

 [image: Okładka]

 Anna Michałowska-Mycielska

 The Jewish Community

 Authority and Social Control

 in Poznań and Swarzędz, 1650–1793

 Translated by

 Alicja Adamowicz

 [image: logo]

 Wydawnictwo Akademickie

 DIALOG

 The title of theoriginal:

 MIĘDZY DEMOKRACJĄ AOLIGARCHIĄ. WŁADZE GMIN ŻYDOWSKICH WPOZNANIU ISWARZĘDZU (ODPOŁOWY XVII DOKOŃCA XVIIIWIEKU)

 Referees: JERZY TOMASZEWSKI and ANDRZEJ ZAKRZEWSKI

 Language consultation: SEAN MARTIN

 Cover design: ANNA PIWOWAR

 ©Copyright fortheEnglish edition byAnna Michatowska-Mycielska &Wydawnictwo Akademickie DIALOG, 2015

 First published by Wydawnictwo Uniwersytetu Wrocławskiego, Wrocław 2008

 ISBN e-pub 978-83-8002-253-9

 ISBN mobi 978-83-8002-254-6

 Wydawnictwo Akademickie DIALOG

 00-112 Warszawa, ul. Bagno 3/218

 tel./faks (+4822) 6208703

 e-mail: redakcja@wydawnictwodialog.pl

 WWW: www.wydawnictwodialog.pl

 Konwersja: eLitera s.c.

 Table of Contents

 Book Info

 FOREWORD TOTHESECOND EDITION

 EDITORIAL NOTE

 INTRODUCTION

 CHAPTER 1. Outline of theHistory of Jews in Poznań and Swarzędz

 CHAPTER 2. Source Materials Used in theStudy of theWielkopolska Jewish Communities in Early Modern Times

 CHAPTER 3. Community Authorities

 1. Community Officials and Their Responsibilities

 2. Functionaries

 3. Governing Assemblies

 4. Demonstration of Social Position

 CHAPTER 4. Election of Community Authorities

 1. Electors and Elections

 2. Elected Officials

 3. Promotions of Officials (cursus honorum)

 CHAPTER 5. ACommunity Rabbi

 CHAPTER 6. Judiciary

 CHAPTER 7. Guilds and Brotherhoods and Their Relations with Community Authorities

 1. Craftsmen’s Guilds

 2. Charity Brotherhood (ḥevrah kadishah)

 3. Other Brotherhoods

 CHAPTER 8. Community Authorities and theControl of Residents

 1. Citizenship and theRight of Residence in aCommunity

 2. Control over Business Activities

 3. Sumptuary Laws

 4. Methods of Exerting Influence: an Oath and aCurse

 5. Conflicts between theAuthorities and Community Residents

 CHAPTER 9. Community’s Financial Policy

 1. Taxes and Their Collection

 2. Community Earnings and Expenses

 3. Community’s Debts

 CHAPTER 10. Relations between Poznań and Swarzędz

 CHAPTER 11. Relations with Non-Jewish Authorities

 1. Control Exercised by aVoievode and Town Owner

 2. Non-Jewish Courts

 CONCLUSION

 ANNEX 1. Officials of theSwarzędz Community and Their Tax Payments

 ANNEX 2. People Holding thePosition of aParnas in theSwarzędz Community from 1723 to 1793

 ANNEX 3. Career Paths of Officials whose Names Appear on Election Lists of theSwarzędz Community for theLongest Period of Time (More than 35 Years)

 BIBLIOGRAPHY

 Abbreviations

 Manuscript Sources

 Printed Sources

 Studies

 INDEX

 FOOTNOTES

 FOREWORD TOTHESECOND EDITION

 This book was written in several stages. Its first version was my doctor thesis written under the guidance of Professor Antoni Mączek, which Idefended in 1999 at the Historical Institute of Warsaw University. It became astarting point of the book titled Między demokracją aoligarchią. Władze gmin żydowskich wPoznaniu iSwarzędzu (od połowy XVII do końca XVIII wieku) which was published in 2000. Its English translation titled The Jewish Community. Authority and Social Control in Poznań and Swarzędz, 1650-1793 was published in 2008. It was amodified version of the Polish text, taking into consideration the comments that had been made by its reviewers and afew new archival discoveries. It also tried to take into account the needs of anon-Polish reader, less familiar with the realities of the ancient Commonwealth.

 The book predominantly relies on the archival sources produced by two Jewish communities in Wielkopolska – in Poznań and Swarzędz – which are ample and very well preserved compared to those of other Commonwealth’s communities. It also features broader phenomena characteristic of the way the Jewish self-government functioned at the local level. It is also worth underscoring that the state of estates, where individual estates exercised separate rights and were differently organized, was avery good ground for the growth of such self-government.

 This second English edition of the book is largely due to the unflagging interest in the history and culture of the Polish Jews. That interest is not amere fad, but aphenomenon that has become apermanent feature of historical writing. There is also anoticeable trend for scholars, who are increasingly better prepared in terms of research tools and language, to focus on that area of study. Which translates into anew perception of the place and role of the Jews without whom the socio-economic landscape of the ancient Commonwealth would have been highly incomplete and sparse. It is becoming more widespread in Poland, too, as evidenced by the emergence of various museums which feature/underscore the presence of Jews in local communities. As the Museum of the History of Polish Jews, recently opened in Warsaw, best demonstrates.

