
PRACE NAUKOWE Akademii im. Jana Długosza w Częstochowie
Rocznik Polsko-Ukraiński 2014, t. XVI, s. 423–443

http://dx.doi.org/10.16926/rpu.2014.16.27

Kazimierz RĘDZIŃSKI

Stowarzyszenie Bratnia Pomoc studentów

Politechniki Lwowskiej (1861–1918)

Słowa kluczowe: Stowarzyszenie Bratnia Pomoc, Lwów, Galicja.

1. Początki organizacji studenckich

W 1817 r. w ponownie otwartym Uniwersytecie Lwowskim powstało Towa-

rzystwo Ćwiczącej się Młodzieży w Literaturze Ojczystej. Była to organizacja
niejawna, bez tendencji rewolucyjnych, o charakterze literacko-naukowym. Ist-

niała przez dwa lata, skupiała studentów starszych roczników. W tym samym
czasie powstało drugie stowarzyszenie, a mianowicie Studenckie Koło Literac-

ko-Naukowe, gromadzące w swych szeregach studentów pierwszych lat stu-

diów. Studenci prowadzili własną bibliotekę, liczącą 336 dzieł w 569 tomach1
.

Podobnie jak na emigracji, ludność polska w Galicji dzieliła się na dwa obo-

zy: arystokratyczno-konserwatywny i demokratyczny. Demokraci dążyli do re-

wolucji i braterstwa ludów celem obalenia monarchii i wyzwolenia narodowego.
Galicyjskie organizacje demokratyczne miały swoich sympatyków wśród stu-

dentów Uniwersytetu oraz uczącej się młodzieży gimnazjalnej.
Owa aktywność nie uszła uwagi władz. W 1833 r. policja wzięła pod nadzór

studentów II roku filozofii, w tym m.in. Emila Korytkę i Onufrego Kulczyckie-

go. Podejrzanymi byli również studenci teologii Józef Dobrzeniecki i Jan Szy-

mański2. Uczestniczyli oni w roku 1834 w założeniu przez Karola Szajnochę
Towarzystwa Starożytności Galicyjskich. W jego ramach planowano studiowa-

1 J. Dziechciarz, J. Godula, Studencki ruch naukowy, Warszawa 1979, s. 17.
2 W. Borys, Do historii ruchu społeczno-politycznego studentów Uniwersytetu i młodzieży rze-

mieślniczej Lwowa w latach 1832–1846, „Przegląd Historyczny” 1963, t. 54, z. 3, s. 419.

424 Kazimierz RĘDZIŃSKI

nie historii miast i wsi Galicji. Karol Szajnocha był prezesem, jego zastępcą –

Franciszek Bortkiewicz, sekretarzem – Antoni Szaszkiewicz, a jego zastępcą –

Mikołaj Kocowski3. Policja lwowska rozbiła organizację, aresztowano Augusta
Bielowskiego, Lucjana Siemieńskiego, Karola Szajnochę. Śledztwem objęto
studentów: E. Korytkę, Józefa Dobrzenieckiego, Józefa Damieckiego, Marcina

Kordaszewskiego, Marcjana Szaszkiewicza (Ukrainiec), Jana Szymańskiego,
Honorata Zarewicza, Jana Fedorowicza, hrabiego Aleksandra Borkowskiego

oraz Żegotę Pauli i Jana Soleckiego (Ukrainiec)4
.

W 1837 r. policja wykryła kolejne tajne kółko studenckie. Należeli doń:
Franciszek Runge, Jan Solecki, Jan Fedorowicz, E. Chrząstowski, Bodziński,
bracia Rylscy, Lubieniecki, Gębarzewski, Kuszczykiewicz. Miejscem narad było
prywatne mieszkanie Eugeniusza Lattinka – studenta chirurgii. W czasie rewizji

w mieszkaniu Lattinka policja znalazła jedynie książkę Pieśni republikanów pol-

skich w przekładzie na język niemiecki. Z doniesień tajnych informatorów poli-
cyjnych wynika, iż w kółku tym czytano jeszcze: M. Mochnackiego Powstanie

narodu polskiego, J. Grudzińskiego Pan Podstoli, T. Payne’a Prawa człowieka,

Volneya Ruiny, ks. Lamennais’go Słowa wieszcze
5. Czytano również broszury

nawołujące do równouprawnienia Żydów.
Władze austriackie nie lekceważyły owych wydarzeń i inwigilowały środo-

wisko studenckie. Bez problemu zidentyfikowano inicjatorów spotkań i w efek-

cie do armii karnie wcielono E. Lattinka i F. Rungego.

2. Powstanie Bratniej Pomocy

Najstarszą uczelnią techniczną we Lwowie była istniejąca od 1817 r. Szkoła
Realna. W roku 1844 uzupełniono ją dwoma wydziałami – technicznym i han-

dlowym. W 1848 r. odłączony od Szkoły Realnej wydział techniczny prze-

kształcono w Akademię Techniczną.
Po klęsce Austrii w 1866 r. pod Sadową w wojnie z Prusami Galicja uzyska-

ła autonomię w ramach cesarstwa austro-węgierskiego. W wyniku starań na-

miestnika Agenora Gołuchowskiego cesarz Franciszek Józef dekretem z 8 paź-
dziernika 1877 r. przemianował Akademię Techniczną na Szkołę Politech-

niczną. W niepodległej Polsce w 1921 r. uzyskała ona pełny status politechniki.

Pierwszym dyrektorem Akademii z nominacji cesarskiej był Florian Schin-

dler, drugim zaś przez ponad 20 lat Aleksander Reisinger (1849–1871). Jej ab-

solwenci otrzymywali tytuł „autoryzowanego inżyniera cywilnego” z prawem
wykonywania zawodu inżyniera wszystkich specjalności.

3 Tamże.
4 Tamże.
5 Tamże, s. 422.

 Stowarzyszenie Bratnia Pomoc… 425

Dopiero w 1872 r. Akademia Techniczna otrzymała pełny status technicznej
szkoły akademickiej oraz autonomię wybieranego przez senat rektora. W pierw-

szym roku autonomii akademickiej – 1872/1873 – funkcję tę pełnił prof. Feliks
Strzelecki. Językiem wykładowym stał się język polski, a uczelnia dzieliła się na
trzy wydziały: inżynierii, architektury i chemii technicznej. W 1875 r. powołano
czwarty wydział studiów – górnictwo i geodezję.

Szkoła Politechniczna we Lwowie była jedyną na ziemiach polskich pod za-

borami uczelnią kształcącą inżynierów. Stała się również centrum nauk ścisłych
i technicznych oraz ośrodkiem kształcenia młodych kadr naukowych z tego zakresu.

W 1901 r. rektor Szkoły Politechnicznej uzyskał mandat posła wirylnego
(tzn. stałego bez wyborów) do Sejmu Krajowego we Lwowie. Pierwszym po-

słem został prof. Stefan Niementowski.
13 kwietnia 1901 r. uczelnia uzyskała prawo nadawania stopnia doktora na-

uk technicznych. Do 1918 r. nadano 64 doktoraty. W 1912 r. uczelnia wręczyła
pierwsze doktoraty honoris causa. Otrzymali je: Maria Curie-Skłodowska,
J.N. Franke, J. Niedźwiecki, A. Witkowski, K. Obrębowicz6

.

Szkoła Politechniczna we Lwowie integrowała młodzież z całego obszaru
podzielonej trzema zaborami Polski. Miarą jej popularności była stale rosnąca
liczba studentów – w 1885/1886 r. było ich 192, a w dziesięć lat później – 309.

Do roku akademickiego 1905/1906 liczba studentów gwałtownie wzrastała.
W roku tym studiowało 1188 osób. W roku 1907/1908 zapisanych było 1502
słuchaczy7, a w ciągu 18 lat liczba studentów wzrosła blisko dziesięciokrotnie.

W roku akademickim 1894/1895 na 224 studentów 169 wywodziło się z Ga-

licji, a 55 z innych ziem polskich. Byli to studenci z Królestwa Polskiego, ale
także z Bukowiny, Czech, Szwecji, Węgier, Kijowa, Bułgarii, Turcji, Rumunii,

Rosji, Austrii. Na wydziale chemii technicznej na 40 studentów Galicjanie sta-

nowili mniejszość – 14 osób. Na wydziale budowy maszyn na 34 studentów 27
pochodziło z Galicji, a z pozostałych ziem polskich – 12. W 1912 r. na 1742

studiujących z Galicji pochodziły 1152 osoby, a z Królestwa Polskiego i Rosji
542, tj. 31%

8
.

Pierwsze organizacje studenckie na początku XIX w. były stosunkowo nie-

liczne i krótkotrwałe ze względu na ówczesne stosunki polityczne. Począwszy
od II połowy XIX wieku, stały się trwałym składnikiem życia ośrodków akade-

mickich. Początki legalnych towarzystw młodzieży akademickiej w Galicji
związane były z działalnością samopomocową o charakterze socjalnym. Two-

rzone i kierowane przez samych studentów, były stowarzyszeniami o charakte-

rze samorządowym, finansowanym głównie ze środków własnych, pozyskiwa-

nych ze składek i wpływów z imprez okolicznościowych.

