
109

Mikołaj Wojciechowski

Charakter działalności gospodarczej Żydów 
w średniowiecznej Polsce
W badaniach poświęconych historii Żydów w średniowiecznej Polsce za-
gadnienia gospodarcze zajmują bardzo ważne miejsce, gdyż są one istotnym 
czynnikiem pozwalającym zrozumieć położenie i procesy osadnicze ludności 
żydowskiej. Na samym początku należy zaznaczyć, że charakter działalności 
gospodarczej Żydów nie był jednorodny, lecz ulegał zmianom. Złożyło się na 
to wiele czynników. W głównej mierze powinniśmy mieć na względzie ist-
niejącą ówcześnie koniunkturę społeczno-polityczną, stosunek władzy wobec 
społeczności żydowskiej oraz intensyfikację procesów lokacyjnych wyznaw-
ców religii mojżeszowej. Musimy pamiętać, że osadnictwo Żydów było moc-
no związane z kształtowaniem się działalności gospodarczej. Ze względu na 
rozciągłość czasową epoki średniowiecza, w swojej pracy pragnę skupić się na 
wiekach XII i XIII, przedstawiając najważniejsze ówcześnie aspekty aktywno-
ści gospodarczej Żydów. Następne wieki przynoszą znaczącą zmianę charak-
teru ich działalności ekonomicznej, jednak uważam za konieczne nawiązanie 
w swoich rozważaniach do czasów wcześniejszych, zarysowując kontekst spe-
cyficznego rozwoju aktywności ekonomicznej ludności żydowskiej.

Kwestia działalności gospodarczej Żydów była tematem wielu opraco-
wań. Zagadnienie to często stanowiło część składową większych prac po-
święconych sprawom ekonomicznym, ale doczekało się także odrębnych 
studiów badawczych. W pierwszej kolejności warto wymienić pracę Roma-
na Grodeckiego, która przedstawia historię Polski w okresie średniowiecza, 
a kwestia żydowska stanowi ważny element całego dzieła1. Historyk bada-
jący sytuację i działalność Żydów ma do dyspozycji całościowe opracowa-
nia Ignacego Schipera2, Solomona Katza3, Maurycego Horna4 oraz książkę 

1	 R. Grodecki, Polska piastowska, Warszawa 1969. 
2	� I. Schiper, Studia nad stosunkami gospodarczymi Żydów w Polsce podczas średniowie-

cza, Lwów 1911; idem, Dzieje handlu żydowskiego na ziemiach polskich, Warszawa 1937.
3	� Vide S. Katz, The Economic Life of the Jews, [w:] Jews in the Visigothic and Frankish 

Kingdoms of Spain and Gaul, Cambridge 1937. 
4	� M. Horn, Działalność gospodarcza Żydów polskich w średniowieczu na tle rozwoju 

osadnictwa, „Żydowski Instytut Historyczny” 1983, nr 2–3.

http://dx.doi.org/10.18778/8088-325-3.11


Mikołaj Wojciechowski

110

Hanny Zaremskiej5, przy czym ta ostatnia publikacja stanowi syntezę wielu 
zagadnień dotyczących sytuacji Żydów w średniowiecznej Polsce. Gdy ba-
damy zagadnienia związane z dziejami ludności żydowskiej na ziemiach 
polskich, nie tylko ukierunkowane na tematy stricte gospodarcze, lecz także 
te odnoszące się do położenia Żydów, należy mieć na uwadze nikłą podsta-
wę źródłową, jaką dysponujemy. Jeśli chodzi o elementy egzystencji Żydów 
z okresu początków państwa polskiego, od czasów Mieszka I, informacje na 
ten temat, i to w postaci szczątkowej, pochodzą ze źródeł obcych. Były to 
po prostu opisy geograficzno-podróżnicze, kroniki i roczniki. Dopiero od 
XII w. możemy zauważyć na większą skalę pierwsze udokumentowane ślady 
obecności społeczności żydowskiej na ziemiach polskich. Ten rodzaj źródeł 
dotyczy przede wszystkim aktów normalizujących położenie Żydów, czy 
to za pośrednictwem przywilejów wydawanych przez książąt, czy różnego 
rodzaju zakazów. Każdy z wymienionych dokumentów ma ogromną war-
tość poznawczą dla przybliżenia sytuacji gospodarczej Żydów na przestrzeni 
wieków średnich.

