Kloaki w średniowiecznym Wrocławiu były zakładane już w XIII wieku. Władze i mieszkańcy troszczyli się o stan sanitarny


miasta, bo wszelkie zaniedbania groziły wybuchem epidemii. Kiedy się okazało, że woda w studniach wykopanych na parcelach nie nadaje się do użytku, bo jest zanieczyszczana fekaliami przesiąkającymi z kloak, zaczęto budować wodociągi. Pierwsze powstały na początku XIV wieku. Wodę czerpano z Odry i mimo braku filtrów nadawała się do picia.

Rury wodociągowo-kanalizacyjne przetrwały do naszych czasów. Podczas prac badawczych archeolodzy odkryli właśnie nitkę wodociągową na Szewskiej, w pobliżu skrzyżowania z ulicą Kazimierza Wielkiego. Okazało się, że ceramiczne rury pochodzą

z końca XV wieku i są naprawdę dobrze zachowane. Najdłuższy odkryty odcinek wodociągów pochodzi z placu Dominikańskiego (ok. 80 metrów), najstarszy – z ul. Kacerska Górka. Właściwie można już zrekonstruować przebieg całej sieci.

Pod koniec średniowiecza odcinek Szewskiej przy Odrze został wysypiany piachem mającym miejscami grubość jednego metra. Taka akcja była bardzo kosztowna, więc prawdopodobnie przeprowadziło ją miasto. Materiał pozyskano, kopiąc fosy. Poza tym takie

Co kryją nasze ulice?

ulice wykładano drewnianymi pomocami. Fragmenty takich konstrukcji archeolodzy znaleźli i na Szewskiej, i na Olawskiej.

Przez Wrocław można było przejść w zasadzie suchą nogą, dzięki drewnianym nawierzchniom, choć mankamentem były ich częste naprawy. Podczas badania ulic wokół Rynku i Uniwersytetu archeolodzy znaleźli zagubione bądź wyrzucone przez przechodzących ulicami przechodniów różne przedmioty, takie jak: noże (na Szewskiej nawet z drewnianą oprawką), fragmenty butów, naczynia drewniane i ceramiczne, biżuterię.

Znalezione w obrębie działek mieszkańczyńskich przedmioty pozwoliły ustalić, w jaki sposób zarabiali na życie ludzie mieszkający przy tych ulicach. I tak, przy ul. Szewskiej archeolodzy wykopali fragmenty skór z figuralnymi odciskami, jakie znajdowano w XIII–XIV w. na Dolnym Śląsku. Dzięki źródłom historycznym wiadomo, że na parceli tej mieszkał skórnik, niejaki Hensil z Nysy (był z Nysy, ale później osiadł we Wrocławiu). W obrębie domu ceglano-drewnianego przy Więziennej 11 była na przykład pracownia garbarska. Odkryto tam kadzie garbarskie oraz

pozostałości wapna, kory dębowej, kości i rogu, czyli substancji używanych w produkcji garbarskiej. Teoretycznie ten garbarz powinien mieszkać na Garbarach, a nie na Więziennej. Z kolei w strefie Nowego Targu istniały pracownie złotnicze, kowalskie i szewskie, a warsztaty wytwórców kości do gry znajdowały się na przykład w Sukiennicach i przy ul. Biskupiej.

Na podstawie znalezisk można przypuszczać, że XIII–XIV-wieczny wrocławianin chodził nie najgorzej

ubrany, często w dobrej jakości płótnach, wschodnich jedwabiach. Każdy element stroju był wtedy ozdobą: zapinki, guzy, pasy skórzane z ozdobnymi klamrami, piękne buty z ażurowymi wierzchami, czasem nabijane ćwiekami, haftowane, wykładane płat-


kami złota. Na działce przy ul. Więziennej znaleziono nawet sukno z welny hiszpańskiego merynosa.

TERESA TOMCZYK

Przy opracowywaniu tekstu korzystałam z zamieszczonego 17.10.05 na łamach „Gazety Wyborczej” wywiadu Beaty Maciejewskiej z prof. Jerzym Piekalskim, dyrektorem Instytutu Archeologii UW i Pawłem Konczewskim, archeologiem, oraz wywiadu Renaty Krąpiec z doktorem Cezarym Buśko, archeologiem z UW, który przygotowuje książkę o lewobrzeżnym Wrocławiu XIII–XV wieku.