6 Z. Popławski, Dzieje Politechniki Lwowskiej 1844–1945, Wrocław 1992, s. 28.
7 A. Kuryłło, Z historii Politechniki Lwowskiej (wspomnienie z okresu 1907–1944), „Studia

i Materiały z Dziejów Nauki Polskiej” 1986, seria I, z. 2, s. 5
8 Z. Popławski, dz. cyt., s. 30.

426 Kazimierz RĘDZIŃSKI

W 1861 r. powstała Bratnia Pomoc – stowarzyszenie młodzieży skupiające
wszystkich, bez względu na narodowość, religię, pochodzenie, poglądy poli-
tyczne czy kierunek studiów. Inicjatorem powołania w 1861 r. studenckiej sa-

mopomocy był Karol Wodyński – student chemii, proponując powołanie organi-

zacji na wzór istniejącej w Instytucie Technicznym w Krakowie. W komitecie
organizacyjnym Bratniej Pomocy znaleźli się: Mieczysław Darowski, Żegota
Grzybiński, Alojzy Runge, Juliusz Jaxa-Bykowski, Alojzy Niesiołowski, Józef
Panenka, Kazimierz Drzewicki, Napoleon Kovats, Karol Wodyński, Jarosław
Michałowski, Wiktor Sadłowski, Eustachy Skrochowski, Antoni Bogdański,
Ludwik Goltental, Stanisław Podlewski

9
.

Dyrektor Aleksander Reisinger odmówił legalizacji stowarzyszenia z uwagi
na brak stosowanych uprawnień. Akademia Techniczna nie korzystała z auto-

nomii uniwersyteckiej, obawiano się również tajnych celów politycznych orga-

nizacji. Obawy jego nie były bezpodstawne w związku z sytuacją rewolucyjną
w Królestwie Polskim. Wkrótce życie potwierdziło podejrzenia. Do powstania
styczniowego w 1863 r. włączyli się studenci: Stanisław Podlewski, Antoni
Bogdański, Józef Panenka, Alojzy Niesiołowski – organizatorzy Bratniej Pomo-

cy. Dwaj pierwsi zginęli na polach bitew pod Toamszowem Lubelskim 5 lutego

1863 r.
10

 Na katorgę na Syberii zesłani zostali przez carat wzięci do niewoli stu-

denci: Władysław Ancuta, Mieczysław Breżanyj, Jan Breuer, Karol Bukowski,

Stanisław Chrząszczewski, Janusz Darowski, Mieczysław Darowski, Władysław
Daszyński, Józef Dolański, Albin Doliński, Adolf Engel, Jan Finik, Wilhelm
Franke, Ignacy Grzybiński, Władysław Gutowski, Tadeusz Hempel, Włodzimierz

Hupka, Józef Iglatowski, Władysław Jarzymowski, Władysław Jaworski, Józef
Jędrzejowicz, Jakub Kajetanowicz, Eugeniusz Kisieliński, Zygmunt Klamra,
Aleksander Klimowicz, Marian Kuszyński, Edmund Lityński, Antoni Pohlmann,

Hieronim Pożakowski, Marian Poźniak, Wiktor Sadłowski, Stanisław Rutkowski,
Władysław Sinkiewicz (zmarł w 1869 r. na Syberii), Eustachy Skrochowski, Mi-

kołaj Torosiewicz, Michał Tustanowski, Karol Winiarz, Paweł Wojtan, Franciszek

Zima. Powstańcami styczniowymi byli późniejsi profesorowie: Jan Franke, Karol

Maszkowski, Julian Bykowski, Józef Jägerman i Leon Syroczyński11
.

Zgodę na funkcjonowanie organizacji wydał w 1862 r. namiestnik Galicji
feldmarszałek Aleksander Mensdorf-Pouille. Pod projektem statutu podpisali się
studenci: S. Podlewski, E. Skrochowski, Ignacy Grzybiński. Pierwszym prze-

wodniczącym został Stanisław Podlewski. W latach 1861–1864 do stowarzysze-

nia należało 149 osób, spośród 288 studentów, tj. 51,7% ogółu.

9 Album inżynierów i techników w Polsce, t. 1, cz. 2, Lwów 1932, s. 4.
10 S. Kieniewicz, Powstanie styczniowe, Warszawa 1983, s. 388; S. Brzozowski, Warunki organi-

zacyjne życia naukowego w trzech zaborach, [w:] Historia nauki polskiej, red. B. Suchodolski,

t. 4, cz. 1 i 2, Warszawa 1987, s. 310.
11 Tamże; Księga pamiątkowa Towarzystwa Bratniej Pomocy słuchaczów Politechniki we Lwo-

wie, Lwów 1897, s. 10; Z. Siciński, Stowarzyszenia akademickie, [w:] Politechnika Lwowska

1844–1945, Wrocław 1993, s. 518.

 Stowarzyszenie Bratnia Pomoc… 427

Pierwszy statut towarzystwa, zatwierdzony przez Namiestnictwo dopiero

w 1867 r., przewidujący jedynie niesienie pomocy materialnej niezamożnym
studentom, był zbyt ograniczony jak na potrzeby i możliwości członków. Gro-

madzenie środków materialnych oparto na składkach członkowskich, ofiarach
donatorów, wpływach z własnych imprez, jak: bale, koncerty, przedstawienia te-

atralne, wydawnictwa albumowe (np. Zabytki Lwowa). W statucie zapisano:

„Celem Towarzystwa jest udzielanie potrzebującym jego członkom pomocy
przez: a. pieniężne datki; b. nastręczanie odpowiednich środków utrzymania;

c. wypożyczanie książek naukowych do zawodu technicznego; d. staranie się
o przyzwoite pogrzebanie w razie śmierci”12

.

Drugi statut, z 1869 r., precyzował dokładnie zakres działania poszczególnych

władz stowarzyszenia, jego zarządu, ustalał wewnętrzne przepisy w sprawach fi-

nansowych i gospodarczych. Trzeci wreszcie statut, z 1874 r., wydany dla uczelni

już spolonizowanej, wprowadził możliwość zwiększenia składu osobowego za-

rządu do 16 osób oraz ustanowienia członków honorowych, wspierających i nad-

zwyczajnych, zezwalał na rozbudowane formy działania poprzez różne komisje.
Czwarty statut (1878 r.) zezwalał na większą swobodę kontaktu ze społeczeń-
stwem, na działalność zewnętrzną, na reprezentowanie ogółu studentów.

Pierwszymi honorowymi członkami towarzystwa zostali w 1874 r. lekarze

bezpłatnie opiekujący się studentami: dr Karol T. Berthleff oraz dr Tytus Kiela-

nowski
13. Członkami wspierającymi były osoby fizyczne i prawne: Zarządy Ra-

dy Powiatowej w Borszczowie, Brzeżanach, Horodence, Jaśle, Mościskach,
Przemyślanach, Rzeszowie, Śniatynie, Tarnowie i Żywcu. Indywidualnie zaś
towarzystwo wspierali: Ezechiel Berzewiczy, Edmund Hanowald, Apolinary

Hoppen, Tomasz Jaworski, Tytus Kielanowski, Antoni Krzyżanowski, Franci-

szek Link, Ignacy Łukasiewicz, Tymoleon Mochnacki, prof. Julian Niedźwiecki,
Ferdynand Pluschcz, Bronisław Romaszkan, Adolf Stein, prof. Feliks Strzelecki,
Kornel Ujejski, prof. Ludwik Wierzbicki, prof. Dominik Zbrożek. W roku zaś
1899 członkami honorowymi towarzystwa zostali: Edmund Bartmański, prof.

Józef Jägermann, prof. Leonard Marconi, Jan Matejko, Zygmunt Wiłkowski,
Henryk Siemiradzki, prof. Julian Zachariewicz i prof. W. Zajączkowski14

.

W roku akademickim 1876/1877 wpisowe i składki studenckie dały 236,25
zł reńskich, członkowie nadzwyczajni – 56 złr, a wspierający – 303 złr. Dochody
z imprez przewyższały sumę uzyskaną ze składek. Złożyły się nań dochody:
z przedstawienia teatralnego – 63,35 złr, z balu w Złoczowie – 53 złr, z festynu
– 484,77 złr, z odczytów naukowych – 340,10 złr, inne datki – 23,22 złr, ze

zwrotu udzielonych wcześniej pożyczek otrzymano kwotę 739,60 złr15
.

12 Księga pamiątkowa…, s. 10.
13 XXIX Sprawozdanie Wydziału Towarzystwa Bratniej Pomocy słuchaczów Politechniki we

Lwowie za rok akademicki 1889/1890, Lwów 1890, s. 40.
14 Dziewiąte Sprawozdanie Wydziału Towarzystwa Bratniej Pomocy słuchaczów Akademii

Technicznej we Lwowie, rok administracyjny 1874/1875, Lwów 1875, s. 12.
15 Jedenaste sprawozdanie Wydziału Towarzystwa Bratniej Pomocy słuchaczów Akademii Tech-

nicznej we Lwowie, rok administracyjny 1876/1877, Lwów 1877, s. 6.