Już w początkowym okresie średniowiecza Żydzi na szeroką skalę zaj-
mowali się handlem niewolnikami. Wprawdzie pierwsze wzmianki na ten 
temat nie dotyczą bezpośrednio terenów Polski, ale stanowią istotną po-
szlakę w zrozumieniu i prześledzeniu kształtujących się szlaków kupiec-
kich. Najwcześniejszą informację o kupcach żydowskich, którzy podróżo-
wali po krajach słowiańskich przedstawił w swojej relacji arabski kronikarz 
Ibn Kordadbe z lat 854–8746. W źródłach kupcy ci nazywani są Radani-
tami lub Rodanitami od okolic nadrodańskich, z których pochodzili7. Ra-
danici od VII w. do połowy X stulecia byli prawie wyłącznymi pośredni-
kiami handlowymi pomiędzy zachodnią Europą a wschodem azjatyckim8. 
W późniejszym czasie zostali oni wyparci z handlu przez rozwijające się 
we Włoszech miasta kupieckie i jedyną możliwością kontynuowania przez 
nich działalności stały się prowadzone na lądzie transakcje kupieckie wła-
śnie przez tereny Słowiańszczyzny. Oczywiście, wymieniona aktywność 
nie była domeną wyłącznie żydowską, ale kupcy żydowskiego pochodze-
nia są uchwytni w źródłach wczesnośredniowiecznych. Wzmiankują o nich 

5	� H. Zaremska, Żydzi w średniowiecznej Europie Środkowej: w Czechach, Polsce i na 
Węgrzech, Poznań 2005.

6	 I. Schiper, Dzieje handlu żydowskiego..., s. 2.
7	 M. Horn, Działalność gospodarcza Żydów..., s. 73.
8	 I. Schiper, Studia nad stosunkami gospodarczymi..., s. 20.


Charakter działalności gospodarczej Żydów w średniowiecznej Polsce

111

również kroniki Kosmasa9, Thietmara10 oraz żywot św. Wojciecha autorstwa 
Brunona z Kwerfurtu11. Jeśli chodzi o tereny polskie, pierwsza wzmianka na 
ten temat pochodzi ze świadectwa Abrahama syna Jakuba, lepiej znanego 
jako Ibrahima Ibn-Jakuba w dziele Al-Bekriego datowanym na 965/966 r.12 
Będąc na dworze w Pradze, dobrze znał ówcześnie panującą sytuację eko-
nomiczną w Europie środkowowschodniej, czy to na podstawie własnych 
spostrzeżeń, czy z opowiadań innych kupców żydowskich. Wysłannik 
kalifatu kordobańskiego w swojej relacji wspominał o gromadach kupiec-
kich, przemierzających trzy główne szlaki handlowe. W swojej opowieści 
Ibrahim usytuował również Kraków, który był ważną osadą handlową. To 
właśnie z tego miasta wędrowali kupcy z Rusi do Pragi i z Czech na Węgry, 
a także do Bizancjum. Ruch handlowy w Pradze musiał być prowadzony 
na dużą skalę, skoro niemożność powstrzymania tej działalności stała się 
przyczyną opuszczenia Czech przez św. Wojciecha. Kraków stanowił więc 
ważną bazę handlową, pewien łącznik między Wschodem a Zachodem. Nie 
mamy żadnych informacji, czy istniał tutaj rynek zbytu niewolników. Moim 
zdaniem jest to mało prawdopodobne, ponieważ to właśnie do Pragi w celu 
zakupu niewolników przybywały karawany kupieckie, gdyż stanowiła ona 
główną stację handlową zachodniej Słowiańszczyzny. Gdyby w Krakowie 
prowadzono handel niewolnikami, wtedy kupcy ze wschodu nie musieliby 
wędrować specjalnie do państwa czeskiego. Jednak na podstawie wymie-
nionych źródeł, czy to kroniki Kosmasa, czy Thietmara, widzimy, że istniał 
pewien przedział czasowy, w którym Żydzi cały czas prężnie zajmowali się 
handlem niewolnikami13. 

Inną interesującą wzmianką jest sto lat późniejsza relacja Anonima zwane-
go Gallem. Kronikarz wymienia osobę Judyty, żony księcia Hermana, która 

9	� Kosmasa Kronika Czechów, tłum. M. Wojciechowska, Warszawa 1968, ks. II, 
rozdz. 45, s. 299.

10	 Kronika Thietmara, tłum. M. Z. Jedlicki, Kraków 2002, ks. VI, s. 147. 
11	� Św. Wojciecha biskupa i męczennika Żywot drugi napisany przez Brunona z Kwer-

furu, red. J. Karwasińska, Warszawa 1962, rozdz. 12, s. 13–15.
12	� Relacja Ibrahima Ibn Jakuba z podróży do krajów słowiańskich w przekazie Al-Be-

kriego, red. T. Kowalski, [w:] Pomniki dziejowe Polski, seria II, t. 1, Kraków 1946.
13	� Biskup Thietmar w swojej kronice pod rokiem 1009 zaświadcza, że król Henryk II 

był niezadowolony z postawy margrabiego Guncelina, który sprzedawał niewolni-
ków Żydom. Podobnie Kosmas podaje, że w 1091 r. kupcy żydowscy, posiadający 
liczne bogactwa, aktywnie prowadzili handel niewolnikami. Na podstawie tych 
wzmianek widzimy, że w przeciągu niespełna stu lat w Europie Środkowo-Zachod-
niej rozwijał się taki rodzaj aktywności gospodarczej ludności żydowskiej. 


