
PRACE NAUKOWE Akademii im. Jana Długosza w Częstochowie
Pedagogika 2017, t. XXVI, nr 2, s. 261–281

http://dx.doi.org/10.16926/p.2017.26.40

Kazimierz RĘDZIŃSKI
Akademia im. Jana Długosza w Częstochowie

Żydowskie studenckie Towarzystwo Rygorozantów
we Lwowie (1868–1914)

Słowa kluczowe: Galicja, Lwów, Żydzi, studenci, samopomoc materialna.

1. Działalność organizacyjna

W Galicji w II połowie XIX w., pod wpływem uzyskanej autonomii oraz
przemian społeczno-ekonomicznych, nastąpił ilościowy i jakościowy wzrost
stowarzyszeń kulturalno-oświatowych polskich, żydowskich i ukraińskich.

Lwów, jako miejsce wielokulturowe, łączące we wspólnej egzystencji różne re-

ligie i tradycje, był przykładem godzenia, często sprzecznych, wpływów kulturo-

wych i politycznych. Jako konglomerat kultur łączył różne prądy ideowe, był miej-

scem współpracy między narodowościami, ale także dylematów oraz konfliktów.
W artykule ukazano analizę dominującej działalności samopomocowej

w żydowskich stowarzyszeniach studenckich na tle zmieniającej się sytuacji
ideologicznej w tym środowisku. Ujawniono nadto prawidłowości i czynniki
kształtujące kulturę polityczną studentów.

W 1868 r. Namiestnictwo zatwierdziło statut stowarzyszenia, wniesiony

przez grupę studentów żydowskich z Emilem Bykiem na czele, pod nazwą To-

warzystwo ku Wspieraniu Słuchaczów Wszechnicy, Rygorozatnów, Praktykan-

tów Konceptowych i Auskulantów. Była to kontynuacja wcześniejszej działal-

ności samopomocowej w stowarzyszeniach okresu przedautonomicznego o na-

zwach: Der akademische Unterstützungs Verein für israelitische Studierende
oraz Rigorosanten-Verein.

Była to czwarta z kolei organizacja studentów w środowisku lwowskim, po
polskiej Bratniej Pomocy studentów Uniwersytetu (1865), studentów Szkoły Po-

262 Kazimierz RĘDZIŃSKI

litechnicznej (1866) oraz Czytelni Akademickiej (1867). Organizacje studentów
ukraińskich powstały nieco później: „Drużeski Łychwiar” (1871) oraz „Akade-

miczna Beseda” (1870).
Statut stowarzyszenia zakładał, że jego celem jest wspieranie materialne stu-

dentów poprzez udzielanie pożyczek bezprocentowych. Z pomocy mogli korzy-

stać słuchacze zwyczajni uniwersytetu aż do czasu uzyskania absolutorium. Po-

mocy udzielano także początkowo przez okres jednego roku, a z czasem przez
dwa lata, praktykantom po studiach, których ówcześnie nazywano w sądach au-

skulantami oraz mundantami w kancelariach adwokackich.

Pożyczki udzielano bezprocentowo początkowo na okres 8 lat, później 10,
po ukończeniu studiów. Były to pożyczki celowe na czesne i taksy egzamina-

cyjne, na egzaminy końcowe, czyli rygoroza, w wysokości nie mniej niż 20 zł
reńskich. Praktykanci mogli uzyskać pożyczki w wysokości od 5 do 10 złr na
miesiąc przez okres 1 roku.

Statut wprowadził trzy rodzaje członków: zwyczajnych, którymi mogli być
wyłącznie studenci i absolwenci, jeszcze przez pięć lat, oraz wspierających, pła-

cących 6 złr składki rocznej lub pomagających w inny sposób, ponadto honoro-

wych z tytułu zasług, mianowanych przez Walne Zgromadzenie stowarzyszenia.
Współorganizatorem i pierwszym prezesem zarządu był Emil Byk (1845–

1906), student prawa. Urodził się w Janowie pod Trembowlą, od 1850 r. rodzina
jego zamieszkała w Tarnopolu, gdzie ukończył szkołę elementarną Józefa Perla
oraz gimnazjum. Studia prawnicze na Uniwersytecie Lwowskim rozpoczął
w 1864 r. Po odbyciu praktyk w sądach we Lwowie i Stanisławowie, w 1890 r.
złożył egzamin sędziowski. Od 1872 r. zamieszkał we Lwowie i prowadził kan-

celarię adwokacką. W 1898 r. stanął na czele lwowskiej gminy wyznaniowej.
W 1881 r. był radnym miejskim Lwowa, a od 1891 został posłem do Rady Pań-
stwa w Wiedniu

1
.

E. Byk początkowo był związany z organizacją „Schomer Israel” (Strażnik
Izraela), lansującą asymilację niemiecką w duchu centralizmu wiedeńskiego.
Stopniowo skłaniał się w kierunku asymilacji do kultury polskiej

2
.

Pierwszy statut, z 1868 r., przewidywał jedynie niesienie pomocy material-

nej niezamożnym studentom i był zbyt ograniczony jak na potrzeby i możliwo-

ści członków. Gromadzenie środków finansowych oparto na składkach człon-

kowskich, darach sympatyków, wpływach z organizowanych imprez, czyli kon-

certów, przedstawień teatralnych, festynów, wieczorków tanecznych i bali oko-

licznościowych. Brakuje danych co do liczby członków w pierwszym dziesię-
cioleciu działalności. Pierwsze statystyki z 1874 r. mówią o 3 członkach hono-

1 J. Fałowski, Żydzi w parlamencie wiedeńskim – z działalności poselskiej Emila Byka (1845–

1906), „Państwo i Społeczeństwo” 2009, R. IX, nr 1, s. 39 i nn.; Z. Krzemicka, Byk Emil

(1845–1906), „Polski Słownik Biograficzny”, t. 3, Kraków 1937, s. 161.
2 T. Gąsowski, Między gettem a światem. Dylematy ideowe Żydów galicyjskich na przełomie XIX

i XX wieku, Kraków 1996, s. 57.

 Żydowskie studenckie Towarzystwo Rygorozantów… 263

rowych, zaś w roku 1878 odnotowano 6 członków honorowych i 14 wspierających.
Pełne dane o stanie organizacyjnym z 1880 r. mówią, iż było 9 członków honoro-

wych, 14 wspierających oraz 63 zwyczajnych, czyli studentów i absolwentów
3
.

W roku akademickim 1894/1895 było 286 studentów Żydów w Uniwersyte-

cie Lwowskim, a do stowarzyszenia zapisało się aż 259 członków zwyczajnych4
.

Towarzystwo cieszyło się zatem dużą popularnością w środowisku studenckim.
Liczba członków stowarzyszenia wzrastała dość wolno do lat 90. XIX w.