428 Kazimierz RĘDZIŃSKI

Zaplanowane wydatki wyniosły: na pożyczki dla studentów 2130,85 złr, na
urządzenie przedstawienia – 8 złr, na druk rocznego sprawozdania – 25 złr, na
urządzenie balu – 3,20 złr, na utrzymanie biura – 20 złr, na odzież dla studentów
– 115,40 złr, na najem stancji dla ubogich studentów – 68 złr, na zakup mebli do
biura – 20 złr, na zwrot odsetek – 14,99 złr. Stan kasy wynosił wówczas w go-

tówce 91, 76 złr, wydatki zaplanowano na sumę 2477 złr, tak zwany fundusz że-

lazny wynosił 5000 złr, a fundusz obrotowy – 11 847, 12 złr. Z każdym jednak
rokiem fundusz żelazny powiększał się – w roku 1872/1873 wynosił 3300, w na-

stępnym 3800, a w 1874/1875 – 4000 złr16
.

Na funkcję przewodniczącego wybierano corocznie na zasadach demokra-

tycznych. Przewodniczącymi byli kolejno: Stanisław Podlewski (1861/1862),

Eustachy Skrochowski (1862/1863), Józef Horoszkiewicz (1863/1864), Tadeusz

Orłowski (1864/1865), August Sołtyński (1865/1866), Mieczysław Darowski

(1866/1867), Ludwik Radwański (1867/1868), Eugeniusz Stach (1868/1869),

Franciszek Stotołowicz (1869/1870), Jan Kunowski i Zygmunt Jedliński
(1870/1871), Tadeusz Wojnarowski i Albin Zagórski (1871/1872), Albin Zagór-

ski (1872/1873), Placyd Dziwiński (1873/1874), August Witkowski (1874/

1875), Kazimierz Traczewski (1875/1876), Kajetan Wroński (1876/1877), Wła-

dysław Białaczewski (1877/1878), Karol Stelzer (1878/1879), Marceli Pilecki

i Władysław Deryng (1879/1880), Aleksander Biborski (1880/1881), Aleksander

Biborski i Karol Pajączkowski (1881/1882), Włodzimierz Kostrakiewicz
(1882/1883) razem z Sewerynem Widtem w roku 1883/1884, Seweryn Widt

(1884/1885), Tadeusz Chryściński (1885/1886) oraz razem z Janem Tomaszem

Kudelskim w roku 1886/1887, Aleksander Krüger (1887/1888), Tadeusz Roz-

wadowski z Andrzejem Kornellą w roku 1889/1890, Wiktor Syniewski

(1890/1891), Jędrzej Moraczewski (późniejszy premier II RP) 1891/1892, Karol

Reubenbauer (1892/1893–1895/1896), Mieczysław Rybczyński (1896), Kazi-

mierz Zipser (1896/1897), Włodzimierz Szczypczyk i Franciszek Jakubik
(1897/1898), Mieczysław Chałecki (1898/1899), Józef Pruchnik (1899/1890),

Edward Kostecki i Aleksander Litwinowicz (1901/1902), Stanisław Sokołowski
i Tadeusz Hartleb (1902/1903), Stanisław Downarowicz (1903/1904) oraz

w 1904/1905 w kolejności z Jerzym Grodynskim i Wacławem Sokół-Kotyło-

wiczem. W roku 1905 przewodniczącym był Władysław Sikorski, a w 1906/

1907 kolejno było dwóch przewodniczących: Ryszard Świętochowski i Witold
Załuska. Karol Sztolcman pełnił funkcję przewodniczącego w roku 1907/1908,

a w następnym roku sprawowali ją Wacław Premer i Leon Nowakowski. W roku

akademickim 1909/1910 kolejno funkcję pełnili: Jan Bryl i Jan Lieber, w na-

stępnym przewodniczącym był Kazimierz Roupper. Leopold Toruń przewodni-

czącym był w roku 1911/1912, po nim Tadeusz Rycki. Rok 1913/1914 miał
dwóch przewodniczących, byli to Smoczyński i Kobylański. Po wybuchu I woj-

16 Dziewiąte…, s. 3.

 Stowarzyszenie Bratnia Pomoc… 429

ny światowej przewodniczącymi byli: Stefan Krzak, Piotr Ziółkowski, Mieczy-

sław Siennicki i Antoni Sachnowski. Kuratorami z ramienia senatu uczelni od

1861 r. byli profesorowie: Ignacy Lemoch, Wawrzyniec Żmurko, Feliks Strze-

lecki, Dominik Zbrożek, Leonard Marconi, August Witkowski, Placyd Dziwiń-
ski, Bogdan Maryniak, Mieczysław Łazarski, Władysław Zajączkowski, Leon

Syroczyński, Edward Kovats, Kępiński, B. Pawlewski
17

.

Do 1894 r. zarząd Bratniej Pomocy przyznał 22 zasłużonym osobom dla
sprawy studenckiej członkostwo „honorowego Bratniaka”. Otrzymali je: Adam
Asnyk, Juliusz Bykowski, Jan Franke, Józef Jägermann, Józef Ignacy Kraszew-

ski, Bolesław Limanowski, Ignacy Łukasiewicz, Leonard Marconi, Bogdan Ma-

ryniak, Jan Matejko, Zygmunt Miłkowski, Henryk Siemiradzki, Feliks Strzelec-

ki, Kornel Ujejski, Julian Zachariewicz, Władysław Zajączkowski oraz jedyny

w tym gronie student – Karol Reubenbauer, prezes i organizator budowy domu

studenta
18

.

Tabela 1. Rozwój organizacji w latach 1861–1896

Lp.
Rok akade-

micki

Liczba członków Składki

członków

zwycz.

Subwencje

i składki cz.

wsp.

Dochody

z imprez zwyczajny honorowy wspierający

1. 1861/1862 121 — 8 274,99 52,55 749,50

2. 1862/1863 99 — 1 147,98 5,00 —

3. 1863/1864 102 — — 143,96 — 176,25

4. 1864/1865 78 — — 145,73 — 234,20

5. 1865/1866 102 — — 122,92 — 1300,07

6. 1866/1867 150 — 24 263,50 305 775,25

7. 1867/1868 164 — 23 288,41 266 273,31

8. 1868/1869 148 — 11 203,88 70 530,27

9. 1869/1870 104 — 7 129,79 30 5

10. 1870/1871 114 — 12 153.06 60,50 176,42

11. 1871/1872 125 — 12 199,13 94,13 —

12. 1872/1873 123 — 12 228,31 100 321,09

13. 1873/1874 137 — 14 303,05 231 1584,50

14. 1874/1875 140 2 29 275,95 433 1049,90

15. 1875/1876 141 3 25 263,76 220 1667,90

16. 1876/1877 121 3 33 292,25 303 941,22

17. 1877/1878 199 4 24 286,20 464 211,33

18. 1878/1879 173 6 21 401,60 232 983,14

19. 1879/1880 137 7 25 299,55 401 295,38

17 Z. Siciński, dz. cyt., s. 521.
18 Tamże, s. 523.

430 Kazimierz RĘDZIŃSKI

Tabela 1. Rozwój organizacji w latach 1861–1896 (cd.)

Lp.
Rok akade-

micki

Liczba członków Składki

członków

zwycz.

Subwencje

i składki cz.

wsp.

Dochody

z imprez zwyczajny honorowy wspierający

20. 1880/1881 182 8 55 468,44 536,50 461,73

21. 1881/1882 207 11 52 517,85 522 503,92

22. 1882/1883 195 11 61 429,35 575,54 680,99

23. 1883/1884 166 11 48 393,25 464 856,63

24. 1884/1885 198 12 79 519,40 599,90 1086,50

25. 1885/1886 190 12 54 516,40 449,17 774,20

26. 1886/1887 163 12 78 451,80 983,66 717,42

27. 1887/1888 211 11 85 514,45 777 966,19

28. 1888/1889 219 11 150 485 538,37 510,44

29. 1889/1890 160 11 64 539,40 618,45 898,42

30. 1890/1891 162 13 77 395,77 632,90 718,45

31. 1891/1892 194 14 114 463,10 898,75 722,57

32. 1892/1893 237 15 132 594,25 1912,36 620,48

33. 1893/1894 259 14 87 503,70 1104 1329,91

34. 1894/1895 292 15 97 600,35 1485 739,81

35. 1895/1896 321 16 93 737,41 1169.95 1199,35

Źródło: Księga pamiątkowa Towarzystwa Bratniej Pomocy Politechniki we Lwowie, Lwów 1897,

s. 129.

Głównym nurtem działalności w pierwszym okresie była pomoc materialna
mniej zamożnym studentom. Przejawiała się ona w udzielaniu pożyczek, zapo-

móg, gwarancji zapłaty za kupioną odzież i obuwie, pośrednictwo w poszukiwa-

niu tanich kwater, pomocy lekarskiej. Bezpłatnie leczyli studentów doktorzy:
Berthelff, Berger, Opolski, Karcz, Weigel i Wołk. Aptekarz Mikolasch wydawał le-

ki bezpłatnie, a Rucker z 50% zniżką. Prowadzono tanią kuchnię, wydawano także
obiady „rewersowe”, to znaczy płatne po ukończeniu studiów i podjęciu pracy.