Mikołaj Wojciechowski

112

wykupywała chrześcijańskich niewolników z rąk żydowskich kupców14. Judy-
ta zmarła w 1085 r., więc widzimy, że pod koniec XI w. Żydzi cały czas prowa-
dzili swoją działalność. Na podstawie tego fragmentu, możemy także wywnio-
skować, że sprzedaż niewolników przez Żydów nie była jednorazowym aktem. 
Zgodnie z kroniką Galla, Judyta nie wykupiła tylko jednego chrześcijanina, 
ale większą ich liczbę. Co więcej, rodzi się następujące pytanie – czy w Pol-
sce w tym czasie istniały żydowskie skupiska, które prowadziły wspomnianą 
działalność, czy były to tylko karawany przemierzające terytorium państwa 
polskiego? Zdaniem Romana Grodeckiego, żydowskich kupców można stop-
niowo uważać za miejscowy element, lecz nie ma co do tego stuprocento-
wej pewności. Jak słusznie zauważył ten uczony, w czasach księżnej Judyty, 
wszechwładny palatyn Sieciech sprzedawał swoich przeciwników w niewolę15. 
Być może istniały wówczas w Polsce osady kupieckie specjalizujące się w han-
dlu niewolnikami, których nabywcami byli właśnie kupcy żydowscy. 

Ostatnia wzmianka dotycząca omawianej profesji odnosi się do Przemy-
śla, w którym zgodnie z responsem Jehudy ben Meira ha-Kohena od począt-
ku XI w. istniała osada żydowska16. W dziele Sefer ha-dinim przytoczona jest 
historia dwóch żydowskich braci porwanych podczas najazdu wojsk i następ-
nie sprzedanych w niewolę. Jednak w responsie pojawia się także informa-
cja o pewnym chłopcu, z pewnością nie-żydowskim, który został sprzedany 
Żydowi jewiańskiemu. Widzimy więc po pierwsze, że gmina żydowska mu-
siała się prężnie rozwijać, skoro mowa o żydowskich dzieciach. Wymieniony 
jest również starszy Żyd, który zaopiekował się młodszą sierotą. Po drugie, 
dostrzegalny jest przez cały czas dobrze prosperujący handel niewolnikami 
prowadzony przez Przemyśl. Tym razem jednak pojawiają się Żydzi wzięci 
w niewolę. Automatycznie nasuwa się pytanie – jak to możliwe, skoro wielu 
badaczy zwracało uwagę, że ludność żydowska nabywając niewolników mu-
siała być jednocześnie wolna? Chciałbym zaprezentować własne stanowisko 
w tej kwestii. Na podstawie tych fragmentarycznych informacji można za-
uważyć, że dwaj bracia nie byli przeznaczeni na sprzedaż niewolniczą, ale 
po prostu zostali pojmani podczas ataku nieprzyjaciół. Wprawdzie zostali 
uprowadzeni z miasta, wkrótce jednak napastnicy ich pozostawili. Doszło 
więc do zbrojnego najazdu wroga, czego konsekwencją było pojmanie Ży-
dów. Z redakcji Sefer ha-dinim wynika również, że osobą zabraną w niewolę 

14	� Anonima tzw. Galla Kronika, czyli Dzieje książąt i władców polskich, red. K. Male-
czyński, Kraków 1952, ks. II, rozdz. 1, s. 66.

15	 R. Grodecki, Polska piastowska..., s. 607.
16	� T. Lewicki, Źródła hebrajskie i arabskie do dziejów Przemyśla, Przemyśl 1932, s. 54–56. 


Charakter działalności gospodarczej Żydów w średniowiecznej Polsce

113

był stary Żyd, który potem zaopiekował się sierotą. Jeśli chodzi natomiast 
o drugi przypadek, chłopiec sam zaświadczył, że został porwany w Przemy-
ślu, a następnie wysłany do Pragi, gdzie stał się własnością wspomnianego 
bizantyńskiego Żyda. Tutaj nie widzimy żadnego łupieżczego ataku. Można 
więc postawić następujący wniosek: Żydzi zostali pojmani w niewolę jako 
jeńcy wojenni w charakterystyczny dla tamtych czasów sposób, a mianowi-
cie ze związanymi rękoma. Natomiast dziecko zostało schwytane w celach 
sprzedaży niewolniczej i wysłane do Pragi. 