 Anna Michałowska-Mycielska

 EDITORIAL NOTE

 In this book thesimplified transcription of Hebrew and Yiddish words has been adopted. In Yiddish texts – therules of YIVO have been followed, and in theHebrew texts – themodified transcription of Encyclopaedia Judaica. TheHebrew letters alef and ayin have not been marked at all except where they may stand for along vowel – then two transcribed vowels are separated by an apostrophe. No distinction is made between teth and taf, kaf and kof, samekh and sin. Theletter he is represented as h, and ḥet as ḥ, khaf as kh. Theletter tsade is represented as ts. When it discharges thefunction of mater lectionis at theend of theword, theletter he is represented as h. Sheva is featured as short e only if it is preceded by aconjunction or pronouns which are written jointly, theonly exception was made for thewords which already function in theEnglish language and are transcribed otherwise (tefilah). Thecapital letter is used only in thefirst word of thetitle of apublished work. In order to make them adequately legible, thearticle, preposition, conjunction and therelative pronoun are written jointly with theword they are followed by and are separated by ahyphen (mi-she-oved).

 The only derogations from theadopted rules have been allowed in theterms which operate in theEnglish language and are transcribed otherwise (e.g., bar-mitzva or challah).

 Due to thespecificity of this work’s subject matter there is alarge number of Hebrew and Yiddish terms. This is why they have been printed in antique (if not in italics for editorial reasons), including those that have not been assimilated by English. In theIndex at theend of thebook (with thenames of things, people and geographical places) marked in bold are thepages where explanations are offered of themost important terms related to thediscussed subject matter.

 INTRODUCTION

 This book features themechanisms underlying theoperation of Jewish communities and thepolicies pursued by community authorities in early modem times. Thecommunities featured are Poznań and Swarzędz. Although authority was mainly exercised in acommunity by thekahal and its officials, therabbi, brotherhoods, and craftsmen’s guilds were also involved in thecommunity’s management. Thepurpose of this work is also to highlight themutual interdependencies between all of these groups.

 It is by no means accidental that Wielkopolska (Great Poland) has been chosen as an example. This region, important in demographic and cultural terms, was thearea of theearliest Jewish settlement in Polish lands. Jerzy Topolski described Wielkopolska’s unique socioeconomic structure.[1] Agriculture and industry shaped thearea’s economy (with thegrange catering to thedomestic market rather than to exports across theBaltic Sea, with nobility more inclined to invest, with highly developed sheep breeding and textile industry, woolen cloth production in particular, and with ahigh share of urban population, apositive trade balance, and ahigh share of pecuniary rent in peasants’ performances to their lords). Wielkopolska was mainly inhabited by medium nobility and there were no large magnate estates, typical of theeastern regions of thePolish-Lithuanian Commonwealth. Owing to Wielkopolska’s specificity, thenature of Jewish settlement in this region was distinctly different from that in other regions: Jews mainly settled in towns,[2] taking up such typical urban occupations as trade and crafts. Hence jobs which had been stereotypically associated with thecommonplace understanding of aJew’s role, such as an innkeeper or arrendator, accounted for asmall percentage of professions taken up by theWielkopolska Jews.[3]

 Last but not least, quite alarge number of surviving source materials regarding Jewish communities come from thePoznań and Swarzędz communities. They are mainly handwritten community books, which are called pinkasim, of which only afew have survived until today and which are therefore unique and priceless.

 Their relative profusion allows us to observe many aspects of aJewish community’s internal life. Moreover, thePoznań and Swarzędz communities maintained relations and, using these communities as an example, one may keep track of how theprincipal community and its branch operated. When Jewish sources are compared with those produced by themunicipal, starosta’s, or voievode’s institutions, one may get abroader picture of theenvironment in which theauthorities of aJewish community operated.

 This study covers aperiod of 150 years, beginning in themid 17th century until thePartitions of Poland. Iam aware that thedividing line set in themiddle of the17th century is controversial. Thereason why Iopted for it was thechronological scope of thesource materials. In my opinion, themid 17th century does not constitute aqualitative turning point in theoperation of Jewish institutions. Some phenomena, such as indebtedness or centralization, had been evolving gradually over theentire period, even though their starting point may be traced back to earlier times. On theother hand, theturn of the18th century was certainly aturning point, not only due to thefact that Polish Jews began to live in three separate states with different political systems, but also due to new trends that became manifest in Jewish society, namely theHaskalah and Hasidism, both of which had their impact on thefollowing century.

 Moreover, Iam not inclined to perceive theexamined period as an era of crisis, mainly for this reason, e.g., that it is difficult to conceive of acrisis that would persist for 150 years. This is why theapproach taken by many studies, one that emphasizes crisis phenomena, oligarchy, and abuses of power by officials, seems to be only partially right. Moreover, most of those phenomena affected theCommonwealth’s entire society, even though they manifested themselves in different ways and their scope differed as well. Many of thepractices which seem repellent by today’s standards, such as thebuying of positions and titles or theexistence of informal patron-client relations, were typical of early modem political life in which aborderline demarcating theprivate from the“public” was perceived quite differently than it is today. AJewish community operated within theframework of amore general model of theexercise of power, as evidenced by thefact that it had many similarities with thesystem that prevailed at thetime in towns and among Polish nobility.

