
RYS HISTORYCZNY BOBOWEJ

Pierwszą wzmiankę historyczną o istniejącej juŜ miejscowości Bobowa datuje się na rok

1339. Taka data widnieje na przywileju lokacyjnym dla Pawła Benedyka wydanym przez

królową Jadwigę. Był to przywilej lokacyjny oparty na prawie magdeburskim. Kolejna

wzmianka pochodzi z Kroniki Jana Długosza, gdzie autor wspomina o dowódcy 46. chorągwi

Zygmuncie z Bobowej. We wczesnym średniowieczu istniał na tym terenie gród, którego

ślady moŜna zobaczyć na lewym brzegu rzeki Białej, nieopodal obecnej miejscowości, na

stromym wzgórzu, w przysiółku o nazwie Berdechów. Początki tego grodu archeolodzy

odnoszą do IX w. Bobowa posiadała prawa miejskie w latach 1339-1934. Była miastem

prywatnym, naleŜącym na przestrzeni wieków m.in. do Gryfitów, Jordanów, Laskowskich

i Jaworowskich Na przełomie XV i XVI wieku istniały tu cztery straŜnice obronne na

węgierskim szlaku handlowym.

W 1732 roku zaczęli osiedlać się w Bobowej śydzi, sprowadzeni przez właściciela Michała

Jaworowskiego. Przed 1756 rokiem w Bobowej powstała murowana bóŜnica i została

utworzona samodzielna gmina Ŝydowska. śydzi otrzymali szereg przywilejów handlowych.

Franciszek Łętowski pisał w 1784 roku: "Mają dozwolony handel i komercya wszystkie

generaliter, towary sprowadzać, przedawać, gorzałki palić, szynkować, piwa warzić, wina

z Węgier beczkami sprowadzać, przedawać i szynkować". NiezaleŜnie od tego wiele rodzin

Ŝydowskich otrzymywało przywileje indywidualnie oraz monopol na handel róŜnymi

towarami. W połowie XVIII wieku śydzi otrzymali zezwolenie na budowę synagogi, za którą

przez kilkadziesiąt lat płacili daniny parafii katolickiej. II połowa XIX wieku był to okres

działania słynnego cadyka Halberstama, załoŜyciela dynastii cadyków i znanej jesziwy.

Szlomo Halberstam (1847–1906), wnuk cadyka z Nowego Sącza, Chaima Halberstama,

rabin Oświęcimia i Wisznicy był znakomitym nauczycielem rabinów, propagował ascetyczne

Ŝycie i sprzeciwiał się oświacie publicznej, załoŜył więc dwór i własną szkołę talmudyczną,

do której ściągali śydzi z Europy środkowej.

W 1880 roku w Bobowej Ŝyło 481 śydów, stanowiąc 38% ogółu mieszkańców. Przed I wojną

światową w Bobowej mieszkało około 750 śydów, co stanowiło 50% wszystkich

mieszkańców.

W okresie międzywojennym Bobowa znana była jako waŜny ośrodek ruchu chasydzkiego

i siedziba sławnych cadyków z rodu Halbersztamów. W 1921 roku w Bobowej Ŝyło 565

śydów, stanowiąc 40% ogółu mieszkańców. śydzi odgrywali waŜną rolę w Ŝyciu

gospodarczym Bobowej. Do nich naleŜało prawie 90% sklepów oraz 18% warsztatów

rzemieślniczych.

W 1934 przeprowadzono reformę administracyjną - zlikwidowano wówczas powiat

grybowski, do którego naleŜała Bobowa od 1867 r. Przyłączono ją do powiatu gorlickiego,

pozbawiając jednak zarazem praw miejskich. Po prawie 600 latach swojej miejskiej

egzystencji Bobowa stała się wsią.