Przyczyną była mała liczba studentów Żydów. W roku akademickim 1869/1870
było jedynie 51 studentów Żydów wśród ogółem 1067 słuchaczy5

. Dopiero po

1890 r. wzrosła liczebność studentów żydowskich. W roku akademickim
1894/1895 studiowało ogółem 1455 osób, w tym 286 Żydów. W następnym roku
na 1460 studentów było 295 Żydów, w 1896/1897 było 316 studentów żydow-

skich na 1551 studiujących. W 1897/1898 r. na 1722 studentów było 341 Żydów6
.

Dochody stowarzyszenia oparto na wpisowych i składkach członkowskich –

dla członków zwyczajnych początkowo ustalono je na 2 złr, z czasem podnie-

siono do 4,50. Członkowie wspierający płacili 6 złr w skali rocznej. Wprowa-

dzono status członka honorowego, mianowanego przez Walne Zgromadzenie.
Dotyczył on osób, które wniosły szczególne zasługi dla rozwoju stowarzyszenia.

Stowarzyszenie rozwinęło się dzięki solidarności studenckiej i poparciu społe-

czeństwa żydowskiego. W 1874 r. liczyło 3 członków honorowych i około 30 stu-

dentów, w 1881/1882 członków zwyczajnych, czyli studentów, było 63, a wspiera-

jących 14. Znaczący rozwój odnotowano w roku 1892/1893, członków zwyczajnych
było 214, wspierających 63 oraz 7 honorowych. W roku 1913 było 356 członków
studentów, a finansowo wspierało ich 470 instytucji i osób fizycznych.

Stowarzyszenie stale wspomagało liczne grono darczyńców, były to osoby
prawne i fizyczne. W 1892/1893 r. 8 osób złożyło ofiary na kwotę 109,50 złr7

.

W 1897/1898 r. również 8 osób ofiarowało kwotę 57,50 złr8
, a w 1913 r. 679

osób złożyło kwotę 5491,18 k9
.

3 Dwudzieste szóste sprawozdanie Wydziału Towarzystwa ku wspieraniu słuchaczów wszechnicy,

rygorozantów i asymilantów wyznania mojżeszowego we Lwowie w roku administracyjnym

1892/1893, Lwów 1893, s. 24.
4 Trzydzieste sprawozdanie Wydziału Towarzystwa ku wspieraniu słuchaczów wszechnicy, rygo-

rozantów i asymilantów wyznania mojżeszowego we Lwowie za rok administracyjny
1896/1897, Lwów 1897, s. 18.

5 L. Finkel, S. Starzyński, Historia Uniwersytetu Lwowskiego, Lwów 1894, s. 402; J. Holzer,
Asymilacja i akulturacja Żydów galicyjskich, „Więź” 1989, nr 4, s. 106

6 Kronika Uniwersytetu Lwowskiego (1898/1899–1909/1910), oprac. W. Hahn, t. 2, Lwów 1912,
s. 250.

7 Dwudzieste szóste Sprawozdanie…, s. 8.
8 Trzydzieste Sprawozdanie…, s. 10.
9 XLIII Sprawozdanie i zamknięcie rachunkowe Wydziału Towarzystwa ku wspieraniu Słucha-

czów wszechnicy, rygorozantów, praktykantów konceptowych, absolwentów i zarządu Żydow-

skiego Domu Akademickiego we Lwowie za czas od 1 stycznia 1912 r. do 31 grudnia 1913,

Lwów [1914], s. 10, 17–47.

264 Kazimierz RĘDZIŃSKI

Kolejnym źródłem dochodów były subwencje od władz administracji pu-

blicznej, przełożeństwa gmin wyznaniowych żydowskich oraz organizacji.
Po raz pierwszy Zbór Izraelicki we Lwowie przyznał subwencję w kwocie

50 złr w 1892 r. Zobowiązanie to podniesiono w 1896 r. do 100 złr rocznie. Ma-

gistrat Lwowa, dzięki staraniom Bernarda Goldmana, przyznał coroczną wpłatę
w kwocie 50 złr. Izba Handlowa w Brodach i Zbór Izraelicki w Stryju przyznały
po 25 złr rocznie10

.

W roku 1897 subwencję otrzymano od Magistratu (25 złr) w Stanisławowie
oraz Magistratu w Brodach – 10 zł, a od Zboru Izraelickiego w Jarosławiu 5 złr,
o od 1898 r. Towarzystwo Allianz Israelite w Wiedniu przyznało stałą subwen-

cję w wysokości 25 złr, Dom Bankowy Rotschilda w Wiedniu przekazał 50 złr11
.

W 1899 r. subwencje zapłaciły jedynie: Zbór Izraelicki we Lwowie – 100 złr,
Magistrat Lwowa – 50 złr, Zbór Izraelicki w Jarosławiu – 5 złr, Magistrat
w Brodach – 10 złr, Izba Handlowa w Brodach – 25 złr oraz Allianz Israelite –

25 złr. Razem otrzymano 215 złr12
.

W roku 1900/1901 otrzymano 450 koron (po zmianie waluty w tym roku),

na co złożyły się wpłaty: Zbór Izraelicki we Lwowie 200 k, w Jarosławiu – 10 k,

Przemyślu – 20 k, oraz magistraty we Lwowie – 100 k, Brodach – 20 k, a ponad-

to Izby Handlowej w Brodach – 50 k, i Allianz Israelite – 50 k
13

.

W roku 1903/1904 Zbór Izraelicki we Lwowie przekazał 200 k, Magistrat
Lwowa – 100 k, Allianz Israelite – 50 k, Izba Handlowa w Brodach – 50 k,

a Zbór Izraelicki w Brodach jedynie 12 k
14

. W następnym roku jedynie Zbór
Izraelicki we Lwowie przekazał 200 k, pozostałe gminy wyznaniowe nic nie

wpłaciły. Subwencji udzielił jeszcze Magistrat Lwowa – 100 k, Izba Handlowa

w Brodach – 50 k, a Allianz Israelite w Wiedniu – 50 k
15

.

Już w sprawozdaniu zarządu towarzystwa z roku 1902/1903 stwierdzono
brak pomocy ze strony gmin wyznaniowych:

Liczne zbory izraelickie w kraju, którym wprost zależeć powinno na rozwinięciu instytu-

cji żydowskich i zależy (sic!) na tym rozwoju młodzieży, podania o subwencję traktują
widocznie jak natrętne prośby żebracze, które pozostawiać należy bez odpowiedzi”16.

10 Dwudzieste szóste Sprawozdanie…, s. 8.
11 Trzydzieste drugie Sprawozdanie Wydziału Towarzystwa ku wspieraniu słuchaczów wszechni-

cy, rygorozantów i asymilantów wyznania mojżeszowego we Lwowie za rok administracyjny
1898/1899, Lwów 1899, s. 10.