W 1882 r. uruchomiono własną kuchnię w pomieszczeniu gmachu głównego

uczelni. W pierwszym roku istnienia wydano 7519 obiadów, a w roku akade-

mickim 1887/1888 wydano 15 000 posiłków, w tym 1108 bezpłatnie. W roku

1894 wydano 20 tysięcy obiadów19. Od 1884 r. organizowano wigilię przed
świętami Bożego Narodzenia dla studentów pozostających we Lwowie. Od 1889 r.
powołano fundację stypendialną, udzielając pomocy najuboższym studentom.
Jak podał Władysław Zajączkowski (rektor w latach 1878/1879 oraz 1885/

1886): „Młodzież kształcąca się w szkole politechnicznej rekrutuje się przeważ-
nie z warstw średniej zamożności. Młodzież warstw zamożniejszych wyjątkowo

19 Album…, s. 6.

 Stowarzyszenie Bratnia Pomoc… 431

tylko poświęca się studiom technicznym. Młodzież zaś ubogą odstręcza kosz-

towność tych studiów”20
.

Szkoła pobierała czesne w wysokości 15 złotych reńskich za semestr.
W 1894 r. na 224 studentów zwolnionych z czesnego było 87, a z połowy cze-

snego 25
21. Stypendia ze środków Rady Szkolnej Krajowej oraz uczelni otrzy-

mało jedynie 40 studentów. Istniało ponadto 13 stypendiów fundowanych, dwa
po 80 zł reńskich przez miasto Drohobycz i Przemyśl. Dwa stypendia po 300 zł
reńskich przekazał cesarz Franciszek Józef I, dwa stypendia pod 250 złr dał
Samson Barczewski, kolejne dwa po 150 złr ofiarował Piotr Więcławski, jedno
stypendium w wysokości 150 złr ufundował Karol Belina Brzozowski. Dla stu-

dentów Żydów istniały 4 stypendia, w tym dwa po 100 złr ustanowione przez
Pinelesa oraz dwa po 50 złr przez fundację M. Kallira z Brodów22

.

Od 1888 r. starano się o budowę pierwszego domu studenta. W 1890 r. po-

wołano specjalny komitet budowy. W 1891 r. parcelę pod budowę ofiarowali
profesorowie Julian Zachariewicz i Jan Lewiński. Projekt architektoniczny przy-

gotował Jakub Karaś – student architektury. Budowa trwała od 25 sierpnia 1894
do 24 listopada 1895 r. Budynek dla 64 studentów powstał ze środków własnych
Bratniej Pomocy, pomocy społecznej oraz zaciągniętych pożyczek w banku
i własnej pracy.

Uroczyste otwarcie I Domu Techników nastąpiło 24 listopada 1895 r., a po-

święcenia dokonał Izaak Isakowicz – arcybiskup ormiańsko-katolicki we Lwo-

wie. Był to pierwszy dom studencki w Galicji wybudowany i prowadzony przez
studencką organizację samopomocową. Budowę drugiego domu studenckiego
zainicjowano w 1906 r. W 1911 r. powołano komitet budowy, z Tadeuszem Fie-

dlerem na czele. Nabyto odpowiednią parcelę przy ul. Abrahamowiczów na Gó-
rze Wóleckiej, rozwinięto akcję gromadzenia funduszy. Wybuch I wojny świa-

towej przerwał jednak podjętą inicjatywę.
W latach 1894–1918 do Bratniej Pomocy należało średnio 68% studentów.

Jednocześnie wzrastały środki materialne, jakimi dysponowano. W 1894 r. po-

siadano fundusz obrotowy 47 971 koron oraz fundusz żelażny w kwocie 72 904

k., by w 1918 r. osiągnąć 164 244 koron
23

. Corocznie udzielano studentom po-

życzek na kwotę 5540 koron. Zadłużenie studentów z tego tytułu wynosiło 20

163 zł reńskich24
.

Zasada powszechności Bratniej Pomocy dwukrotnie uległa załamaniu –

w 1906 i 1908 r. W 1906 r. nastąpił rozłam między studentami o orientacji so-

cjalistycznej a zwolennikami Narodowej Demokracji. Bezpośrednią przyczyną

20 W. Zajączkowski, CK. Szkoła Politechniczna we Lwowie. Rys historyczny jej założenia i roz-

woju tudzież rok jej obecny, Lwów 1894, s. 132.
21 Tamże.
22 Tamże.
23 Z. Siciński, dz. cyt., s. 524; Album…, s. 8.
24 W. Zajączkowski, dz. cyt., s. 133.

432 Kazimierz RĘDZIŃSKI

rozłamu był spór o Stanisława Brzozowskiego, którego zaproszono na serię wy-

kładów historyczno-literackich. Studenci przeciwni owemu zaproszeniu powoła-

li Towarzystwo Wzajemnej Pomocy Studentów Politechniki Lwowskiej, o od-

rębnej kasie, sklepikach i działalności programowej.

Tabela 2. Bratnia Pomoc Politechniki w latach 1906–1910

Lp. Wyszczególnienie
Rok akademicki

1906/1907 1907/1908 1908/1909 1909/1910

1.
Liczba członków zwyczaj-

nych
830 508 610 763

2.
Składki członków zwyczaj-

nych
1859,90 2012 2066,80 2177,60

3.
Składki członków wspiera-

jących
751,37 282,50 400 615,33

4. Dochód z imprez 1119,95 1849,31 1704 2707,88

5. Pożyczki zwyczajne 805,93 1456,23 1694,89 1572,92

6. Pożyczki ryczałtowe 1899,48 403,50 1820 3276,68

7. Pożyczki mieszkaniowe 1751,70 2004,71 1992,79 2221,26

8. Pożyczki na obiady 2467,82 1410,40 1512 1195,68

9. Zapomogi 425 220 120 373,98

10. Stypendia 456 480 654,30 528

11. Ogólna suma pomocy 7810,93 6974,84 7793,98 9314,33

12.
Zwrot pożyczek ryczałto-

wych
1752,30 350,50 1462 2605,80

13.
Zwrot pożyczek zwyczaj-

nych
5511,29 3572,23 3970,70 4183,50

Źródło: XLIX Sprawozdanie roczne Wydziału Towarzystwa Bratniej Pomocy słuchaczów Politech-

niki we Lwowie za rok administracyjny 1909/1910, Lwów 1910, s. 33.

Rozłam trwał 7 lat i miał negatywne skutki dla działalności obu stowarzy-

szeń. Zmniejszała się liczba członków, spadały dochody ze składek i imprez.
Członkowie „Bratniaka” nie kupowali w sklepie „Wzajemniaka” i na odwrót.
Wystąpiono z kół naukowych, które były zarządzane przez przeciwników.

Ugodę zawarto dopiero po siedmiu latach. 1 maja 1913 r. ustalono warunki
porozumienia. Postanowiono, iż z chwilą połączenia się nastąpią nowe wybory
do władz stowarzyszenia, a obie organizacje wydadzą wspólną odezwę do spo-

łeczeństwa. Posiadane środki finansowe Wzajemna Pomoc przekaże na rzecz
Bratniej Pomocy, a część na rzecz Czytelni Akademickiej przy uniwersytecie.

W 1908 r. powstała Wzajemna Pomoc Studentów Żydów Szkoły Politech-

nicznej. Od roku akademickiego 1893/1894 studenci ci stanowili około 9,8%
ogółu uczących się25. Był to wynik powstających wcześniej scysji na tle wyzna-

25 Z. Popławski, dz. cyt., s. 121.

 Stowarzyszenie Bratnia Pomoc… 433

niowym i narodowościowym. Część studentów Żydów nie chciała korzystać, ze
względów religijnych, ze wspólnej stołówki Bratniej Pomocy, założyła więc
własną. W 1892 r. z organizacji wystąpiło 23 Żydów, zarzucając, iż zarząd
uprawia antysemityzm. Chodziło o to, iż studenci Żydzi na posiedzeniach zarzą-
du używali języka niemieckiego, co spotkało się z krytyką Polaków. Rezygnują-
cych z członkostwa zarząd z kolei zawiesił na okres roku za „rzucanie
oszczerstw”26

.

W dniu 13 listopada 1909 r. powstało Ukraińskie Towarzystwo słuchaczów
Politechniki „Osnowa”. Studenci ukraińscy stanowili 5% ogółu studiujących.
Rektor Bronisław Pawelski wziął udział w inauguracyjnym posiedzeniu towa-

rzystwa w auli uczelni. Studenci polscy, skupieni w Bratniej Pomocy, przyjęli
ten fakt z uznaniem. Dano temu wyraz na wiecu 16 listopada 1909 r.:

Polska młodzież postępowa Uniwersytetu i Politechniki […] uważa, że stanowisko Gro-

na profesorów politechniki wobec inauguracji „Osnowy” nie zagraża w zupełności pol-

skiemu charakterowi politechniki i wyraża swe uznanie rektorowi Pawlewskiemu, który
swem stanowczem i obywatelskiem postępowaniem dał wyraz zasadzie sprawiedliwego

traktowania młodzieży ukraińskiej na Politechnice27.