 Iam aware that some issues are discussed briefly, only in so far as thecommunity management is concerned. Hence such important aspects of thecommunity life as charity, schools, or religious life are treated as if they were of secondary importance. Still other problems, such as relations with town authorities and townsmen, or cooperation between thecommunities and central Jewish self-government (between theprovincial council of theWielkopolska Jews and theCouncil of Four Lands), were not raised at all. Iam aware that many aspects of aJewish community’s life call for further studies, also based on thesource materials coming from other regions of theCommonwealth.

 This book is amodified doctoral dissertation and was also published in Polish.[4] Iwould like to express my gratitude to all those who contributed to its improvement, but first of all to Professors Jakub Goldberg, Adam Teller, and Jerzy Tomaszewski. Iparticularly value thelongstanding tutelage and help offered by Professor Antoni Mączak. It is to his memory that Idedicate this book.

 CHAPTER ONE

 OUTLINE OFTHE HISTORY OFJEWS INPOZNAŃ ANDSWARZĘDZ

 The Poznań community is one of theoldest Jewish communities in thePolish lands. Theoldest reference to Jews living in Poznań (Pozna) comes from 1379.[1] Legend has it that asynagogue was built in that town in 1367, first referred to in source materials in 1449. Thefirst mention of thecemetery comes from 1438.[2] Another Poznań legend, which most probably dates from thesecond half of the15th century, tells about thehost profaned by thePoznań Jews in 1399. It seems that in themiddle of the15th century Poznań was theonly place in Poland where agroup of Jewish scholars were active. Thecommunity flourished in thesecond half of the16th century when it consisted of more than 1500 inhabitants. It follows from an inspection carried in 1565 that Jews lived in 50 houses of their own, 43 tenement houses and 4 houses that were owned by thecommunity and connected with two synagogues. In 1578, thePoznań Jews paid 1058złoty (zł.) in poll taxes and ranked as thesecond largest group of Jewish taxpayers after theresidents of Kazimierz (near Kraków).[3] During this period, Poznań was aJewish center of Wielkopolska and its rabbis were held in high esteem.

 The Jewish quarter was situated in thenorthern part of Poznań and bordered on theback alley of Żydowska street. On its other sides it was delimited by Wroniecka Street as well as thebuildings along Szewska and Przed Dominikanami Streets. Information about thenumber of houses located inside this area is offered by atext of acontract that thetown authorities concluded with thecommunity authorities in 1558. Jews were allowed to own 83 houses (30 more than under theprevious contracts), but at thesame time they were prohibited to live in galleries and town walls.[4] TheJewish quarter was not aghetto in thestrict sense of theword as it was not surrounded by awall. Nor was aprohibition observed that Christian houses situated close to theJewish quarter were not to be rented to Jews. Synagogues were built in thevery center of thequarter, and themost important ones were theOld Synagogue (built at theturn of the15th century and then refurbished several times) and theNew Synagogue (built at theend of the16th century; construction was completed before 1618).[5] ThePoznań pinkasim also mention theHigh Synagogue as one of thethree main community synagogues. Apart from these synagogues, thePoznań pinkasim also refer to theSynagogue of Young Men (beit knesetbahurim), theSynagogue of MendelAbmsh, and theSynagogue ofNehemiah. Just behind theWroniecka Gate there was aJewish slaughterhouse (the so-called Jewish kutlof) for which thecommunity paid thetown authorities an annual rent.

 Due to avery dense and wooden development, theJewish quarter was frequently ravaged by fires (e.g., in 1590 and 1613) which would usually spread all over thetown. They resulted in protracted and costly litigation which was initiated by thetown authorities that usually demanded on such occasions that Jews should be completely expelled from Poznań.[6]

 Due to theoverpopulation of theJewish quarter, thecommunity authorities were looking for ways to address this problem and they asked thetown authorities to find anew area for Jewish settlement. They invoked theexample of Lwów (Lviv) where two Jewish communities existed, one inside thetown limits and theother one on its outskirts. Although therequest was unproductive, thecase eventually reached theKing, and aspecial royal commission examined theproblem. Thecommission’s report of 1619 lists all thehouses in theJewish quarter and their inhabitants. This source is highly valuable and more reliable than censuses conducted for tax purposes. Thereport mentions 3130 Jews living in Poznań (including 335 people outside theJewish quarter) and that one house was inhabited by an average of 21 people.[7] Overcrowding was great and sometimes several dozen people lived in only afew rooms.[8]

 In 1621, Zygmunt Grudziński, theowner of thenearby Swarzędz (Grzymałów, Schwersenz, Shverzents), concluded an agreement with theauthorities of theJewish community in Poznan, whereby Jews were allowed to move into his estate.[9] Initially, Swarzędz was avillage, and in 1638 it was promoted to atown. Owing to atolerant attitude of its owner, thetown became arefuge for people who, for avariety of reasons, including thereligious ones, were not able to enjoy afull range of freedoms in Poznan. When theagreement was concluded with thePoznań community, thenumber of potential settlers was very high due to its overcrowding. Soon, many Jews moved to Swarzędz which is only 10 km away from Poznań. Adense network of small plots was delineated in thenorthern area of thetown. Grudziński built 32 houses for Jewish settlers at his own cost and allowed Jews to build as many houses as they wanted, promising to provide them with land and timber. He also gave them land and timber to build asynagogue and other community buildings (apoorhouse, houses to accommodate therabbi, cantor, shames, aschool and mikvah).[10] Aprivilege vested theSwarzędz Jews with full freedom to pursue various occupations in trade and crafts, on apar with Christians, and they were also allowed to elect their own authorities.