12 XLIII Sprawozdanie…, s. 14.
13 Tamże.
14 Trzydzieste siódme Sprawozdanie Wydziału Towarzystwa ku wspieraniu słuchaczów wszechni-

cy, rygorozantów i asymilantów wyznania mojżeszowego we Lwowie za rok administracyjny
1903/1904, Lwów 1904, s. 12.

15 Trzydzieste ósme Sprawozdanie Wydziału Towarzystwa ku wspieraniu słuchaczów wszechnicy,
rygorozantów i asymilantów wyznania mojżeszowego we Lwowie za rok administracyjny

1904/1905, Lwów 1905, s. 8.
16 Trzydzieste szóste Sprawozdanie Wydziału Towarzystwa ku wspieraniu słuchaczów wszechnicy,

rygorozantów i asymilantów wyznania mojżeszowego we Lwowie za rok administracyjny
1902/1903, Lwów 1903, s. 6.

 Żydowskie studenckie Towarzystwo Rygorozantów… 265

Od roku akademickiego 1901/1902 znacząco wzrosła liczba członków
wspierających – było ich 453. Tendencja ta utrzymała się do wybuchu I wojny
światowej. Pewien spadek ich liczby nastąpił w latach 1903/1904 oraz

1904/1905, kiedy to w stowarzyszeniu nastąpił rozłam na tle politycznym. Część
członków odeszła do innych stowarzyszeń.

Członkiem wspierającym, płacącym 4,50 złr składki rocznie w latach 1891/1892

do 1896/1897, była inteligencja żydowska ze Lwowa z ruchu asymilatorskiego.
W 1891/1892 r. byli to: B. Goldman, Maurycy Lazarus, Salomon Bund, E. Byk, Ka-

rol Mikuli, M. Landesberger, Juliusz Spennadel, Jakub Stroh, Leon Thon, Natan

Apfel, Herman Diamand, Izaak Feld, Henryk Fruchtman, Henryk Gottilieb, Dawid

Hellmann, Maurycy Jekeles, Fryderyk Landau, Lucjan (1848–1894), Emil Lateiner,

Adolf i Edward Lilienowie, Natan Loewenstein, Jakub Mahl, Henryk Mehrer, Adolf

Menkes, Emil Parnas, H. Nathansohn, Wilhelm Pisek, Leon Rapp, Arnold Rappa-

port, Jan Rucker, Ignacy Rosner, Leon Rosenzweig, Mayer Bach, Jakub Beiser,

Henryk Blumenfeld, Maurycy Gewurz, Salomon Goldbaum, Salomon Goldstein,

Herman Hainbach, Samuel Horowitz, Adolf Jampoler, James Landau, Szymon

Landau, Józef Landes, Juliusz Lurie, Dawid Loewenherz, Jonasz Loewenherz, Ja-

kub Margulies, Józef Mendrochowicz, Jakub Maschler, Filip Nathansohn, Maksy-

milian Parnas, Maurycy Sprecher oraz Polacy Władysław Tatarczuk (1850–1912) –

lekarz miejski, i Czesław Uhma (1862–1904) – lekarz Szpitala Powszechnego.

Niezależnie od rocznych składek członków wspierających pozyskiwano
środki finansowe od darczyńców. W omawianym roku dary złożyli: adwokat
Krasiński 40 złr, dr Aszkenazy 25 złr, dr Bund 3 złr, Loewenherz 15, Zach – 5,

anonimowo od 2 osób po 5 złr, od jednej 1,5 złr. M. Fried dał dwa razy po 5 złr.
W roku 1899/1900 ofiary pieniężne złożyli: Maurycy Allerhand – 15, Leon Al-

lerhand – 2, Adlesberg – 5, Fanny Appermanowa – 3, Bolesław Bencer – 2,70,

Bick – 2,50, Aleksander Bergel – 1, Blumenfeld – 5, Anzelm Buschel – 1, Natan

Buschel – 1, Eliasz Fischler – 5, Frenkel – 5, Maksymilian Fried – 5, Alfred

Garfein – 1 dukata, Goldstein – 2, Nehemiasz Hecht – 2,5, B. Hertzig – 5,

S. Hirschhorn – 1, Marcin Horowitz – 15, O. Kanner – 2,5, Kiesler – 1, Korn-

blüh – 1, J. Krebs – 1, E. Kriss – 2, Mayer – 1, E. Milgram – 1, dr Ostermann –

5, Z. Pfau – 1, dr Rosenbaum – 2, H. Rubel – 2, Marceli Schaff – 10, M. Scharf

– 2, Leon Schulman – 5, dr E. Schuster – 1,50, dr Trachtenberg – 2, B. Turnheim

– 3, dr C. Tyger – 2,50, dr Sz. Wallerner – 5, dr N. Zipser – 2 złr17
.

Członkami honorowymi od 1874/1875 byli Żydzi, Polacy i Niemcy: baron
M. Rotschild, rabin Bernard Loewenstein (1821–1889), dr Maurycy Rappaport,

Ludwik Marek
18

 – Polak, Majer Kallir, Emanuel Blumenfeld (1811–1888, le-

17 Trzydzieste trzecie Sprawozdanie Wydziału Towarzystwa ku wspieraniu słuchaczów wszechni-

cy, rygorozantów i asymilantów wyznania mojżeszowego we Lwowie za rok administracyjny
1899/1900, Lwów 1900, s. 7–8.

18 Ludwik Marek – pianista i dyrektor Szkoły Muzycznej. Zarząd stowarzyszenia w sprawozdaniu

za rok 1892/1893 po śmierci Marka stwierdził: „Stratę ponieśliśmy z powodu śmierci długolet-

266 Kazimierz RĘDZIŃSKI

karz), dr Mojżesz Beiser, Salomon Bund, dr Emil Byk, dr Maurycy Landesber-

ger – lekarz, Karol Mikuli – Polak, Juliusz Spennadel, dr J. Stroh, L. Thom,

dr B. Goldman. W roku 1908 do tej godności powołano Norberta Atlasa – in-

spektora ck kolei państwowych. Natomiast w 1913 r. grono członków honoro-

wych składało się z następujących osób: Salomon Bund – były syndyk, Emil
Sommerstein – były przewodniczący towarzystwa, oraz J. Stroh – radca cesar-

ski, członek Gminy Wyznaniowej, powołany w 1892 r.

Drugą formą honorowego wyróżnienia był status członka wspierającego „dla
zasług”. Byli nimi: Jeanette Bykowa, Maria Loewensteinowa, Adela Zins, Zyg-

munt Kitay, Natan Apfel, Herman Diamand, Izaak Feld, Henryk Nathansohn,

Henryk Rosmarin, Adolf Zach, Izaak Gluckier
19. Do tej grupy zaliczyć należy

również Polaka Lucjana Kwiecińskiego (1848–1894), aktora Teatru Miejskiego,

występującego na imprezach dochodowych na rzecz stowarzyszenia.