Nie można się zgodzić z twierdzeniem Schipera, ażeby wraz z początkiem 
XIII w. ostatecznie zanikł handel niewolnikami17. Widoczny jest on w XII, 
a także w XIII w. Dla XII stulecia informacje na ten temat pochodzą z taryfy 
celnej dla Pomiechowa18, natomiast dla roku 1226 poświadczone są przez ta-
ryfę komory dla Oleśna i Siewierza19. W obydwu przypadkach wymienieni 
są niewolnicy jako artykuł handlowy. Co więcej, na podstawie zeznań na-
ocznych świadków kupcy żydowscy przekraczający komory uiszczali opłatę 
celną na równi z chrześcijanami, a oprócz wozów ze śledziami i solą prze-
wozili również niewolników. Z biegiem czasu, od schyłku XIII w., znikają 
wiadomości o żydowskich handlarzach niewolnikami na ziemiach polskich.

Na samym początku swojej pracy wspomniałem, że działalność gospo-
darcza Żydów na ziemiach polskich nie miała charakteru stałego. Wraz 
z początkiem XIII w. widzimy zmianę w dotychczasowej strukturze ekono-
micznej społeczności żydowskiej. Handel żydowski przybrał inny kierunek, 
zmieniły się uczęszczane przez kupców żydowskich szlaki handlowe20. Prze-
miany w stosunkach handlowych wiążą się z rozwojem miast w środkowo-
-zachodniej Europie. Magistraty miejskie już od końca XII w. stawały się 
coraz bardziej niezależne, a kupca obcego uważały za konkurencję. Jednak 
początkowa słabość mieszczan cały czas umożliwiała egzystencję żydow-
skiego handlu na ziemiach polskich. Z przytoczonej taryfy celnej z Siewierza 
wynika, że Żydzi przed rokiem 1226 prowadzili handel dalekosiężny, ale tak-
że detaliczny. W świetle tego dokumentu, jak było to wspomniane wcześniej, 
społeczność żydowska i chrześcijańska płaciła taką samą wysokość opłaty, 
natomiast miejscowi kupcy chrześcijańscy oraz żydowscy, wcale nie musieli 
wnosić opłaty za przejazd od cła pieszego i konnego21. Widzimy więc, że na 

17	 I. Schiper, Studya nad stosunkami gospodarczymi..., s. 27.
18	 R. Grodecki, Polska piastowska..., s. 609.
19	 Kodeks dyplomatyczny Śląska, t. 3, nr 309, s. 114–116.
20	 I. Schiper, Dzieje handlu żydowskiego..., s. 10.
21	 R. Grodecki, Polska piastowska..., s. 622–623.


Mikołaj Wojciechowski

114

terenie Śląska Żydzi prowadzili handel lokalny, skoro mowa w dokumencie 
o miejscowych kupcach żydowskich, poruszających się pieszo. Druga przy-
toczona przeze mnie wzmianka dotyczy pierwszego wydanego przez księ-
cia wielkopolskiego, Bolesława Pobożnego, spisu praw dla Żydów w 1264 r.22 
Ostatni paragraf statutu kaliskiego odnosi się właśnie bezpośrednio do han-
dlu detalicznego i zgodnie z jego treścią Żydzi mogli swobodnie sprzedawać 
i kupować różne produkty. Na podstawie tego aktu możemy stwierdzić, że 
również w Wielkopolsce musiały istnieć w tym czasie większe skupiska lud-
ności żydowskiej, trudniącej się handlem lokalnym. Przywilej gwaranto-
wał Żydom bezpieczny handel i prawo prowadzenia operacji kredytowych. 
O tym, że żydowska działalność handlowa była dla chrześcijan korzystna 
świadczy fakt, że już w 1267 r., czyli raptem trzy lata po ukształtowaniu się 
prawodawstwa wobec starozakonnych, na synodzie we Wrocławiu legat pa-
pieski, biskup Gwidon, wydał uchwałę zakazującą kupowania chrześcijanom 
rzekomo zatrutego mięsa i innych produktów od żydowskich kupców. Jest 
to bardzo ciekawa informacja, która sugeruje, że Żydzi musieli sprzedawać 
mięso na dużą skalę, skoro ten artykuł spożywczy został wymieniony w ak-
tach. Oprócz handlu lokalnego, kupcy żydowscy prowadzili cały czas handel 
dalekosiężny. Dostrzec to można w sposobie płatności kaliskich Żydów na 
miejsce pod ich cmentarz23. W dokumencie czytamy, że ludność żydowska 
uiszczała stałą opłatę 9 talentów pieprzu i 2 szafranu, dzięki prowadzonemu 
przez nich handlowi wschodniemu24. Początek XIV w. to moment diame-
tralnej zmiany charakteru działalności ekonomicznej Żydów. Wtedy to bo-
wiem kupiectwo chrześcijańskie w sojuszu z cechami wywalczyło pierwsze 
ograniczenia w działalności handlowej Żydów. Społeczność żydowska zosta-
ła ostatecznie wyparta z handlu detalicznego na rzecz patrycjatu miejskiego 
i mogła tylko prowadzić handel zagraniczny25. I rzeczywiście, kontakty mię-
dzynarodowe są w czternastowiecznych źródłach jak najbardziej widoczne. 
Warto tutaj wymienić choćby wydany w 1327 r. przywilej dla Sącza, który 
zwalniał Żydów, przywożących towary na jarmark z Węgier, od płacenia 
cła26, czy dokument zakazujący wszelkiego handlu żydowskiego na terenach 
należących do zakonu krzyżackiego, wystawiony w 1309 r. przez wielkiego 