 Asignificant amount (8000 guilders) was contributed by thePoznań community for theconstruction of houses and asynagogue in Swarzędz, on condition, however, that theSwarzędz Jews would repay 2100 guilders ayear. As abranch community, Swarzędz depended on thePoznań community from thebeginning, which provoked frequent disputes that were then lodged with theCouncil of Four Lands for settlement.

 The middle of the17th century is adividing line in thehistory of theCommonwealth and theJews living in its territories. Its eastern regions were destroyed by aCossack uprising and passage of theRussian troops, and central and western regions were affected by theSwedish invasion and operations of theSwedish, Brandenburg, and Polish troops. Thedevelopments of 1648 in Ukraine made theJewish population of theCommonwealth even more sensitive to any threats. In August 1655, about one thousand Jews from Poznań and its vicinity applied to Emperor Ferdinand III for permission to emigrate to Silesia. In theabsence of any reply, theJews crossed theborder. Once they found themselves in Silesia, they repeated their plea by describing their tragic plight after theSwedish troops had invaded Wielkopolska. Ferdinand III allowed them to stay in Silesia, demanding at thesame time that they settle in several locations.[11] Some of them sought refuge in Western Europe, mainly in theGerman and Dutch Jewish communities, which were very friendly towards theémigrés from theEast.[12]

 In themid 17th century, at thetime of theSwedish wars, thePoznań community was decimated by hunger and epidemics, and then, after Jews and protestants had been accused of collaboration with theSwedish, thecity fell victim to pogroms staged by townsmen and military units. It was then that thenumber of Jewish families living in Poznań fell from 2000 to 300.[13] How much theWielkopolska and Kujawy voievodships were ravaged in those days is best reflected by theresults of theinspection carried out in 1659-65.[14] They include data about thenumber of Jews and rents they paid. Theinspectors frequently offered pre-war or previous census data which clearly show thedegree of destruction and depopulation.

 After thePoznań community had been devastated in themiddle of the17th century, its debts continued to grow. In 1653, thetown council closed thecommunity slaughterhouse in order to make thecommunity authorities pay its overdue taxes. In 1655, all theTorah scrolls were deprived of their embellishments, as they were either pawned or hidden to prevent their attachment by creditors. In 1656, King Jan Kazimierz warned Jews that they would be deprived of their synagogue for “manifest friendliness towards theSwedish” and that it would be handed over to theFranciscans whose monastery had been burnt to theground by theSwedish. But it was no more than athreat.[15] Theplague of 1661-62 dealt thefinal blow, which was particularly severe in Wielkopolska.

 The wars waged in themiddle of the17th century raised thehostility felt by thePolish population to Jews, and after thewar operations were over, townsmen frequently took steps to have Jews expelled from their towns or moved to other parts of town. They also leveled various accusations against Jews, e.g., charges of ritual murder. Jews sought protection of theauthorities, both secular and ecclesiastical. This is why theCouncil of Four Lands dispatched Yakov, son of Naftali of Gniezno, to Rome. It is unlikely that he was received by thePope, but he was handed aletter by thehead of theDominican Friars addressed to thePolish provincial asking him to protect Jews from unfair accusations.[16] In 1659, acrowd led by theJesuit college students raided theJewish quarter in Poznań, plundering and destroying it. In theaftermath of those events, Jan Kazimierz ordered theoffices of starosta (holder of aroyal land grant) in Poznań and Kalisz to protect Jews against anti-Jewish attacks and to make every effort in order to provide them with greater protection (1660).[17] Despite that, similar events soon followed suit: in 1662, at thetime of thegreat fire in theJewish neighborhood, thecrowd broke inside thesynagogue and plundered it. In 1663, too, in theabsence of themilitia that had left thetown, theJewish houses and stores in Poznań were robbed and many Jews were wounded. In 1687, anti-Jewish riots broke out instigated by thestudents of theJesuit college.[18]

 In 1667, theJewish community negotiated with thevoievode theamount that it was to pay for protection guarantees and asked him to intercede with many of its creditors. In theyears to come Jews asked thevoievode to issue aban that would prohibit begging by thepoor who were not thecommunity residents in theJewish quarter as it was so impoverished that it had to turn to other communities for assistance. In 1675, thePoznań community asked theGerman and Czech communities for help, but that plea did not help it raise any major funds that would be sufficient either for charity or to bail out theTorah scrolls pledged as asecurity for therepayment of debts. Thecommunity’s grave economic situation and growing debts were accompanied by adecline in intellectual and cultural life.

 The number of theJewish population and its distribution in Wielkopolska of thesecond half of the17th century is provided by thepoll tax register of theyears 1674-76.[19] Of 52 cities, where thepoll tax was paid by Jews, their largest concentration was in Poznań, where in 1676 it was paid by 917 Jews (accounting for 32.3% of all residents). Alarger number of Jews lived only in Kazimierz near Kraków (1210 in 1676) and Lwów (918 in 1662).[20] Swarzędz, with its 119 taxpayers who accounted for 19.9% of all residents, was theseventh largest Jewish center in thePoznań voievodship. Such towns as Kalisz, Leszno, Grodzisk, Wronki, Krotoszyn, Piła, Międzyrzecz, Łobżenica, and Skwierzyna also had large Jewish communities.