Mimo współpracy w zarządzie i w sekcjach stale rodziły się nieporozumie-

nia. Wynikały na początku XX w. bez wątpienia z ożywienia się ruchów naro-

dowościowych obu nacji. Stowarzyszenie o charakterze samopomocy w istocie

stało się pod koniec XIX w. ogniskiem młodzieży, począwszy od umiarkowa-

nych liberałów, a na radykałach kończąc.

3. Koła naukowe

Piąty statut Bratniej Pomocy, zatwierdzony 7 listopada 1893 r. przez Na-

miestnictwo, zezwolił na swobodne zakładanie kół naukowych w ramach stowa-

rzyszenia, które stały się ogniskiem życia koleżeńskiego. Pierwszymi półlegal-

nymi kołami naukowymi były: w 1873 r. kółko repetytorów, świadczące odpłat-

nie pomoc przedegzaminacyjną w wysokości 5 centów od osoby, oraz od około
1875 r. kółko chemików.

W 1874 r. repetytoria prowadzili: Michał Kirchberger – „Konstrukcja oświe-

tlenia”, Michał Rembacz –„Geometria wykreślna”, Fryderyk Lachner – „Skład-

nia wykreślna”, Ludwik Negedla – „Perspektywa rzutowa”, Bożymir Stachow-

ski – „Pszczelnictwo”, August Witkowski – „Astronomia sferyczna”28
.

W 1867 r. zorganizowano własne wydawnictwo podręczników i skryptów.
Do 1894 r. wydano 65 pozycji, w tym Placyda Dziwińskiego – 9, po 5 skryptów

26 Tamże, s. 118.
27 XLIX Sprawozdanie roczne Wydziału Towarzystwa Bratniej Pomocy słuchaczów Politechniki

we Lwowie za rok administracyjny 1909/1910, Lwów 1910, s. 20.
28 Dziewiąte…, s. 6.

434 Kazimierz RĘDZIŃSKI

Zajączkowskiego, J. Frankego, J. Rychtera, G. Bisanza. Wydano 6 skryptów
B. Pawłowskiego, 4 – A. Freunda, 3 – K. Maszkowskiego, po 2 – R. Dzieślow-

skiego, J. Zubrzyckiego, M. Thulliego, K. Olearskiego, T. Fiedlera i D. Zbrożka.
Od lat siedemdziesiątych XIX w. prowadzono własną bibliotekę, w 1894 r.

liczyła 1350 woluminów książek technicznych. W 1883 r. przy bibliotece za-

wiązało się kółko koleżeńskie, które ogłaszało konkursy literackie, opracowywa-

ło referaty na tematy społeczne. W 1901 r. na 579 członków Bratniej Pomocy

z biblioteki korzystało 515 czytelników, wypożyczając 7354 książki, w rok póź-

niej na 512 członków z biblioteki korzystało 428, wypożyczając 8936 pozycji
29

.

Samorzutnie powstały kółka: szermierzy, zachęty naukowej oraz językowe

Volapück. W latach 1883–1888 panowało wśród studentów wielkie zaintereso-

wanie magnetyzmem i hipnotyzmem. Zagadnienia owe były dyskutowane

w kółku koleżeńskim. W 1898 r. powstało kółko śpiewacze, które w 1904 r.

rozwinęło się w Lwowski Chór Techniki, liczący 60 członków.

Pod koniec XIX wieku do Lwowa, szczególnie na Politechnikę Lwowską,

zaczęli napływać studenci z Królestwa Polskiego. Wnieśli oni nowe treści do

dyskusji w kółkach studenckich. Przede wszystkim idee Marksa, Darwina i Jó-

zefa Hoene-Wrońskiego.

Duże znaczenie w działalności Bratniej Pomocy miały dwa kółka samo-

kształceniowe: Kółko Zachęty Naukowej (1885–1897) oraz działające od roku

1889 narodowo-chrześcijańskie Ognisko. W Kole Zachęty Naukowej, o orienta-

cji z czasem socjalistycznej, od 1885 r. wygłaszano odczyty na tematy ekono-

miczno-społeczne. Mówiono na wykładach o maltuzjanizmie, o ekonomii Ada-

ma Smitha, o dziełach Karola Marksa i Fryderyka Engelsa, o ewolucjonizmie

Karola Darwina, o pozytywizmie Herberta Spencera, o angielskim agraryzmie,

o działalności Sokoła i działalności Stanisława Szczepanowskiego w Galicji.

Specjalne wykłady poświęcono Karolowi Kautskiemu, kwestii żydowskiej, ko-

munie paryskiej, rozwojowi własności prywatnej, Ernestowi Renanowi.

Koło pracowało w pięciu sekcjach: matematyczno-fizycznej, przyrodniczej, hi-

storyczno-literackiej, socjologicznej i astronomicznej. W roku akademickim

1898/1899 wygłoszono następujące odczyty: W. Wolski „Upadek Polski w świetle

prelekcji A. Mickiewicza”, dr L. Bättcher „Zgadywanie myśli”, M. Limanowski

„O nowych prądach w sztuce i literaturze”, „O chronologii w geologii”, „O śladach

zlodowacenia w epoce węglowej”, Anders „Charakterystyka Stanisława Augusta”,

J. Kiedroń „Konferederacja barska w świetle prelekcji A. Mickiewicza”, J. Karło-

wicz „Prus a Sienkiewicz”, S. Pierściński „Przewrót umysłowy w Polsce w XVIII

wieku”, J. Łopatyński „Kwestia robotnicza”, J. Nowicki „Wstęp do ekonomiki poli-

tycznej”, J. Kiedroń „Objaśnienie układu słonecznego”, T. Kowalski „ O Słońcu”
30

.

29 XLII Sprawozdanie roczne Wydziału Towarzystwa Bratniej Pomocy za rok administracyjny

1902/1903, Lwów 1904, s. 59.
30 XXXVIII Sprawozdanie roczne Wydziału Towarzystwa Bratniej Pomocy słuchaczów Poli-

techniki we Lwowie za rok administracyjny 1898/1899, Lwów 1899, s. 67.

 Stowarzyszenie Bratnia Pomoc… 435

W Ognisku zaś serię wykładów wygłosił Jędrzej Moraczewski na temat
obozu stańczykowskiego w Galicji, o genezie powstania listopadowego, ko-

ściuszkowskiego, o wpływie religii i literatury na rozwój narodów, a także wy-

kłady krytyczne wobec Michała Bobrzyńskiego oraz Renana. Kolejny prelegent
Mieczysław Rybczyński omawiał okres Wielkiej Emigracji, powstania stycz-

niowego, narodziny I i II Międzynarodówki. Kazimierz Zipser przedstawił tema-

tykę Księstwa Warszawskiego i epoki napoleońskiej. Inni wykładowcy zajmo-

wali się problematyką narodowości, patriotyzmu, rozwoju demokracji, gospo-

darstwa krajowego, aktualnych prądów literackich. Podczas prelekcji Stanisława
Przybyszewskiego pt. „O satanizmie i wiedzy tajemnej”,

sala była wypełniona po brzegi, głównie przez młodzież akademicką i zhisteryzowane
kobiety, pośród których znaczny odsetek stanowiły Żydówki. Przybyszewski mówił ci-

cho i monotonnie, audytorium nie porwał31.

W Kole Zachęty Naukowej od 1885 r. młodzież akademicka postawiła na
pracę naukową i kształcenie się na przyszłych czynnych członków społeczeń-
stwa, jako jeden z postulatów życia akademickiego. Rozwijano przekonania na-

ukowe, społeczne i polityczne, które jednały sobie zwolenników i propagatorów.
Blisko współpracowano ze studentami Ukraińcami, czego wyrazem był wieczo-

rek słowno-muzyczny zorganizowany 8 kwietnia 1886 r. w XX rocznicę śmierci
Tarasa Szewczenki.

Na program złożyły się utwory muzyczne w wykonaniu chóru studenckiego,

były to utwory Do ruskaj pisny oraz z opery Niszczyńskiego Nazar Stodola stu-

dent K. Monsen odegrał solo na skrzypcach utwory Berfiata „Elegię na skrzyp-

ce” oraz Praszczaj. Utwory T. Szewczenki deklamowali studenci Komornicki

Kaukaz, a K. Monsen Duma. Referat okolicznościowy wygłosił student K. Mon-

sen na temat „Rys literatury ruskiej”32
.

7 maja 1886 r. zorganizowano akademię z okazji Konstytucji 3 Maja. Prze-

mówienie wstępne wygłosił Stanisław Kozłowski – przewodniczący Bratniej
Pomocy. Student Bukowski przedstawił referat „O ustawie rządowej 3 maja”.