22	 Kodeks dyplomatyczny Wielkopolski, t. 1, nr 605, s. 563–566.
23	� Dzieje Żydów w Polsce. Wybór tekstów źródłowych XI–XVIII wiek, red. P. Fijałkow-

ski, Warszawa 1993, s. 42.
24	 I. Schiper, Dzieje handlu żydowskiego..., s. 13.
25	 M. Horn, Działalność gospodarcza Żydów..., s. 78–79.
26	 I. Schiper, Studia nad stosunkami gospodarczymi..., s. 67–68.


Charakter działalności gospodarczej Żydów w średniowiecznej Polsce

115

mistrza Seyfridta von Feuchtwangena27. Pierwszy akt nie budzi kontrower-
sji, ponieważ uwidacznia stosunki handlowe ze Wschodem. Drugi natomiast 
stanowi ciekawe świadectwo egzystencji kupców pochodzenia żydowskiego 
na terenach krzyżackich, skoro wielki mistrz nagle zdecydował się na prze-
rwanie ich działalności gospodarczej. Warto w tym miejscu wspomnieć 
o jeszcze jednej ciekawej rzeczy. W 1442 r., w Toruniu i Nieszawie, doszło do 
rozmów dyplomatycznych między stroną polską a krzyżacką. Dyplomacja 
polska zażądała wówczas, aby Żydzi mieszkający na ziemiach państwa pol-
skiego mogli swobodnie prowadzić handel na terenach zakonu krzyżackie-
go28. Widać więc, że handel żydowski w Prusach Wschodnich musiał być 
bardzo intensywny, a przede wszystkim intratny, skoro sami Polacy ubiegali 
się o zatwierdzenie tego postulatu. 

Do tej pory przedstawiłem zajęcia, które w głównej mierze związane były 
z ciągłym przemieszczaniem się żydowskich kupców. Kolejna działalność 
gospodarcza Żydów związana była już tym razem ze stałym osadnictwem 
i specyfiką procesów lokacyjnych na ziemiach polskich. Chodzi mi tutaj 
o pracę na roli. W badaniach poświęconych kierunkom przybycia ludności 
wyznania mojżeszowego na ziemie polskie przyjęło się twierdzenie, że wę-
drujący z zachodu żydowscy kupcy byli elementem ulotnym i tworzyli pierw-
szą fazę osadniczą. Druga była skoncentrowana wokół przybyszów chazar-
skich, trudniących się rolnictwem. Jednocześnie uważano, że profesja, którą 
się trudnili, związana z ziemią, automatycznie wiązała ich ze stałym osad-
nictwem. Co ciekawe, wszystkie istniejące źródła dotyczą terenów Śląska. 
Najpierw warto wymienić akt z końca XII w., mówiący o wsi Tyniec, która 
została nabyta przez wojewodę Piotra Własta od samych Żydów29. Podob-
na sytuacja widoczna jest w dokumentach trzebnickich30. Wspomniana jest 
w nich wieś Sokolniki, którą posiadali dwaj Żydzi, Józef i Chaskiel. Bardzo 
interesującą koncepcję na ten temat wysunął Roman Grodecki31. Jego zda-
niem, w pierwszej kolejności wieś stanowiła osobisty rezerwat dla książę-
cych sokolników, następnie nabyli ją wspomniani Żydzi, a w ostateczności 
w 1203 r. stała się ona własnością Henryka Brodatego. Nie wiadomo, kiedy 
dokładnie Józef i Chaskiel kupili wieś od Wratysława oraz jak długo była ona 

27	 I. Schiper, Dzieje handlu żydowskiego..., s. 13.
28	� M. Broda, Żydowscy lekarze w państwie Zakonu Krzyżackiego w Prusach w późnym 

średniowieczu, „Kwartalnik Historii Żydów” 2011, t. 240, nr 4, s. 435.
29	 Kodeks dyplomatyczny Śląska, t. 1, nr 68, s. 158. 
30	 Ibidem, nr 103, 107, s. 249. 
31	 R. Grodecki, Polska piastowska..., s. 610–611.