 The main occupation of thePoznań Jews was trade (in wool, linen, silk, furs, and spices), both local and with other lands. Many regulations issued by town authorities tried to limit theactivity of Jewish traders, e.g., they were prohibited from door-to-door selling and retail trade was limited only to thedays when amarket was to be held. Other restrictions were also imposed.[21] In crafts, themost common among thePoznań Jews were tailoring, animal slaughter, shoemaking, and goldsmithery.

 The Wielkopolska Jews played avery important role in thetrade of theCommonwealth with theWest. Themain trade centers of thetime were Leipzig and Wroclaw, but also Frankfurt an der Oder. Out of 632 Jews who in 1681-99 attended thefairs in Leipzig, 249 came from Poznań, 149 from Leszno, 105 from Kalisz and 50 from other towns of Wielkopolska (such as, e.g., Grodzisk, Jarocin, Kępno, Krotoszyn, Międzyrzecz, Rawicz, Wronki or Wschowa). Generally speaking, theWielkopolska Jews accounted for 87% of all Jews who went to theLeipzig fair in those days.[22] TheJews of Kalisz, Leszno, Krotoszyn, Poznań and Działoszyn maintained particularly animated trade contacts with Wroclaw. After 1684 theWielkopolska Jews even had their own synagogue in that town, and after 1694 they had their own fair shames who helped them do their business.[23] TheJewish merchants from Poznań frequented thefair held in Frankfurt an der Oder,[24] but they also went to thefairs held in Gdańsk, Toruń, Gniezno and Lublin.

 At thebeginning of the18th century, at thetime of theNorthern War, theWielkopolska Jews suffered serious losses. They were due to epidemics, fires, and thecontributions of subsequent passing or stationed troops rather than direct war operations. Theoccupation of Poznań by theSwedish in 1703-9 and alarge scale plague which broke out in 1709 resulted in high mortality (estimated at nearly 9000 people[25]). Thedamage brought by thetroops of theTarnogród confederates, who seized thetown in 1716 when theSaxon troops were stationed there, but also thefire which consumed theHigh Synagogue and beit midrash (1717), added to their plight. Rabbi Yakov, son of Icchak, composed his own penitential prayer (selihah) to commemorate themisfortunes of 1716-17, which was recited in synagogues on the5th day of Av (on that day Jews were persecuted in 1656 and Poznań was occupied by theconfederates in 1716, which event opened awhole string of disasters).[26]

 Taking advantage of thedestruction of theJewish quarter, theauthorities of Poznań prohibited therebuilding of more than 86 Jewish houses[27] in 1717; it was also then that an order was issued to fence in theJewish quarter. Despite those measures, thenumber of Jewish houses was growing, as evidenced by theinspection carried out in 1728 which recorded 102 buildings that were owned by thePoznań Jews.[28]

 In 1736, thePoznań Jews were accused of theritual murder of atwo-year boy, ason of thePoznań townsman Wojciech Jabłonowicz. At thetime of thetrial, in theaftermath of injuries sustained during tortures, darshan Arye Leib Kalahora[29] and shtadlan Yakov, son of Pinkas, died martyrs’ deaths. Thecommunity leaders managed to flee, but in their place afew community members were arrested. Eventually, thecase was examined by atribunal in Warsaw. After thearrested Jews had solemnly vowed their innocence, they were let free in themiddle of 1740. At thetime of thetrial thePoznań community sought theassistance of many communities, even abroad,[30] and it took steps asking theKing to intervene. All that contributed to thecommunity’s high expenses and debts.[31]

 It was in thesame ill-fated year of 1736 that Poznań was grievously afflicted by theflood which destroyed, among other buildings, thesynagogue and many houses in theJewish quarter.[32] Theevents of thefirst half of the18th century, especially war damages, plunder and damage from troops, as well as theconsecutive floods and fires, brought about ageneral decline of thetown. Increasingly more Jews began to leave Poznań, heading for Swarzędz and other destinations. From then on Leszno gradually began to play adominant role among theWielkopolska communities, as its prosperity and population continued to grow. Eventually Leszno became thesite of the“main synagogue of Wielkopolska.” In 1764, fire destroyed 3 synagogues and 76 houses in Poznań, taking many lives.

 Under thereforms that were to improve administration and finance of theTreasury of theCommonwealth, in 1764 theconvocation parliament repealed thelump-sum poll tax levied on Jews and dissolved theCouncil of Four Lands, thecentral Jewish institution responsible for tax apportionment among individual communities and its collection. Thepoll tax was replaced by atax which was to be paid based on thecensus of theJewish population. Thefirst such census was carried out in 1764 and 1765, at adifferent time in individual regions. As it turned out later, it was theonly census covering theterritory of theentire Commonwealth.[33] In each community thecensus was conducted by acommission consisting of four auditors: three representing thelocal community (the rabbi, pamas and shames) and one nobleman. Theregister was to be sworn in in thepresence of acommissionaire who was to set atariff for theentire voievodship, land or district (Polish powiat).