Subwencje od instytucji i organizacji były nieregularne i niskie. Postanowiono

więc po 1905 r. zwrócić się do społeczeństwa żydowskiego o stałe opodatkowanie
się na rzecz towarzystwa, a szczególnie na budowę pierwszego żydowskiego domu
akademickiego. Efekty były znaczne. Od 1908 do 1911 zebrano jako subwencje
4600 koron oraz na budowę domu studenckiego 15 941,95 koron. Istotną pozycją
w bilansie dochodów stanowiły składki od członków zwyczajnych – 9385 k

20
.

Wśród członków wspierających i darczyńców były firmy handlowe i kredy-

towe, m.in. Bank dla Handlu i Przemysłu w Bolechowie, Zakład Kredytowy
„Nadzieja”, Towarzystwo Kredytowe w Dolinie, Towarzystwo „Union”
w Gródku, Towarzystwo Kredytowe w Jarosławiu, Towarzystwo Dyskontowe
w Rzeszowie, Unia Kredytowa w Tarnopolu, Firma Heilman i Kohn w Jarosła-

wiu, Kasyno Kupieckie w Husiatynie, Zarząd Młyna w Przemyślu, Firma Har-

band i Akselbrad w Tarnopolu, Zarząd Propinacji w Żółkwi.
Datki finansowe złożyły apteki w Brodach, Dolinie, Gródku, Horodence (ap-

tekarz Orłowski). Członkiem wspierającym były tylko Gminy Wyznaniowe

w Samborze i Szczercu.

Wśród członków wspierających znalazło się wiele osób zajmujących wysoką
pozycję społeczną. Byli to m.in.: dyr. Dogilewski z Bolechowa, poseł dr Oku-

niewski z Horodenki, dr Józef Steinhaus – poseł z Jasła, dr Herman Liebermann
– poseł z Przemyśla, Henryk Rauch – poseł ze Stanisławowa, Chill – burmistrz

Szczerca, Rudolf Gall – poseł z Tarnopola.

niego członka honorowego śp. Ludwika Marka, Jednego z owych ostatnich w towarzystwach

żydowskich Mohikanów chrześcijańskich, którzy wspierali ludzi, nie pytając ich o wyznanie”.
Centralnyj Derżawnyj Istoricznij Archiw Ukrajini u Lwowi, f. 424, opis 1, sygn. 10, k. 39;
f. 701, opis 2, sygn. 752, k. 10; sygn. 764, k. 3; Dwudzieste szóste Sprawozdanie…, s. 19.

19 XLIII Sprawozdanie…, s. 77.
20 XLII Sprawozdanie Wydziału Towarzystwa ku wspieraniu słuchaczów wszechnicy, rygorozan-

tów i asymilantów wyznania mojżeszowego we Lwowie za lata administracyjne 1908–1911,

Lwów [1911], s. 10.

 Żydowskie studenckie Towarzystwo Rygorozantów… 267

Kolejnym źródłem dochodów były imprezy kulturalno-oświatowe organi-

zowane dla społeczeństwa Lwowa. Były to koncerty, festiwale, przedstawienia
teatralne, festiwale połączone z loterią fantową.

W listopadzie 1892 r. koncert w wykonaniu orkiestry 24 pułku piechoty dał
383,50 złr dochodu. Z kolei bal w lutym 1893 r. przyniósł 106 złr dochodu, a fe-

styn w czerwcu tegoż roku, zorganizowany wspólnie z Towarzystwem Kolonii

Wakacyjnych we Lwowie, dał 251,74 złr. Organizowano również bal kostiu-

mowy w kasynie „Towarzyskość”, który przyniósł dochód 67,76 złr. Ogółem
dochód w danym roku wyniósł 1020,70 złr21

.

W 1896 r. nadal dochody z imprez stanowiły dominującą część wpływów.
Jesienny koncert przyniósł 250 złr dochodu, wieczorek taneczny 147,17 złr, fe-

styn-wycieczka do Janowa – 170,66 złr22
.

W organizowaniu imprez pomagało liczne grono osób niebędących studen-

tami, byli to: Józefa Aszkenazy, Leonia Buber, Joanna Kolischer, Maria Turzań-
ska, Wacław Grebiński, Wincenty Rapacki, Wilhelm Rechen, Adolf Zach oraz
kapelmistrz 30 pułku piechoty Karol Rolle.

Rok 1893 dał dochód z imprez w kwocie 817,70 złr, na co złożyły się dochody
z koncertu – 284,37 złr, balu – 349,02 złr, przedstawienia teatralnego – 174,88 złr23

.

W koncercie wystąpili: orkiestra wojskowa 30 pp pod dyrekcją K. Rollego,
Jadwiga Loria, Ferdynand Feldman, Fritz Kreisler i Franciszek Neuhauser

24
.

W przedstawieniu amatorskim w kwietniu 1899 r. wystąpili: Anna Blumen-

feld, Nuna Braun, Mina Schoenfeld, Paula Suesserman, Leon Bałaban, Maurycy
Bohrer, Albert Damm, Ernest Lilien, M. Reichenstein, F. Feldman

25
.

W koncercie w 1899 r. wystąpili artyści teatru lwowskiego: Askanassówna
i Władysława Ordon-Sosnowska oraz Neuhauser, Pulikowski, K. Rolle, J. Śla-

dek, Vopalka, Vayhiger i Zajdowski. Dochód z koncertu wyniósł 312,97, z balu
135,20 oraz z loterii fantowej 12 złr, razem zebrano 460,17 złr26. Był więc niż-
szy niż w poprzednich latach.

W sprawozdaniu za rok 1899/1900 zarząd towarzystwa skonstatował, iż wy-

czerpało się źródło dochodów z imprez. Podnoszono, iż dochody należy oprzeć
na składkach członków wspierających, by ostatecznie uwolnić się „[…] od cięż-
kich, przykrych, a nawet i upokarzających starań około przedsiębiorstw, które
ponadto tak często niestety zawodzą pod względem finansowym”. W roku

1900/1901 zarząd zorganizował jedynie dwie imprezy, które dały 858,62 koron
dochodu, a ogólny przychód 6131,39 k27

.

21 Tamże, s. 7.
22 Trzydzieste Sprawozdanie…, s. 6.
23 Trzydzieste drugie Sprawozdanie…, s. 6.
24 Tamże.
25 Tamże, s. 8.
26 Trzydzieste trzecie Sprawozdanie…, s. 11.
27 Trzydzieste czwarte Sprawozdanie Wydziału Towarzystwa ku wspieraniu słuchaczów wszechni-

cy, rygorozantów i asymilantów wyznania mojżeszowego we Lwowie za rok administracyjny
1900/1901, Lwów 1901, s. 14.