Utwór M. Konopnickiej pt. Przed sądem wygłosili studenci k. Monsen i Bu-

kowski. Na część artystyczną złożyły się: Mazur F. Chopina w wykonaniu

A. Sikorskiego, śpiew solowy M. Borkowskiego, utwory Küchena Dobranoc,

S. Moniuszki Na Wawel oraz tegoż gra na skrzypcach utworu Mendelssohna
Presto agitato. Nadto student Słoniczek solo śpiewał utwór Abta Wspomnienie,

a K. Suchecki wykonał walca Fausta Gounoda na skrzypcach
33

.

Wygłoszono 8 odczytów oraz 10 sprawozdań naukowych. Tematyka odczy-

tów dotyczyła: J. Dłuskiego „Wstęp do ekonomii politycznej”, „Historia ekono-

31 Z. Popławski, dz. cyt., s. 119.
32 Sprawozdanie Wydziału Towarzystwa Bratniej Pomocy słuchaczów Politechniki we Lwowie

za rok administracyjny 1885/1886, Lwów 1886, s. 22.
33 Tamże, s. 22.

436 Kazimierz RĘDZIŃSKI

mii politycznej do Adam Smitha”, „O Malthausie i jego prawie w zastosowaniu
do Królestwa Polskiego”, J. Darewskiego „O towarzystwach akademickich
w Rydze”, S. Michałowskiego „O życiu i dziełach Zygmunta Krasińskiego” oraz

„Kopernik a Italia”, A. Wegmana „Rodbertas Jagetzoff” i druga część jego dzie-

ła „Zur Beleuchtung der soziallen Frage”
34

.

Podjęto nadto próby wydawania periodyków akademickich. W 1884 r. wy-

dano po jednym numerze pisemek literacko-humorystycznych „Iskra” i „Kro-

pelka”. Dyrekcja policji skonfiskowała jednak drugie numery pism i zakazała

ich publikowania. Tematy w nich poruszane przeniosły się na posiedzenia kółka

koleżeńskiego. Nie powiodła się w 1886 r. próba powołania ogólnogalicyjskiego

periodyku „Ruch”. Lwowska CK Dyrekcja Policji zakazała wydawania pisemka

studenckiego, jak również zażądała likwidacji kółek bratniackich jako zbyt upo-

litycznionych.

W warunkach konfliktu z policją oraz narastających sporów z senatem

uczelni rozeszły się drogi kół naukowych z Bratnią Pomocą. W 1896 r. powstało

samodzielne koło chemików, w 1902 r. powołano Koła Mechaników i Słucha-

czów Inżynierii oraz Związek Studentów Architektury. W 1909 r. powołano

pierwszy na ziemiach polskich Związek Awiatyczny Studentów Politechniki

Lwowskiej.

Koła naukowe zrywały z problematyką ogólnoakademicką i społeczną,

a bardziej skupiły się na tematyce zawodowej. W latach 1907–1908 wszystkie

koła zerwały związki z Bratnią Pomocą. Samodzielnie zakładały biblioteki,

gromadziły wydawnictwa i pomoce naukowe, organizowały wycieczki krajowe

i zagraniczne związane z praktykami zawodowymi.

Jak wspomina Jędrzej Moraczewski, przewodniczący Bratniej Pomocy w la-

tach 1891–1892, działalność w stowarzyszeniu była szkołą życia:

przynajmniej z czynnego udziału w pracach i działaniu Pomocy wyniosłem na całe życie

nie tylko naukę form życia publicznego w najszerszym tego słowa znaczeniu, ale skoń-

czywszy pracę w Bratniej Pomocy ustaliłem sobie przekonania, których zasady nie ule-

gły zmianiedo dzisiaj po blisko 50 latach35.

4. Działalność polityczna

Od lat osiemdziesiątych XIX w. zarząd Bratniej Pomocy stał się centrum
tajnej organizacji prosocjalistycznej, działając w porozumieniu z przywódcami

środowiska robotniczego. W tym gronie przygotowywano szkolenia polityczne,

wystąpienia i manifestacje. Stąd kierowano tajnymi organizacjami uczniowskimi
szkół średnich oraz wydawano dla nich nielegalny miesięcznik „Promień”, kol-

34 Tamże, s. 20.
35 J. Florczak, J. Moraczewski. Socjalista, poseł, legionista. Z autonomicznej Galicji do niepodle-

głej Polski, Łódź 2009, s. 29.

 Stowarzyszenie Bratnia Pomoc… 437

portowany również nielegalnie w Królestwie Polskim. Utrzymywano bliskie
kontakty z przywódcami robotniczymi i posłami do parlamentu wiedeńskiego –

Ignacym Daszyńskim, Józefem Hudecem i A. Hausnerem. Na organizacyjnych
uroczystościach rocznicowych we Lwowie studenci wygłaszali przemówienia
krytykujące istniejący w Galicji porządek społeczny.

Napływ młodzieży studenckiej z Królestwa Polskiego po powstaniu stycz-

niowym oraz represjach po zabójstwie cara Aleksandra III w 1881 r. wpłynął na
radykalizację poglądów w kółkach szkoleniowych Bratniej Pomocy. W Kółku
Zachęty Naukowej stale wygłaszano odczyty z historii i literatury polskiej oraz
o tematyce społeczno-ekonomicznej. Omawiano twórczość Mickiewicza, Sło-

wackiego, Krasińskiego, Wincentego Pola oraz działalność Joachima Lelewela,
Hugona Kołłątaja, wspomniano o Konstytucji 3 maja, o wydarzeniach w Króle-

stwie Polskim w latach 1860–1864, o królu Stefanie Batorym, Koperniku, o so-

cjalizmie, sprawie ukraińskiej w Galicji, miejscu kobiety w społeczeństwie.
W tych okolicznościach studenci rozpoczęli walkę o ogólnoakademickie prawa
młodzieży studiującej. 8 i 9 marca 1889 r. w ratuszu zwołano wiec studencki
Uniwersytetu, Politechniki oraz Wyższej Szkoły Rolniczej w Dublanach. Był on
reakcją na represje CK Dyrekcji Policji wobec środowiska akademickiego. Ko-

misarz Marynowski pismem z 16 października 1888 r. zawiadomił rektora Poli-
techniki i zarząd Bratniej Pomocy, iż

w łonie towarzystwa Bratniej Pomocy słuchaczów ck Szkoły politechnicznej we Lwowie

istnieje tzw. Kółko Zachęty Naukowej nieprzewidziane obowiązującym statutem Towa-

rzystwa, urządzające prelekcje, odczyty, wieczorki itd. W pierwszym rzędzie dla swych
członków, na które jednak mają wstęp osoby spoza grona Kółka i Towarzystwa, a nawet

spoza uczącej się młodzieży […]. Wskutek czego zebrania te nie mają charakteru zebrań
Kółka […], lecz raczej mają charakter publicznych zgromadzeń36.

CK Dyrekcja Policji zarządziła więc, aby zarząd Bratniej Pomocy zawiada-

miał na 24 godziny wstecz o wszelkich zebraniach, w przeciwnym razie zagro-

żono, iż „będzie CK. Dyrekcja policji rozwiązywać i przeciw winnym przekro-

czeń ustawy wyż. powołanej wdrażać postępowanie karno-sądowe”37
.

Wcześniej zabroniono wygłoszenia dwóch odczytów: Kornela Straka „Cha-

rakterystyka powstania styczniowego” (15 XII 1887) oraz Andrzeja Kornelli
„Rys dziejów nauki Kopernika” (17 III 1888).

Rozporządzenie Policji wywołało protest i odwołanie do Namiestnictwa
uchwalone na walnym zgromadzeniu 31 października 1888 r. Namiestnictwo
uchyliło decyzję Policji o obowiązku zgłaszania na 24 godziny przed zwołaniem

zebrań towarzystwa, o ile nie mają one charakteru publicznego. Wezwano jed-

nocześnie zarząd do uzupełnienia statutu w kierunku wolności tworzenia kółek
w łonie organizacji. Było to w okresie, kiedy namiestnikiem był Kazimierz Ba-

deni (1888–1895), zwalczający wszelkie objawy ruchu demokratycznego.

36 Księga pamiątkowa…, s. 63.
37 Tamże, s. 64.

438 Kazimierz RĘDZIŃSKI

Na wspomnianym zgromadzeniu postanowiono wysłać delegację do Na-

miestnictwa z protestem przeciwko rozporządzeniu Policji, które ograniczało

swobody akademickie, oraz przesłać odpis rozporządzenia posłom do Rady Pań-

stwa. Obecny na nim rektor D. Zbrożek oświadczył, że „Kolegium profesorów

(Senat) zawsze będzie popierać szlachetne dążenia młodzieży”
38

.