 The census covered all people aged more than one, both men and women. It recorded 430,009 Jews living in theCrown (including 32,642 in Wielkopolska) and 157,649 Jews in Lithuania. Atotal of 1951 Jews were registered in Poznań and 1024 in Swarzędz.[34] As thecensus was conducted for fiscal purposes, its data were subject to manipulations and this is why they need to be corrected (increased by thenumber of children aged less than one and unreported individuals). Rafał Mahler claims that infants accounted for 6.35% and unreported people made up 20% of theentire Jewish population.[35] When corrected by those estimates, theJewish population in Poznań would be equal to 2649 and in Swarzędz to 1390 people, while thepopulation of Jews in theentire Commonwealth should be estimated at 750,000 (of which 550,000 lived in theCrown and 200,000 in Lithuania).[36]

 More censuses were conducted after 1765. According to these censuses, theJewish population in Poznań was as follows: in 1775,1560 people; in 1778,1611; in 1781, 1827; in 1784,1836; in 1787, 1896. Mieczysław Kędelskiis of theopinion that compared to 1764, thecensuses of 1775-87 are much less credible. By comparing thenumber of children recorded in 1778 (based on thename list of Poznań Jews) with thefigures from 1764, he concluded that in 1778 thecensus failed to list 400 children and 80 infants.[37] Granted that therate of omissions is constant for all censuses (i.e., thesame as in 1778), theJewish population in Poznań would be as follows: in 1775,2140 people; in 1778, 2200; in 1781,2500; in 1784, 2520; and in 1787, 2600.[38]

 In thesecond half of the18th century thedebts of thePoznań community grew enormously. In 1774, after thePoznań kahal had declared its insolvency, thestate authorities decided to intervene and address theproblem of Jewish debts. Aspecial royal commission was set up to calculate and cut those debts, but it failed to come up with any solutions as to their repayment.[39]

 The Good Order Commission (Komisja Dobrego Porządku), which operated in Poznań in 1779-84, tried to normalize thesituation of thelocal Jewish population by verifying earlier legislation and by issuing anumber of new regulations. Jews were prohibited from building houses outside theJewish quarter. Their trade was confined to specific hours of theday and week; themarket square and major streets were reserved for Christian merchants; and Jews were prohibited from trading in some goods and they were strictly banned from pursuing door-to-door selling. Theinflux of Jews to Poznań was put under control: they were required to have theappropriate “decency certificates” issued in their previous place of residence; they were prohibited from engaging in trade in Poznań; beggars were not admitted at all into thetown and, instead, they were given alms before thetown gates. It was also then that theamount of annual tax payable by Jews and therent for theJewish cemetery were set. Theforegoing measures were accompanied by nullification of all claims on account of earlier taxes and debts.[40]

 It was also then that two censuses were conducted. Theone commissioned by thePermanent Council (Rada Nieustająca) and carried out by thePoznań council in 1777 recorded 1572 Jews, but thefigure was offered by theauthorities of theJewish community.[41] Theother census taken in September 1789 along with thecensus of theChristian population registered 1771 Jewish residents in Poznań, accounting for 25.97 % of its total population (6820 people) living both in thetown and in its suburbs.[42]

 At thetime of theFour-Year Diet, when thedrafts of reforms regarding theJewish population were developed, thePoznań Jews became involved in thepolitical revival and sent their plenipotentiaries to Warsaw.[43]

 At theturn of the18th century, after thePartitions, Wielkopolska came under Prussian rule.[44] After theFirst Partition, thePrussian authorities issued aregulation on March 1, 1773, whereby all Jews whose assets were worth less than 1000 thalers were ordered to leave theterritory of Prussia by May 1 of thesame year. Theregulation concerned land owners, because expulsion of so many people would result in thedepopulation of towns and adecline in trade. Restrictions were also imposed on Jewish marriages, which now required apermit from thePrussian authorities.

 In May 1793, Prussian authorities launched asurvey on thestatus of towns, and 251 towns situated within theterritories annexed as aresult of theSecond Partition were sent questionnaires asking about atown’s location and development, town authorities’ organizational structure, finances, thereligious and occupational structure of its population, crafts and trade, educational and health systems. Thesurvey produced apopulation census[45] according to which Jews lived in 92 towns of theformer Poznań and Kalisz voievodships. In Swarzędz 1373 Jews were recorded, accounting for 54.7% of all residents. Poznań was then probably amajor Jewish center in Wielkopolska as evidenced by ahigh number of Jewish craftsmen and vendors, even though thecensus does not quote thetotal number of its Jewish residents. Zofia Kulejewska-Topolska offers thefollowing data in her work about thepopulation of Poznań: living within thetown walls were 4560 Christians and 2355 Jews, and outside thewalls, 5020 people, for atotal of 11,935 people.[46] Accordingly, in 1793 Jews accounted for 19.73% of Poznań’s total population.

 After theThird Partition (1795), theGeneral Judenreglement (General Jewish Regulation) was adopted (1797), whereby only rich Jews and merchants were allowed to live in towns and poor Jews (the so-called Betteljuden) were forced to leave thecountry. Those Jews who had not lived in thelands annexed at thetime of theFirst and Second Partitions before thearmy marched in were ordered to leave Prussia in six months. Jews were prohibited from engaging in crafts controlled by guilds, and they were also prohibited from door-to-door selling and practicing usury. Without apermit issued by theauthorities, Jews could not change their domicile or job. Thejurisdiction of rabbis was revoked and Hebrew was banned from community and merchant books. Jewish self-government was confined mainly to its religious functions.

 Buy full book

 FOOTNOTES

 INTRODUCTION

 [1] Topolski, “Model gospodarczy Wielkopolski,” pp.57–71.