268 Kazimierz RĘDZIŃSKI

Tradycyjnie, w koncercie listopadowym w 1900 r. wzięła udział orkiestra
wojskowa 30 pp pod batutą K. Rollego oraz aktorzy teatru miejskiego: Helena
Ruszkowska, Wanda Nałęcz, tenor Aleksander Myszuga, aktor Michał Tarasie-

wicz, Vilem Kurz, N. Lhotsky, Fryderyk Waszka
28

.

W roku 1901/1902 ograniczono się do jednego koncertu, zorganizowanego

wspólnie z towarzystwem Ognisko. Koncert dał organizatorom dochód w wyso-

kości 888,58 k29
.

Koncerty zorganizowane razem z Ogniskiem w maju 1903 r. oraz „Wieczór
wiosenny”, wspólnie z Pomocą Szkolną, przyniosły dochód 587,5330

. Imprezy

organizowano bez kart honorowych i bez wszelkich protektorów, „którzy uwła-

czają postępowej młodzieży akademickiej, a poniżają godność osobistą”31
.

Towarzystwo utrzymywało bliską współpracę z polskimi organizacjami stu-

denckimi: Czytelnią Akademicką, Bratnimi Pomocami Uniwersytetu Lwow-

skiego, Szkoły Politechnicznej, Akademii Weterynaryjnej oraz Żydowskim To-

warzystwem Akademickim „Ognisko”, Komitetem Kolonii Wakacyjnych, Sto-

warzyszeniem Pań we Lwowie, ponadto z Juedische Akad. Lesehalle w Wiedniu
i Towarzystwem „Charitas” w Grazu

32
.

Życie ideowe i polityczne studentów wszystkich narodowości na początku
XX wieku weszło w jakościowo nową fazę. Umysły młodzieży żydowskiej opa-

nowały dwa główne prądy o przeciwnych ideologiach – syjonistycznej oraz

bundowskiej, a w pewnym stopniu także asymilatorski, o różnym nasileniu
i wpływach.

Po kongresie syjonistycznym 27 sierpnia 1897 r. w Bazylei powołano
Wszechświatową Organizację Syjonistyczną. Program bazylejski nakazywał or-

ganizowanie i łączenie Żydów w lokalnych instancjach syjonistycznych w celu

odbudowy państwa żydowskiego w Palestynie. Szczególną aktywność działacze
syjonistyczni przejawiali w środowisku młodzieży akademickiej. Miano na celu
kreowanie przyszłej kadry kierowniczej ruchu syjonistycznego.

Przeciwne stanowisko zajmowali zwolennicy Powszechnego Żydowskiego
Związku Robotniczego Bund, powołanego w Wilnie w 1897 r. Bundowcy łączy-

li potrzebę zmiany społecznej Żydów z dążeniem do autonomii narodowo-

-kulturalnej dla ludności żydowskiej. Głoszono pogląd, iż Żydzi biorący udział
w życiu zbiorowości polskiej nie przestają być Żydami. Syjonizm traktowano
jako ruch utopijny i szkodliwy dla interesów żydowskiej klasy robotniczej.

28 Tamże, s. 6.
29 Trzydzieste piąte Sprawozdanie Wydziału Towarzystwa ku wspieraniu słuchaczów wszechnicy,

rygorozantów i asymilantów wyznania mojżeszowego we Lwowie za rok administracyjny

1901/1902, Lwów 1902, s. 7.
30 Tamże, s. 22.
31 Trzydzieste szóste Sprawozdanie Wydziału Towarzystwa ku wspieraniu słuchaczów wszechnicy,

rygorozantów i asymilantów wyznania mojżeszowego we Lwowie za rok administracyjny
1902/1903, Lwów 1903, s. 8.

32 Trzydzieste drugie Sprawozdanie…, s. 11.

 Żydowskie studenckie Towarzystwo Rygorozantów… 269

Po wyborach w 1902 r. zarząd Towarzystwa Rygorozantów stanowili
w większości zwolennicy syjonizmu. Byli to: Leon Reich (1879–1929) – prze-

wodniczący, Leon Wolf – zastępca, Marceli Buber – skarbnik, Henryk Rosmarin

– I sekretarz, Emil Sommerstein – II sekretarz. Członkami zarządu byli: Broni-

sław Honigman, Henryk Loewenherz, Samuel Herzig, Oswald Epstein, którzy
zrezygnowali ze swych funkcji z powodu różnicy poglądów na funkcjonowanie
stowarzyszenia. Na ich miejsce dokooptowano: Gustawa Bromberga, Salomona

Buchstaba, Samuela Lehma, Jonasza Goldmana. Pełną kadencję urzędowało je-

dynie 2 członków: Józef Abraham Meyer i Norbert Immerdauer.

Komisję rewizyjną stanowili: Zygmunt Landau, Józef Rauch, Wilhelm Ro-

senberg. Do sądu honorowego wybrano: Mojżesza Allerhanda, Maurycego Chi-

gera i Edwarda Liliena.

Do socjaldemokratycznego studenckiego stowarzyszenia „Związek” w 1903 r.
odeszli: Marceli Buber, Herman Spiegel, Aleksander Mandel, Samuel Horowitz,

Szymon Schaff, Natan Loewenstein, Adolf i Edward Lilienowie. Założycielami
Związku byli secesjoniści z Towarzystwa Rygorozantów oraz drugiego stowa-

rzyszenia studenckiego Ognisko Szymon Schaff, N. Loewenstein,

A. i E. Lilienowie oraz Maurycy Wohlfeld.

Jak stwierdzono w 1910 r. w sprawozdaniu: „Skupia się tu początkowo
wszystko co niesyjońskie”33. Dalej zaś pisano:

Dyferencjacja dokonuje się nadal i w samym Związku. I tu były zbyt rozbieżne prądy,
zwłaszcza na kwestię żydowską, by taka liga mogła się utrzymać. Więc ponowna secesja
obecnie ze Związku. Powstaje nowa formacja wśród żydowskiej młodzieży akademic-

kiej, która odtąd skupia się w tow. Zjednoczenie, którego tendencje są asymilatorskie.
Zrozumiawszy cierpienia walki i ideały ludu żydowskiego uchroniliśmy się od szowini-

zmu i chcemy być wśród społeczeństwa żydowskiego. Tak pojmując nasze stanowisko i za-

dania znaleźliśmy się na jednym polu działania z postępową młodzieżą polską i ukraińską34.