W tym okresie „stanu wyjątkowego” młodzież akademicka mocniej i żywiej

działała w duchu postępowym, czego wyrazem był wiec akademicki w ratuszu

9 marca 1889 r., w którym udział wzięło 500 studentów. W programie przewi-

dziano odczyty na temat: „Zbliżenie się młodzieży miejscowej i zamiejscowej”,

„Organ młodzieży”, „Stypendia”, „Stosunek młodzieży do władz”, „Fakultet

medyczny we Lwowie”, „Wynagrodzenie młodzieży w biurach”, „Szkoły wy-

znaniowe”, „Reformy ministra Gautscha”, „Ustawa wojskowa”, „Udział mło-

dzieży w życiu publicznym”
39

. Organizatorem wiecu byli studenci Politechniki

i Uniwersytetu: Stanisław Kozłowski, Laskownicki, Biedroń, Kasperek, Łopa-

tyński. W obradach wiecu brali udział rektorzy: uniwersytetu – w pierwszym

dniu Leonard Piętak, a w drugim dniu – politechniki Dominik Zbrożek.

Sprawa wiecu zainteresowała mocno opinię publiczną, za młodzieżą akade-

micką opowiedziały się ugrupowania demokratyczne, a przeciwko obóz konser-

watywny rządzący Galicją. Senat Uniwersytetu na trzy półrocza relegował ze

studiów dwóch studentów organizujących wiec – Wacława Budzynowskiego

z filozofii i Teodora Kasparka z prawa
40

. Nieco później Senat Politechniki

Lwowskiej „po śledztwie dyscyplinarnym” podobnie ukarał dwóch studentów:

Stanisława Kozłowskiego z IV roku mechaniki na trzy półrocza i Adolfa

Schleyena na jedno półrocze.

Rok 1889 był przełomowy w politycznym zaangażowaniu młodzieży aka-

demickiej. Od 26 września do 3 października odbył się we Lwowie proces karny

o przynależność do tajnych stowarzyszeń we Lwowie, Krakowie, Dublanach

i Warszawie jako pokłosie wiecu akademickiego. Oskarżeni zostali: Bolesław

Wysłouch, Aleksander Klimaszewski (student Politechniki), Stanisław Kozłow-

ski (student Politechniki), Jan Homulicki (student UJ), Wilhelm Jelski (student

WSP w Dublanach), Kazimierz Górzyński (student Uniwersytetu Lwowskiego).

Sąd uwolnił od zarzutu niemal wszystkich oskarżonych. Jedynie S. Kozłowskie-

go ukarano aresztem 14-dniowym (pod zarzutem „usiłowania zarzucanego mu

występku”, mając na uwadze organizację wiecu). Klimaszewskiego, Walczew-

skiego, Jelskiego, Januszewskiego i Homulickiego jako poddanych Rosji wyda-

lono z Austrii
41

.

Zatargi młodzieży akademickiej na tle politycznym odżyły w 1894 r. w cza-

sie pełnienia funkcji rektora przez M. Thulliego. W latach 1894–1918 aktyw-

38 Tamże, s. 65.
39 Tamże, s. 66.
40 Tamże, s. 70.
41 Tamże, s. 72.

 Stowarzyszenie Bratnia Pomoc… 439

ność młodzieży akademickiej Lwowa wiązała się z przemianami społeczno-

-politycznymi. W środowisku polskim wyrażało się to m.in. konfrontacją idei

narodowej z socjalizmem, a także rozwojem ruchu ludowego. Jednocześnie dla

innych narodowości zamieszkujących Galicję, głównie Ukraińców, oznaczało

możliwość wystąpienia z własnymi postulatami narodowymi.

Od czasu procesu dublańczyków w 1889 r. rządy w Bratniej Pomocy objęła

młodzież socjalistyczna, działając w porozumieniu z przywódcami środowiska

robotniczego. W 1892 r. władze rektorskie relegowały z uczelni studentów Jana

Mokłowskiego i Kiszalewicza, pięciu studentów otrzymało naganę rektorską,

a 129 naganę dziekańską za działalność socjalistyczną, co wiązało się z cofnię-

ciem zwolnienia z wpisowego oraz pozbawieniem stypendiów
42

.

Na uroczystą akademię z okazji rocznicy powstania listopadowego 30 listo-

pada 1893 r. Jędrzej Moraczewski zaprosił Bolesława Limanowskiego – nestora

polskiego socjalizmu – oraz scharakteryzował ideały, które przyświecały studen-

tom, oparte na wzorach rewolucji francuskiej
43

. Wyrazem narastających zatar-

gów między studentami a częścią profesorów współpracujących z Namiestnic-

twem były zaburzenia podczas inauguracji roku akademickiego 1894. Podczas

przemówienia rektora Maksymiliana Thullie część studentów gwizdała, inni

opuścili salę, na korytarzu zaś śpiewali Czerwony sztandar. Jednocześnie w la-

tach 1897–1900 ujawniła się grupa studentów przeciwnych orientacji lewicowej,

pozostająca pod wpływem Narodowej Demokracji.

Kolejnym punktem zapalnym w stosunkach studentów z gronem profesorów

było odebranie im w 1898 r. przez Senat pomieszczeń na drugim piętrze w gma-

chu głównym. Studenci opuścili lokal i wynajęli pokój w kamienicy przy ul. Sa-

piehy 23. Napięcie wzmogło się w 1899 r. w związku z wiecem akademickim po

powrocie studentów z Kongresu Młodzieży Akademickiej w Paryżu. Rektor Jó-

zef Rychter poinformował zarząd Bratniej Pomocy, iż tylko wówczas pozwoli

na odbycie wiecu, jeśli weźmie w nim udział co najmniej 150 osób. Studenci żą-

danie odrzucili i nie dopuścili do przeliczenia uczestników. Oświadczyli, iż

„wiec zgłoszony formalnie i formalnie ogłoszony jest formalnym bez względu

na ilość zebranych”
44

.

Postępowanie rektora wynikało z wcześniejszych zaleceń namiestnika Ka-

zimierza Badeniego, aby nie dopuszczać do zwoływania wieców o tendencjach

socjalistycznych, wykorzystując „wszelkie uchybienia formalne ze strony orga-

nizatorów”
45

.

W odwecie inauguracja roku akademickiego 1899/1900 z udziałem tego sa-

mego rektora Józefa Rychtera została poważnie zakłócona przez studentów.

42 Z. Popławski, dz. cyt., s. 18.
43 B. Limanowski, Pamiętnik 1870–1967, Warszawa 1958, s. 458.
44 Album…, s. 9.
45 W. Najdus, Polska Partia Socjalno-Demokratyczna Galicji i Śląska 1890–1919, Warszawa

1983, s. 33.

440 Kazimierz RĘDZIŃSKI

Większość z nich demonstracyjnie opuściła aulę, powróciła dopiero po wygło-

szeniu sprawozdania rektorskiego. Pozostali na sali studenci śpiewali pieśni.

Wydarzenie to, w którego wyniku kilkunastu studentów relegowano i ukarano

dyscyplinarnie naganami, poważnie oziębiło stosunki między Pomocą Bratnią

a władzami uczelni.

Kolejnym ważnym konfliktem między studentami a władzami uczelni były

wybory uzupełniające w 1900 r. do Sejmu Krajowego. Wygrał je były rektor

Uniwersytetu Lwowskiego, prof. L. Piętak, a w przegranym polu pozostawił

kandydata socjalistów Ignacego Daszyńskiego. Do incydentu doszło w lokalu

wyborczym gmachu Politechniki Lwowskiej. Zasiadający w komisji wyborczej

prof. M. Thullie (1833–1939) – rektor w roku 1894/1895 i wieloletni dziekan

w latach 1891–1919, od 1908 r. radca dworu austriackiego – zapisywał nazwiska

studentów i przeciwników oddających głosy na Daszyńskiego. Stwierdzono

również, że przekazywał woźnym indeksy studenckie, aby ci mogli za nich gło-

sować na prof. L. Piętaka. Przewodniczący komisji wyborczej Stanisław Ciuch-

ciński (późniejszy wiceprezydent Lwowa) uznał takie postępowanie za narusze-

nie zasady tajności głosowania. Wszystkie wybory w Galicji dotknięte były fał-

szerstwami popełnianymi przez obóz rządzący.

Zachowanie M. Thulliego było następnie przyczyną manifestacji studentów

w dniu 12 marca 1900 r. Ponad 80 z nich wtargnęło na salę podczas jego wykła-

du, skandując „precz z jezuitą” i „precz z korupcją wyborczą”
46

. W profesora

rzucano kaloszami. Interweniujący rektor Józef Rychter wraz z prof. K. Skibiń-

skim zawiesił wykłady i „zamknął bramy uczelni”. Komisja dyscyplinarna we-

zwała studentów do podania nazwisk uczestników zajść. Studenci natychmiast

złożyli na stół rektora 300 biletów wizytowych. Bracia Aleksander i Marian

Wieleżyńscy dopisali zaś: „Pierwszy kalosz rzucony w stronę p. Thullie był

mój” oraz „Drugim kaloszem trafiłem prof. Thulliego w głowę, bez szkody dla

kalosza”
47

. Postawy profesorów wobec studentów były następstwem ich poglą-

dów politycznych, opozycyjnych wobec studenckich.
Masowy udział studentów w demonstracji poruszył miasto i odbił się echem

na łamach prasy. Posłowie opozycji wystąpili ostro w Sejmie Krajowym

i w wiedeńskiej Radzie Państwa. Zareagowały koła wiedeńskie. Wilhelm Hartel

– minister oświecenia i wyznań religijnych – wezwał do wyjaśnień namiestnika

Leona Pinińskiego. Minister stanął w obronie studentów. Uczelnię otwarto pod

warunkiem dymisji rektora, dokonania nowych wyborów dla dokończenia ka-

dencji oraz przyrzeczenia liberalnego traktowania wieców i wystąpień studenc-

kich. Minister powołał się na konstytucyjne prawo do wyrażania poglądów po-

dobnie jak posłów w parlamencie.