 [2] According to Artur Eisenbach, Jews accounted for 2–5% of thepopulation living in therural areas of Wielkopolska in thesecond half of the18th century (Eisenbach, Emancypacja Żydów, p.38).

 [3] In Wielkopolska, Jewish arrendators accounted for only 5% of all innkeepers, and they mostly settled in south-eastern comers of Wielkopolska (Topolski, “Uwagi ostrukturze gospodarczo-społecznej Wielkopolski,” p.71).

 [4] Michałowska, Między demokracją aoligarchią.

 CHAPTER ONE

 [1] Guidon, Wijaczka, “Żydzi wśród chrześcijan,’’ p.150.

 [2] Nożyński, “Żydzi poznańscy,’’ p.93.

 [3] Guidon, Wijaczka, “Żydzi wśród chrześcijan,’’ p.152. This information is thereason for theauthor to question thenumber given for theJewish population in Poznań offered by Stanisław Waszak (see Waszak, “Ludność izabudowa mieszkaniowa miasta Poznania”). Thenumber of houses and amounts of poll taxes indicate that in thelate 16th century Poznań could have been inhabited by more than 1400–1700 Jews.

 [4] Ibidem, pp.80–81.

 [5] Stęszewska-Leszczyńska, “Poznańskie synagogi,’’ pp.103–105.

 [6] Wróblewska, Rozplanowanie nowożytnych miast wWielkopolsce, pp.110–111.

 [7] Thedevelopment of theJewish quarter, theliving conditions, and relations with theChristian population are discussed hy Adam Teller (Teller, Hayim betsavtah). In his book theauthor offers aregister of Jews living in Poznań in 1641. See also Teller, “Warunki życia iobyczajowość wżydowskiej dzielnicy Poznania,” pp.59–60. Population density of theJewish quarter in 1619 is also discussed by Stanisław Waszak (Waszak, “Ludność izabudowa mieszkaniowa miasta Poznania,” p.113). Thetext of “Rewizja mieszkań żydowskich wPoznaniu” [Inspections of Jewish Houses in Poznań] dating from 1619 was published by Marian J.Mika (Mika, Opisy ilustracje Poznania, pp.59–65).

 [8] Examples of overpopulation in theJewish quarter in Poznań in 1619 are also offered by Adolf Warschauer: in thehouse of Salomon (3 rooms) there were 10 households with 38 household members; in that of Bienasz (5 rooms, 1 store), 12 households and 48 people; in that of Józef (3 rooms, 1 store), 5 households with 16 members; in that of Daniel (2 rooms), 7 households with 17 people (see Warschauer, “Die Entstehung,” p.172).

 [9] According to Joseph Perles, theJewish settlement in Swarzędz began after 1590 when theJews from Poznań moved there for some time after afire had affected their community. Some of them preferred to stay in Swarzędz and set up anew community (Perles, “Geschichte der Juden in Posen,” p.86).

 [10] Goldherg, ed., Jewish Privileges, p.322.

 [11] Guidon, Wijaczka, “Ludność żydowska wWielkopolsce,” p.27.

 [12] Shulvass, From East to West, pp.25–26.

 [13] Heppner, Herzberg, Aus Vergangenheit und Gegenwart der Juden und der jüdischen Gemeinden, p.743; Lewin, Louis, “Die Judenverfolgungen,’’ pp.90–91. Samuel Fayvel (Faybish), son of Natan of Vienna, describes these events in his chronicle: “First came theSwedish King to theholy community of Poznań, thecity and metropolis of Israel. And there were two thousand heads of household and alms were dispensed. But most of them had died due to famine and plague, and only three hundred of them survived. So [the Swedish King] left thecity and conquered Krotoszyn. It once had had four hundred heads of household of whom not more than fifty survived, while others had died of hunger and plague. So [the Swedish King] left thetown and headed for theholy community of Leszno, which had had four hundred very rich heads of household but, as everything had been destroyed, not more than one hundred of them survived by running to theAshkenaz country.’’ (See Bataban, “Ha-milhamah ha-gdolah,” p.89.)

 [14] Ohryzko-Włodarska, ed.. Lustracja województw wielkopolskich ikujawskich.

 [15] Perles, “Geschichte der Juden in Posen,” p.453.

 [16] Guidon, Wijaczka, Procesy omordy rytualne, p.72.

 [17] Guidon, Wijaczka, “Żydzi wśród chrześcijan,’’ p.162.

 [18] Thepogroms were described by Józef Łukaszewicz (see Łukaszewicz, Obraz historyczno-statystyczny miasta Poznania, vol. 1, pp.349–350).

 [19] Guidon, Wijaczka, “Ludność żydowska wWielkopolsce,’’ pp.29–31.

 [20] Ibidem, p.29.

 [21] Numerous examples of such regulations may be found in wilkierze (regulations issued by town authorities) of Poznań. Townsmen were frequently forbidden to buy anything from Jews or it was prohibited to sell some goods to Jews; see Maisel, ed., Wilkierze poznańskie, part 2, no. 190 (1669), no. 204 (1692), no. 215 (1704), no. 225 (1723), no. 229 (1728), no. 274 (1782), no. 275 (1783), no. 276 (1784), no. 279 (1788); part 3, no. 196 (1724), no. 197 (1724).

 [22] Schiper, Dzieje handlu żydowskiego, pp.183–184.

 [23] Ibidem, p.182.