Secesja grupy członków została źle oceniona przez zarząd stowarzyszenia,
uznano ich za wrogów. Dano temu wyraz w sprawozdaniu z 1904 r.:

Nie małą szkodę wyrządzili nam wichrzyciele, którzy nieprzyjaźnie usposobieni wobec

pewnych członków wydziału, z powodu ich narodowo żydowskich wierzeń, głosili
z głupoty czy złośliwości, że Tow. Rygorozantów stało się polityczne, wspiera jedynie
pewnych członków Towarzystwa, a innych stronniczo pomocy odmawia35.

Abraham Ozjasz w 1929 r. wspominał:

Każde walne zebranie Towarzystwa tej żywej epoki było widownią zażartej walki, pulsu-

jącego odrodzonego życia, rwącego się do czynu, do produktywnej racy, ze zbutwiałymi

33 Sprawozdanie Wydziału Towarzystwa Związek we Lwowie za rok administracyjny 1909/1910,

Lwów 1910, s. 53.
34 Tamże.
35 Trzydzieste siódme Sprawozdanie Wydziału Towarzystwa Rygorozantów ku wspieraniu słucha-

czów wszechnicy, rygorozantów i asymilantów wyznania mojżeszowego we Lwowie za rok ad-

ministracyjny 1903/1904, Lwów 1904, s. 7.

270 Kazimierz RĘDZIŃSKI

resztkami konającej już asymilacji. Walczono na walnych zebraniach nieraz pięściami
i krzesłami […]. Topniała grupka malkontentów, usuwając się zupełnie z areny, zostali-
śmy sami na placu boju, niosąc wysoko zwycięski sztandar Am Israel Chaj36.

Z kolei studenci , którzy opuścili stowarzyszenie ze względów ideowo-

politycznych, wyrażali pogląd:

Towarzystwo Rygorozantów, mające za sobą wieloletnia chlubną przeszłość filantropij-
ną, pozostawało aż do końca 18-go wieku ściśle w ramach akcji ekonomicznej i zapomo-

gowej. W towarzystwie tym polityka nie odgrywała żadnej roli. Wybierając zarząd tego
towarzystwa, nie pytano, jakich zapatrywań społecznych jest kandydat i do jakiego
stronnictwa należy, lecz wybierano najdzielniejszych gospodarzy […]. Stan ten zmienił
się zupełnie z chwilą pojawienia się na terenie syjonistów, a więc w początkach 19-go

stulecia. uznali oni towarzystwa filantropijne żydowskie za forum, na którym można
czynić zdobycze na rzecz separatyzmu37.

Wyrażano dalej ubolewanie, iż „dotychczas przez lat dziesiątki Towarzy-

stwo Rygorozantów utrzymywało stosunki z polskimi związkami akademickimi,
wymieniało listy i publikacje, brało udział w uroczystościach, wzajem urządza-

nych […]”38. W nowych okolicznościach wszelkie kontakty ustały.
Zachowanie młodzieży studenckiej można traktować jako probierz orientacji

politycznych i społecznych środowiska żydowskiego owego czasu. Studenci inte-

resowali się polityką, część z nich była skupiona na aktywnym uczestnictwie

w działalności politycznej, większość zaś na obronie swoich interesów grupowych.
Pojawiło się zróżnicowanie opcji politycznych w środowisku studenckim,

pełnienie zaś funkcji w organizacjach było odbierane jako jednoznaczna dekla-

racja polityczna.

Tabela 1. Rozwój stowarzyszenia (1868–1914)

Lp. Rok Prezes zarządu
Liczba członków

Honorowych Wspierających Zwyczajnych

1. 1868/1869 Emil Byk . . .

2. 1869/1870 Fryderyk Bien . . .

3. 1870/1871 Fryderyk Bien . . .

4. 1871/1872 Fryderyk Bien . . .

5. 1873/1874 Juliusz Turteltaub . . .

6. 1874/1875 Edwin Herschman 3 . .

7. 1875/1876 Juliusz Spennadel 3 . .

8. 1876/1877 Maksymilian Reiner 3 . .

9. 1877/1878 Celestyn Fried 3 . 20

36 Jednodniówka wydana ku uczczeniu 60-lecia istnienia Towarzystwa Rygorozantów i 20-lecia

istnienia żydowskiego Domu Akademickiego we Lwowie, Lwów 1929, s. 6.
37 „Jedność” 1909, nr 41, s. 1.
38 Tamże.

 Żydowskie studenckie Towarzystwo Rygorozantów… 271

Tabela 1. Rozwój stowarzyszenia (1868–1914) (cd.)

Lp. Rok Prezes zarządu
Liczba członków

Honorowych Wspierających Zwyczajnych

10. 1878/1879 Artur Nimhin 6 . 26

11. 1879/1880 Jakub Platz 7 14 30

12. 1880/1881 Juliusz Spennadel 9 14 43

13. 1881/1882 Juliusz Spennadel 9 14 63

14. 1882/1883 Juliusz Spennadel 11 14 47

15. 1883/1884 Artur Blumenfeld 11 21 47

16. 1884/1885 Samuel Pohl 11 19 69

17. 1885/1886 Adolf Menkes 11 20 84

18. 1886/1887 Edward Lilien 11 19 98

19. 1887/1888 Leon Zion 11 21 83

20. 1888/1889 T. Aszkenaze, W. Hochfeld 6 23 96

21. 1889/1890 R. Buber, Izaak Feld 7 45 88

22. 1890/1891 Herman Diamand 7 53 134

23. 1891/1892 Eugeniusz Reiter 8 54 128

24. 1892/1893 Zygmunt Kitaj 8 63 136

25. 1893/1894 Oskar Loewenherz 8 63 218

26. 1894/1895 Maksymilian Fried 7 61 216

27. 1895/1896 Bertold Herzig 7 69 259

28. 1896/1897 Marceli Paneth 8 59 233

29. 1897/1898 J. Zach, J. Brauner 6 60 118

30. 1898/1899 Józef Brauner 6 71 189

31. 1899/1900 Marcin Horowitz 6 98 191

32. 1900/1901 Wilhelm Rosenberg 5 91 154

33. 1901/1902 Leon Bałaban 4 152 188

34. 1902/1903 Henryk Loewenherz 4 453 256

35. 1903/1904 Leon Reich 4 183 368

36. 1904/1905 Gustaw Bromberg 4 221 281

37. 1904/1905 Henryk Rosmarin 4 272 208

38. 1905/1906 Henryk Rosmarin 3 321 362

39. 1906/1907 Emil Sommerstein 3 347 278

40. 1907–1908 Emil Sommerstein 4 316 265

41. 1908–1911 Emil Sommerstein 5 362 239

42. 1911–1914 Szymon Gottesman 3 470 356

Źródło: XLIII Sprawozdanie i zamknięcie rachunkowe Wydziału Towarzystwa ku wspieraniu słu-

chaczów wszechnicy, rygorozantów, praktykantów, konceptowych, auskultantów i Zarządu Żydow-

skiego Domu Akademickiego we Lwowie za czas od 1 stycznia 1912 do 31 grudnia 1913, Lwów
[b.r.w.], s. 14 i nn.