Mikołaj Wojciechowski

116

w ich posiadaniu. Źródła milczą w tej sprawie. W 1297 r. klasztor cysterski 
w Henrykowie na Śląsku kupił u Żyda Merklina z Ziębic wieś Czesławice32. 
Na podstawie tych trzech podanych przykładów możemy wywnioskować, że 
przedstawiciele społeczności żydowskiej przez pewien okres byli właściciela-
mi wspomnianych dóbr, a posiadając wieś musieli zajmować się uprawą rolni-
czą w celu zapewnienia sobie utrzymania i bytu. Co więcej, Żydzi występują 
w tych dokumentach jako ludność wolna. Tylko ludzie o takim statusie spo-
łecznym mogli mieć niewolników, rozporządzać ziemią na własność, a tak-
że nabywać i sprzedawać dobra osobom stojącym na tym samym szczeblu 
w hierarchii społecznej. Widać również, że Żydzi byli postrzegani jako równi 
partnerzy w transakcjach handlowych, skoro nabywcami terenów z ich rąk 
byli wysoko postawiony rangą szlachcic i klasztor cysterski, reprezentujący 
duchowieństwo. Natomiast jeśli chodzi o Sokolniki, to nie sądzę, aby książę 
Henryk Brodaty bezpośrednio wykupił wieś od Żydów. Z pewnością infor-
macja na ten temat byłaby dostrzegalna w aktach. Kończąc już omawianie 
działalności rolniczej ludności żydowskiej, warto przytoczyć jeszcze jedno 
ciekawe źródło, które ostatecznie potwierdzi wysoką pozycję, jaką w stosun-
kach ekonomicznych od XIII w. zajmowała społeczność żydowska. W świetle 
dokumentu z 1226 r., dotyczącym wyroku sądu polubownego między Hen-
rykiem Brodatym a biskupem wrocławskim Wawrzyńcem w sprawie dzie-
sięciny kościelnej w kasztelani bytomskiej ustalono, że chłopi książęcy będą 
płacić dziesięcinę w postaci miodu, natomiast Żydzi i wolni ludzie ‒ dostar-
czać kościołowi pełną opłatę snopową33. Trudno wywnioskować, dlaczego 
Kościół katolicki zobowiązał wyznawców innej religii do uiszczania należno-
ści. Według R. Grodeckiego, w pierwszej kolejności kasztelania znajdowała 
się w rękach chrześcijan, a następnie Żydów. Mimo to biskup wrocławski nie 
chciał utracić dochodów z tych ziem. W każdym razie ponownie widzimy, że 
społeczność żydowska była uznawana za równą ludności wolnej. 

Działalność handlowa Żydów łączyła się nierozerwalnie z operacjami 
kredytowymi34. Pierwsze wzmianki na ten temat w większej skali pojawiają 
się na zachodzie Europy już w XI w. W Polsce rozwój kredytu żydowskiego 
przypadł dość późno, ponieważ pierwsze informacje o lichwiarskiej profe-
sji zawiera dopiero statut kaliski. Pożyczanie pieniędzy na procent było za-
bronione chrześcijanom przepisami kościelnymi35. Prawodawstwo wobec 

32	 Ibidem, s. 627–628.
33	 Ibidem, s. 612.
34	 M. Horn, Działalność gospodarcza Żydów..., s. 79.
35	 R. Grodecki, Polska piastowska..., s. 648–649. 