 [24] Gierowski, “Die Juden in Polen,” p.13.

 [25] Łukaszewicz, Obraz historyczno-statystyczny miasta Poznania, vol. 1, p.63.

 [26] See Lewin, Daniel, “Posener Minhagim,” p.155. Another prayer mentions thenames of 33 martyrs (18 men and 15 women) who lost their lives at thetime of theattack launched by theconfederates on Poznań; see Kaufmann, “Der Sturm der Tamogroder Conföderirten,” p.192.

 [27] Maisel, ed., Wilkierze poznańskie, part 1, no. 161 (1717).

 [28] Kędelski, Rozwój demograficzny Poznania, p.16.

 [29] F or more information on Arye Leib Kalahora, see Landsberger, “Zur Biographie des Posener Märtyrers.” Both martyrs were remembered in prayers on theanniversaries of their deaths by many communities of Wielkopolska which were deeply moved by thePoznań trial (Lüdtke, “Beiträge aus dem Vatikanischen Archiv,” p.171).

 [30] In 1742 Zelig, thelearned dayan, was dispatched to thecommunities of Małopolska to collect donations which were to support thePoznań community (Halperin, ed., Pinkas vaad arba aratsot, no. 660, Poznań, 1 Tevet 5503 / December 28, 1742). Theauthorities of thePoznań community also sent letters to other Jewish communities (Berliner, ed., “Zakat shever”). Funds were also raised in Italian communities (idem, “Posnania und Polonia”).

 [31] See Guidon, Wijaczka, Procesy omordy rytualne, pp.69–70, and also APP, Akta miasta Poznań I2258, materials regarding this trial (excerpts from thestarosta office and town records).

 [32] Theflood is described in thePoznań electors’ pinkas. It reads that waters rose high and poured out on the9th day of Av 5496 (July 17, 1736) flooding theJewish streets so that only afew locations situated above water level were dry. Theflood destroyed foundations and many houses collapsed. It also destroyed synagogues and holy books, and thesynagogue seats were damaged. Thelosses were magnified by heavy rains which continued for several days and nights on end (AEP no. 2151, 28 Elul 5496 / September 4, 1736).

 [33] Mahler, “Żydzi wdawnej Polsce wświetle liczb,” p.135.

 [34] Kleczyński, Kluczycki, eds., Liczba głów żydowskich wKoronie, pp.6–7.

 [35] Mahler, “Żydzi wdawnej Polsce wświetle liczb,” pp.146–154.

 [36] Ibidem, p.154. These figures are sometimes questioned. Criticizing Mahler’s calculations, Zenon Guidon and Nikołaj Krikun argued that miscalculations were considered by thecontemporaries to be much higher, e.g., Tadeusz Czacki, who worked for theTreasury Commission, overestimated thecensus data by 50%, setting thenumber of Jews at about 900,000 people (Guidon, Krikun, “Przyczynek do krytyki,” p.155).

 [37] Kędelski, Rozwój demograficzny Poznania, pp.112–113.

 [38] Ibidem, pp.113–114.

 [39] Thedebts of thePoznań community were eventually forgiven as late as 1870 (Jacobson, “Zur Geschichte der Juden in Posen,” p.248).

 [40] See Tyszkiewicz, Działalność poznańskiej Komisji Dobrego Porządku, pp.58–60. According to thecensus conducted by theCommission, in 1780 Poznań was inhabited by 1085 Jews. This figure is much understated in theopinion of Mieczysław Jabczyński, who proposes to increase it by thenumber of Jewish lodgers. According to his estimates, theJewish population stood at 2555 people at thetime (Jabczyński, “Statystyka miasta Poznania wroku 1780,” pp.93–95).

 [41] Mika, ed., Opisy ilustracje Poznania, p.244.

 [42] See Kulejewska-Topolska, Struktura prawna aglomeracji, p.79. Mieczysław Kędelski offers thesocial and occupational structure of theJewish population registered in 1789 (Kędelski, Rozwój demograficzny Poznania, p.114).

 [43] See Goldberg, “Pierwszy ruch polityczny.” Thedocuments mention thefollowing Jewish plenipotentiaries from Poznań: Symcha Hakohen, Józef Lewkowicz and Josek (Eisenbach, Michalski et al., eds., Materiały do dziejów Sejmu Czteroletniego, pp.377–379, 383). Another Poznań Jew, Moszko Józefowicz, was theauthor of adraft revenue reform of 1791 (ibidem, “Projekt pomnażający skarb” [Project Describing how to Increase theTreasury’s Revenues], pp.518–519).

 [44] On changes that affected thelife of theWielkopolska Jews under Prussian rule, see thefollowing: Bluer, Geschichte der Juden in Preussen; Jacobson, “Die Stellung der Juden;” Wąsicki, Ziemie polskie pod zaborem pruskim; Wojtkowski, “Polityka rządu pruskiego wobec Żydów.”

 [45] Wąsicki, ed., Opisy miast polskich.

 [46] Kulejewska-Topolska, Struktura prawna aglomeracji, p.79. Mieczysław Jabczyński writes that thePrussian census of 1794 reported 3021 Jews (Jabczyński, “Statystyka miasta Poznania wroku 1780,” p.93).

OEBPS/Images/logo.jpg

OEBPS/Images/cover_image.jpg
.'/’}.éumn, ot

J

ielska

Myc

Anna Michalowska-|

7

7

TN/,

257