272 Kazimierz RĘDZIŃSKI

2. Formy pomocy

a. Pożyczki, pośrednictwo pracy, opieka zdrowotna, biblioteka

Celem stowarzyszenia było niesienie pomocy materialnej studentom. Zdecydo-

wana większość studiujących znajdowała się w trudnym położeniu materialnym.
Pierwotnie niemal połowa z nich pochodziła z prowincji, a na początku XX w. odse-

tek ten wynosi już 70%. Zachodziła więc potrzeba zapewnienia im zakwaterowania
i wyżywienia. Za prawo studiowania ponoszono różne opłaty, jak: wpisowe, opłatę
roczną za egzaminy, semestralną i końcową, także za prawo korzystania z biblioteki.

Jednym ze źródeł pomocy były pożyczki zaciągane we własnym stowarzy-

szeniu, istotną formą pomocy było organizowanie bezpłatnej opieki zdrowotnej.
Na początku XX w. stowarzyszenie skupiło się na budowie i prowadzeniu domu
studenckiego, własnej biblioteki i czytelni.

Najbardziej pożyteczną formą pomocy było udzielanie pożyczek. Były one
zwrotne przez okres 10 lat po ukończeniu studiów. Z ich ściąganiem były jednak
największe kłopoty. W okresie od 1868 do 1900 r. udzielono pożyczek na sumę
35 918 złr, spłaty wyniosły zaś 11 449 złr, a więc odzyskano zaledwie około
30% środków. Znacznie lepsza ściągalność była w latach 1901–1913, kiedy po-

życzono 74 472,78 koron (po zmianie waluty w cesarstwie w 1900), a odzyska-

no 56 709,56 k, a zatem niemal dwie trzecie pożyczki39
.

W latach 1868–1900 udzielno w sumie 2008 pożyczek 1369 osobom, przy-

znawano je w ciągu roku wielokrotnie tym samym studentom. Pożyczki udzie-

lono 973 studentom, 330 rygorozantom oraz 66 praktykantom
40

. W latach 1901–
1913 udzielono 3039 pożyczek dla 2790 osób, w tym 2365 studentom, 412 rygo-

rozantom i 13 praktykantom
41

.

Strukturę udzielanych pożyczek przedstawia tabela 2.

Tabela 2. Finanse stowarzyszenia i udzielone pożyczki (1868–1913)*

Lp. Rok Przychody Wydatki
Udzielone pożyczki

Liczba Kwota Przeciętnie Spłaty

1. 1868 720,88 533,55 . 337 . .

2. 1868/1869 856,18 601,60 . 393 . .

3. 1869/1870 407,05 286,53 . 265 . 35

4. 1870/1871 696,65 645,98 . 360 . 139

5. 1871/1872 598,60 485,23 . 290 . 45

6. 1872/1873 469,81 133,95 . 85 . 6

7. 1873/1874 1187,17 775,62 . 505 . .

8. 1874/1875 1017,79 763,83 . 505 . 100

39 Trzydzieste piąte Sprawozdanie…, s. 22.
40 Tamże.
41 XLIII Sprawozdanie…, s. 15.

 Żydowskie studenckie Towarzystwo Rygorozantów… 273

Tabela 2. Finanse stowarzyszenia i udzielone pożyczki (1868–1913)*

Lp. Rok Przychody Wydatki
Udzielone pożyczki

Liczba Kwota Przeciętnie Spłaty

9. 1875/1876 1373,96 1208,23 . 795 . 50

10. 1876/1877 969,60 783,79 . 515 . 320

11. 1877/1878 1140,87 983,21 . 746 . 260

12. 1878/1879 1135,35 1085,36 . 547 . 165

13. 1879/1880 1065,32 994,92 . 624 10

14. 1880/1881 761,27 718,34 . 508 . 30

15. 1881/1882 601,45 536,65 . 328 . 46

16. 1882/1883 1211,44 1138,24 . 721 . 135

17. 1883/1884 1330,67 1283,36 48 935 19,84 293

18. 1884/1885 1344,23 1297,09 59 881 14,83 130

19. 1885/1886 1382,01 1264,80 70 960 13,71 449

20. 1886/1887 980,39 935,85 . 686 . 267

21. 1887/1888 1362,90 1349 80 977 12,21 505

22. 1888/1889 1577,44 1542,48 109 1166 11,22 572

23. 1889/1890 1979,03 1957,03 118 1318 11,27 615

24. 1890/1891 1843,67 1776,67 108 1387 12,84 418

25. 1891/1892 2468,47 2389,23 122 1651 14,35 672

26. 1892/1893 2530,12 2499,13 158 1892 11,97 445

27. 1893/1894 1348,43 2423,76 166 2152 12,96 474

28. 1894/1895 2756,07 2675,03 160 2055 12,71 693

29. 1895/1896 3165,72 3048,78 180 2574 13,62 821

30. 1896/1897 3125,34 2987,23 165 2451 14,85 838

31. 1897/1898 3268,12 3226,43 172 2484 13,80 1110

32. 1898/1899 3643,37 3570,92 134 2418 18,04 861

33. 1899/1900 3133,27 3078,62 159 2411 18,04 1045

34. 1900/1901 6378,24 6800,20 167 4770 28,65 1915,41

35. 1901/1902 8245,45 8110,88 215 6248 29,65 3707,98

36. 1902/1903 8912,44 8714,47 342 6232 24,70 3298,61

37. 1903/1904 7310,96 7235,20 248 5484 25,08 3112,98

38. 1904/1905 10 151,74 11049 265 6489,60 25,63 3635,25

39. 1905/1906 10 035,53 10 002,86 256 6048,90 23,63 3072,93

40. 1906/1907 19 006,88 18 869,77 291 7619,66 24,35 4290,73

41. 1907/1908 50 559,92 50 292,60 275 7031 23,50 3369,77

42. 1908–1911 290 807,54 290 780,43 612 17 030,72 25,30 1 7422,40

43. 1911–1913 98 123, 77 97 913,03 378 7521 25,40 12 874,60

* Legenda: w latach 1868–1900 waluta złoty reński; w latach 1900–1913 waluta koronowa

Źródło: XLIII Sprawozdanie…, s. 14 i nn.

274 Kazimierz RĘDZIŃSKI

W każdym roku liczba osób potrzebujących pożyczek znacznie znacznie

przewyzszała możliwości finansowe towarzystwa. Na przykład w roku akade-

mickim 1899/1900 prośby o pożyczki opiewały na kwotę 5165 złr, a przyznano
kwotę 2500 złr42

.