Charakter działalności gospodarczej Żydów w średniowiecznej Polsce

117

Żydów ‒ w świetle przywileju Bolesława Pobożnego ‒ zostało wydane, jak już 
zasygnalizowałem wcześniej, w celu ustalenia ostatecznych warunków pro-
wadzenia charakterystycznej dla ludności żydowskiej działalności gospodar-
czej: handlu i lichwy. To właśnie z działalnością kredytową powiązany został 
stereotypowy obraz Żyda-lichwiarza, oczywiście o zabarwieniu pejoratyw-
nym. Jednak to ówczesne warunki społeczno-gospodarcze spowodowały, że 
jedynym możliwym zajęciem stało się pożyczanie na procent. Żydzi w jakiś 
sposób musieli egzystować, a jedynym wyjściem była zabroniona przez Ko-
ściół katolicki lichwa. W istniejącym systemie feudalnym, w którym posia-
danie ziemi związane było ze służbą wojskową i stosunkami senioralno-wa-
salnymi, Izraelici stopniowo byli odsuwani od działalności produkcyjnej36. 
Wczytując się w treść statutu kaliskiego, wzorowanego na wcześniejszych 
dyplomach – austriackim (1244), węgierskim (1251 i 1256) i czeskim (1254 
i 1255) – widzimy, że operacje kredytowe zajmowały ważne miejsce, skoro 
odnosi się do nich aż 13 artykułów, a tylko 2 paragrafy dotyczą handlu. Co 
ciekawe, w przywileju księcia wielkopolskiego nie jest określona wysokość 
lichwy, jak ma to miejsce w akcie Fryderyka Bitnego z 1244 r. Żydzi bardzo 
często, za przykładem zachodniego prawodawstwa, są w źródłach określa-
ni jako servi camerae – słudzy skarbu. Samo to określenie było terminem 
technicznym dla określenia prawnego położenia warstwy żydowskiej37. Być 
może w statucie celowo nie ustalono procentu kredytu, ponieważ w pewien 
sposób stanowiło to cenne źródło dochodów dla samego księcia. W Polsce 
władcy mocno interesowali się czynszami i kredytami żydowskimi. Dlatego 
więc, podczas ustalania norm prawnych dotyczących lichwy, ogromną wagę 
przykładano do zabezpieczenia pożyczek żydowskich38. U Żydów pożyczali 
wszyscy, zarówno władcy, dostojnicy świeccy i duchowni, właściciele ziem-
scy, mieszczanie, a czasem nawet chłopi39. Sama sytuacja społeczna była bar-
dzo korzystna dla rozwoju lichwiarskiej działalności Żydów, ponieważ już 
od XIII w. widzimy zarysowujące się coraz mocniej konflikty między miesz-
czaństwem a szlachtą, mające podłoże ekonomiczne. Magistraty odsuwały 
społeczność żydowską od wszelkich prób handlu detalicznego i operacji kre-
dytowych, natomiast szlachta wolała pożyczać właśnie od Izraelitów. Warto 
zwrócić uwagę na jedną istotną kwestię, która ukazuje specyfikę położenia 
Żydów na ziemiach polskich. O ile ich współwyznawcy na Zachodzie zostali 

36	 H. Zaremska, Żydzi w średniowiecznej Europie Środkowej..., s. 60.
37	 I. Schiper, Stydya nad stosunkami gospodarczymi..., s. 41. 
38	 Ibidem, s. 72–73.
39	 H. Zaremska, Żydzi w średniowiecznej Europie Środkowej..., s. 62–63.


Mikołaj Wojciechowski

118

odcięci od jakichkolwiek zajęć gospodarczych i byli zmuszeni do zajęcia się 
wyłącznie lichwą, o tyle w Polsce, do końca wieków średnich, obok udzie-
lania kredytu mogli parać się również innymi zajęciami. Jednak z biegiem 
czasu nasilał się ciągły opór szlachty i duchowieństwa przeciwko operacjom 
kredytowym, doprowadzając często do wystąpień antyżydowskich i pogar-
dy dla prowadzonej przez Izraelitów działalności. Pożyczając coraz częściej 
i więcej, szlachta zadłużała się u Żydów. W lichwie dostrzegała zatem wszel-
kie zło, próbę ograbienia chrześcijan z majątków. Również i Kościół kato-
licki pożyczał u Żydów wysokie sumy, które ciągle się powiększały. Dlatego 
duchowieństwo rozpoczęło akcję skierowaną przeciwko żydowskiej lichwie, 
uważając ją za haniebną i nieczystą. Tworzono nowe ustawy państwowe 
i kościelne, które miały zminimalizować kredytową działalność staroza-
konnych. Pierwsze ograniczenia wysokości lichwy na ziemiach polskich wi-
doczne są w statucie małopolskim Kazimierza Wielkiego z 1347 r. W świetle 
tego dokumentu, Żydom nie wolno było pobierać większej lichwy niż ½ gro-
sza od grzywny na tydzień40. Jednak działalność kredytowa była cały czas 
prowadzona, czego doskonałym przykładem jest rozwijająca się od połowy 
XIV w. działalność żydowskich bankierów: Lewki, syna Jordana (będącego 
osobistym bankierem Kazimierza Wielkiego, Ludwika Węgierskiego, Jadwi-
gi i Władysława Jagiełły) oraz innych krakowskich Żydów, Josmana i Smer-
lina41. Oprócz nich, w samym Krakowie swoją działalność pożyczkową spra-
wowali również pomniejsi lichwiarze. Bankierstwo żydowskie, w mniejszym 
stopniu, rozwijało się także w Wielkopolsce, w Poznaniu i Kaliszu, oraz na 
Mazowszu42. Widzimy więc, że mimo pewnych ograniczeń, Żydzi cały czas 
zajmowali się lichwą, tworząc bankierskie rodziny, będące na usługach przy-
szłych władców Polski. 