Wznowienie wykładów nastąpiło 30 marca 1900 r. Rektorem został prof.

Stefan Niementowski, uzyskując po raz pierwszy status posła wirylnego do Sej-

46 Z. Popławski, dz. cyt., s. 119; W. Najdus, Ignacy Daszyński, Warszawa 1988, s. 184.
47 Z. Popławski, dz. cyt., s. 120.

 Stowarzyszenie Bratnia Pomoc… 441

mu Krajowego. 29 listopada tegoż roku komisja dyscyplinarna uczelni relego-

wała ze studiów braci Wieleżyńskich. Natychmiast zostali przyjęci jednak w Po-

litechnice Wiedeńskiej. Do stolicy udali się już 3 grudnia. Studenci na ich wy-

jazd zebrali ze składek koleżeńskich 1000 koron, a tłum 200 osób manifestacyj-

nie odprowadził ich na dworzec kolejowy. Przemówienia pożegnalne na dworcu

przerywano okrzykami: „precz z niewolą – jeszcze nie zginęła” oraz „nasz rek-

tor świnia jest”
48

. Prasa wiedeńska opisała wydarzenia z braćmi Wieleżyńskimi,

traktując ich jak bohaterów. Władze Politechniki Wiedeńskiej zaliczyły im

wszystkie dotychczasowe egzaminy, a następnie w lipcu 1901 r. ukończyli oni

studia z wyróżnieniem.

Kolejne zamieszki zaczęły się w 1906 r. Władysław Sikorski (1881–1943),

późniejszy premier rządu RP na uchodźstwie w latach 1939–1943, w listopadzie

1905 r. został przewodniczącym Bratniej Pomocy. Wyszedł on z inicjatywą za-

proszenia Stanisława Brzozowskiego (1878–1911) na serię wykładów dla stu-

dentów. Ich druga część dotyczyła religii. Wywołało to protesty części studen-

tów związanych z Narodową Demokracją. Do rektora wpłynęło pismo z 250

podpisami, w którym protestowano przeciwko „defraudantowi i konfidentowi”.

W kolportowanych ulotkach zwracano uwagę, iż S. Brzozowski jako przewod-

niczący Bratniej Pomocy w Cesarskim Uniwersytecie Warszawskim zdefraudo-

wał fundusze, a w więzieniu zeznaniami swoimi „ułatwiał śledztwo”, a więc stał

się agentem carskiej ochrany.

Na walnym zgromadzeniu towarzystwa w listopadzie 1906 r. doszło do star-

cia opcji socjalistycznej z narodowodemokratyczną. Głosowanie o wotum za-

ufania dla ustępującego zarządu było pomyślne dla Władysława Sikorskiego: za

głosowało 389 delegatów, a przeciw 118
49

. W efekcie przegrani dokonali sece-

sji. Powołano własną organizację pod nazwą Towarzystwo Wzajemnej Pomocy

Politechniki. Zarzuty przeciwko ustępującemu zarządowi dotyczyły głównie za-

proszenia S. Brzozowskiego. Oskarżycielem był Jan Haluch-Brzozowski, były

przewodniczący Czytelni Akademickiej w Uniwersytecie Lwowskim, jeden

z przywódców młodzieży narodowo-demokratycznej.

W swej obronie zarząd Bratniej Pomocy stwierdził:

P. St. Brzozowski już od dwóch lat znany jest na Politechnice jako prelegent, słuchany z zapa-

łem i przyjmowany entuzjastycznie tak przez młodszych, jak i przez starszych, zapełniających

szczelnie jego salę wykładową […]. Nikt nie podnosił przeciw treści wykładów p. Brzozow-

skiego w ciągu trwania tychże, aż do chwili, w której wyszedł rozkaz partyjny: Zniszczyć

człowieka, który stoi na drodze i jest dla partii nar.-dem. bardzo niewygodny50.

Drugim zarzutem stawianym dotychczasowemu zarządowi Bratniej Pomocy

przez zwolenników endecji był, ich zdaniem, brak zapisu w statucie, iż język

48 Tamże, s. 120.
49 XLVI Sprawozdanie…, s. 69.
50 Tamże, s. 52; por. A. Mencwel, Stanisław Brzozowski. Postawa krytyczna, Warszawa 2014,

s. 571 i n.

442 Kazimierz RĘDZIŃSKI

polski jest językiem urzędowym. W odpowiedzi nań stwierdzono, iż w praktyce
żaden inny język jako urzędowy nie może być stosowany, a „nawet koledzy in-

nych narodowości we wszelkich wystąpieniach na terenie Towarzystwa naszego
nigdy innego języka jak polski nie używali”51. Ponadto podkreślono, iż

Koledzy Rusini zawsze dotąd zachowywali się w stosunku do Bratniej Pomocy jako in-

stytucji polskiej jak najlojalniej, choć wiedzą, a zapewne dlatego właśnie że wiedzą, iż
nigdy nie kwestionowaliśmy ich prawa do posługiwania się w stosunku do nas ich ojczy-

sta mową […]52.

Uznano, iż propozycja przyjęcia uchwały językowej nie wynika z realnej po-

trzeby, lecz jest ona „manifestacyjną względem kolegów Rusinów, zachowują-
cych w stosunku do Towarzystwa jak największą lojalność”53

.

Fot. 1. I Zarząd Bratniej Pomocy w 1863 r. Antoni Bogdański, Żegota Gryliński, Napoleon

Kovats, Alojzy Niesiołowski, Stanisław Podlewski – przewodniczący, Wiktor Sadłowski, Eusta-

chy Skrochowski (wykaz alfabetyczny bez identyfikacji). Na polach bitew powstania styczniowe-

go zginęli: Stanisław Podlewski i Antoni Bogdański.

Źródło: Historia Towarzystwa Bratniej Pomocy studentów Politechniki Lwowskiej 1861/1862–

1936/1937, „Życie Techniczne” 1937, nr 6, s. 118.

51 XLVI Sprawozdanie…, s. 58;
52 Tamże.
53 Tamże.

 Stowarzyszenie Bratnia Pomoc… 443

Na zarzuty Jana Halucha odpowiedział w imieniu Żydów student Reich:

Żydzi zawsze stawali po stronie słuszności i prawdy, a więc stali i stać będą po stronie
walki o wolność Polski. I zarzuty stawiane im często w tym kierunku przez demokratów
nie mają żadnych podstaw. Co innego jednak, że młodzież żydowska nie zgadza się i nie
zgodzi nigdy, aby ją reprezentowała narodowa demokracja. Jeżeli chodzi o odczyt

p. Brzozowskiego, to dziwi go ta zajadłość, z jaką zwalczają jego odczyty, które były
wyrazem wysokiej kultury i patriotyzmu54.

W pierwszym okresie działalności, od połowy XIX wieku, towarzystwa stu-

denckie stawiały sobie za cel pomoc materialną i naukową swym członkom.
W wielu przypadkach, dzięki wsparciu finansowemu, licznemu gronu młodzieży
niezamożnej wręcz umożliwiały ukończenie studiów. Uczyły odpowiedniego go-

spodarowania środkami materialnymi, osobistej inicjatywy i przedsiębiorczości oraz
funkcjonowania w zróżnicowanych uwarunkowaniach narodowościowych.

Na początku XX w. do działalności stowarzyszeń studenckich wkroczyła po-

lityka. Stały się one podmiotami kształtującymi ówczesne postawy i zachowania
zróżnicowanego pod względem ideowym i narodowościowym społeczeństwa
lwowskiego.

Summary

The Mutual Aid Society of the Lviv Technical Academy Students

(1861–1918)

Founded in 1844, the Technical Academy in Lviv was the first institution of higher technical edu-

cation on the Polish territoriy. Because of the political situation, Lviv belonged then to the Austri-

an Empire, therefore the first chancellors and professors were Austrian Germans and all subjects

were taught in German. After Galicia (Polish lands under the Habsburgs’ rule) received cultural

and linguistic autonomy in 1867, Polish became the language of instruction (in 1871). The school

received full academic rights and the name of the Polytechnical School in 1878.

The Mutual Aid Society was established in 1861. The organization helped organize material as-

sistance for poor students, provided grants and loans, and ran its own canteen. On average, 68% of

the students were members of the society, among them Poles, Ukrainians, and Jews. Furthermore,

the organization was the center of students’ cultural and educational life. The Mutual Aid Society

ran its own library, student research circles, it also organized sports and travel activities. At the

turn of the nineteenth and the twentieth centuries, the students, as well as the whole society, were

profoundly interested in political issues.

Keywords: The Mutual Aid Society, Lviv, Galicia.

54 Tamże, s. 61.