W niniejszej pracy przedłożyłem czytelnikowi pewien zarys dotyczą-
cy działalności gospodarczej Żydów w średniowieczu. Oczywiście, każdy 
omawiany przeze mnie aspekt mógłby zostać rozszerzony, a nawet stać się 
osobnym tematem badawczym. Zwracając uwagę na kwestie ekonomiczne 
ludności żydowskiej, musimy mieć na względzie, że charakter żydowskiej 
gospodarki nigdy nie był jednorodny. Jak wykazałem, to od ówcześnie ist-
niejącej sytuacji zależał kierunek działalności gospodarczej. We wczesnych 
wiekach średnich intratny handel niewolnikami, którego szlaki przebiegały 

40	 I. Schiper, Stydya nad stosunkami gospodarczymi..., s. 79–80.
41	� Żydzi w średniowiecznym Krakowie. Wypisy źródłowe z ksiąg miejskich krakow-

skich, oprac. B. Wyrozumska, Kraków 1995, nr 48, 54, 57, 59, 99, 105, s. 30–41.
42	 M. Horn, Działalność gospodarcza Żydów..., s. 80.


Charakter działalności gospodarczej Żydów w średniowiecznej Polsce

119

przez państwo polskie, stworzył sieć powiązań handlowych między Zacho-
dem a Wschodem oraz możliwość coraz intensywniejszego rozwoju osad-
nictwa żydowskiego na ziemiach polskich. Wtedy Żydzi zaangażowali się 
w prowadzenie hurtowej i detalicznej działalności handlowej, a następie 
zajęli się również lichwą. Wszystko to ukształtowało specyfikę gospodarki 
miejscowych Izraelitów. Całościowe spojrzenie na problem aktywności go-
spodarczej Żydów pomoże zrozumieć procesy lokacyjne oraz sytuację praw-
no-ekonomiczną tej społeczności na ziemiach polskich w średniowieczu. 

Bibliografia

Źródła

Anonima tzw. Galla Kronika, czyli Dzieje książąt i władców polskich, red. K. Ma-
leczyński, Kraków 1952.

Dzieje Żydów w Polsce. Wybór tekstów źródłowych XI–XVIII wiek, red. P. Fijał-
kowski, Warszawa 1993.

Kodeks dyplomatyczny Śląska, t. 3, red. K. Maleczyński, Wrocław 1964.
Kodeks dyplomatyczny Wielkopolski, t. 1, red. I. Zakrzewski, Poznań 1877. 
Kosmasa Kronika Czechów, tłum. M. Wojciechowska, Warszawa 1968.
Kronika Thietmara, tłum. M. Z. Jedlicki, Kraków 2002.
Relacja Ibrahima Ibn-Jakuba z podróży do krajów słowiańskich w przekazie Al-

Bekriego, red. T. Kowalski, [w:] Pomniki dziejowe Polski, seria II, t. 1, Kra-
ków 1946.

Św. Wojciecha biskupa i męczennika Żywot drugi napisany przez Brunona 
z Kwerfuru, red. J. Karwasińska, Warszawa 1962.

Żydzi w średniowiecznym Krakowie. Wypisy źródłowe z ksiąg miejskich krakow-
skich, oprac. B. Wyrozumska, Kraków 1995.

Opracowania

BRODA M., Żydowscy lekarze w państwie Zakonu Krzyżackiego w Pru-
sach w późnym średniowieczu, „Kwartalnik Historii Żydów” 2011, t. 240, 
s. 435‒443.

GRODECKI R., Polska piastowska, Warszawa 1969.
HORN M., Działalność gospodarcza Żydów polskich w średniowieczu na tle roz-

woju osadnictwa, „Biuletyn Żydowskiego Instytutu Historycznego” 1983, 
nr 2–3 (126‒127).

KATZ S., The Economic Life of the Jews, [w:] idem, Jews in the Visigothic and 
Frankish Kingdoms of Spain and Gaul, Cambridge 1937.

LEWICKI T., Źródła hebrajskie i arabskie do dziejów Przemyśla, Przemyśl 1932.


Mikołaj Wojciechowski

SCHIPER I., Dzieje handlu żydowskiego na ziemiach polskich, Warszawa 1937.
SCHIPER I., Studya nad stosunkami gospodarczymi Żydów w Polsce podczas 

średniowiecza, Lwów 1911.
ZAREMSKA H., Żydzi w średniowiecznej Europie Środkowej: w Czechach, Pol-

sce i na Węgrzech, Poznań 2005.