W każdym roku z pożyczek korzystało wielu członków, pokazuje to liczba
składających podania w latach 1883–1891. W 1883 r. o pożyczki ubiegało się
65,9% członków towarzystwa, w 1884 – 70,2%, w 1885 – 71,4%, w 1886 –

83,3%, w 1887 – 120,4% (wielokrotnie w ciągu roku), w 1888 – 88%, w 1889 –

83,7%, w 1890 – 89,7%, w 1891 – 83,8%
43

.

W 1892 r. na 13 000 złr należności ściągnięto od dłużników jedynie 445,54
złr, czyli 3% sumy. Dłużnikami byli przeważnie adwokaci krajowi. W jednym
ze sprawozdań stwierdzono: „do tych tylko dłużników zwracali, o których z całą
pewnością wiedzieliśmy, że im stosunki majątkowe płacić pozwalają (zwłaszcza
że przyjmowaliśmy chętnie najdrobniejsze nawet raty)”44

. Potrzeby i rodzaje po-

życzek ilustruje tabela 3.

Tabela 3. Rodzaj pożyczek (1899–1908)

Lp. Rok
Wyżywienie Czesne Egzamin

Egzamin dyplo-

mowy

Wnioski Przyzn. Wnioski Przyzn. Wnioski Przyzn. Wnioski Przyzn.

1. 1899/1900 37 34 83 79 6 6 32 31

2. 1900/1901 48 46 108 90 14 13 23 18

3. 1901/1902 52 45 140 123 19 18 34 29

4. 1902/1903 91 87 167 127 33 30 51 49

5. 1903/1904 68 57 118 104 21 19 41 39

6. 1904/1905 114 90 126 108 25 22 60 45

7. 1905/1906 78 48 131 120 38 38 59 50

8. 1907/1908 61 47 152 124 38 38 75 66

Źródło: Trzydzieste trzecie Sprawozdanie…, s. 10; Trzydzieste czwarte Sprawozdanie, s. 10; Trzy-

dzieste piąte Sprawozdanie, s. 14; Trzydzieste szóste Sprawozdanie…, s. 11; Trzydzieste siódme
Sprawozdanie…, s. 11; Trzydzieste ósme Sprawozdanie…, s. 13; Trzydzieste dziewiąte Sprawoz-

danie…, s. 13; XLI Sprawozdanie…, s. 15.

W 1901 r. 315 dłużników zalegało ze spłatą 43 499,17 koron, spośród nich

38 spłacało swoje zobowiązania, a 12 oddało dług w całości45
. W ciągu roku

zwrócono 1915,41 k46
.

42 Trzydzieste trzecie Sprawozdanie…, s. 6.
43 Trzydzieste szóste Sprawozdanie…, s. 14.
44 Tamże, s. 7.
45 Trzydzieste czwarte Sprawozdanie …, s. 11.
46 Tamże, s. 14.

 Żydowskie studenckie Towarzystwo Rygorozantów… 275

Trudności z odzyskaniem pożyczek w 1903 r. pogłębiły się, suma zaległości
doszła do 48 752, 33 k. Liczba dłużników wzrosła do 449, jedynie 12 spłacało
swoje zobowiązania, a spłaciło je 51

47. Do sądu podano 11 dłużników, wśród
których było 5 adwokatów i 6 praktykantów adwokackich48

.

W 1902 r. w sądzie dochodzono należności od: 6 adwokatów, 1 pracownika

dyrekcji kolejowej, 1 pracownika przy rządzie krajowym w Bośni, 7 praktykan-

tów adwokackich, 1 sekretarza urzędu gminy. Prawomocne wyroki egzekwowa-

no od 1 adwokata i 1 pracownika Dyrekcji Kolei we Lwowie
49

.

W roku sprawozdawczym 1912–1913 towarzystwo miało 840 dłużników; wie-

rzytelności sięgały 64 521,53 k. Zarząd stowarzyszenia przyznał, iż kwota 2364,26 k

jest nieściągalna, za trudne do odzyskania uznano 2818,71 k, a windykowano należ-
ność 34 028,56 k. Zwrot długów w danym okresie wyniósł 12 874,60 k

50
.

Do sądu podano m.in. 24 adwokatów, 44 praktykantów adwokackich, 17 in-

żynierów, 19 urzędników państwowych, 3 dziennikarzy, 26 lekarzy. Po wyro-

kach sądowych egzekwowano należności od 4 adwokatów, 13 praktykantów
adwokackich, 3 inżynierów i 2 lekarzy51

.

Drugą istotną formą pomocy była opieka zdrowotna. Lekarze lwowscy, Ży-

dzi i Polacy, udzielali jej studentom bezpłatnie, niejednokrotnie byli członkami
wspierającymi towarzystwo finansowo.

Pierwszym lekarzem pomagającym studentom był Mojżesz Beiser (1807–
1880), absolwent Uniwersytetu Wiedeńskiego (1835), praktykujący we Lwowie
od 1850 r. Był on współzałożycielem Towarzystwa Lekarskiego Lwowskiego
(1867). Rada Miasta Lwowa nadała mu w 1876 r. honorowe obywatelstwo. Był
członkiem wszystkich towarzystw i zakładów dobroczynnych. Uzyskane hono-

raria od zamożnych pacjentów przeznaczał na leki i pomoc dla ludzi biednych.
W pozostawionych jego materiałach istniał zapis, iż na pomoc biednym prze-

znaczył 64 000 złr52
. Towarzystwo Rygorozantów w uznaniu zasług nadało mu

tytuł członka honorowego.

47 Trzydzieste siódme Sprawozdanie…, s. 12.
48 Tamże, s. 17.
49 Trzydzieste szóste Sprawozdanie…, s. 17.
50 XLIII Sprawozdanie…, s. 10, 12, 16.
51 Tamże, s. 16.
52 Słownik lekarzy polskich XIX w., t. 3, Warszawa 1997, s. 34; Życiorys Mojżesza Beisera dokto-

ra medycyny, obywatela honorowego, radnego miasta Lwowa, skreślił brat jego Jan Beiser,
doktor praw, z j. niem. przeł. M. Sternal, Lwów 1881, s. 13. Pierwszą pracę Beiser podjął
w 1836 r. w Gwoźdźcu k. Kołomyi jako lekarz dworski księcia Romana Puzyny. Od 1846 r.
był lekarzem miejskim w Kołomyi. Podczas Wiosny Ludów w 1848 r. był delegatem miasta do
Rady Narodowej we Lwowie. Po upadku rewolucji władze austriackie objęły go dozorem poli-
cyjnym i karnie przeniosły do Żółkwi k. Lwowa. Od 1850 r. uzyskał zezwolenie na zamieszka-

nie i praktykę we Lwowie przy ul. Serbskiej. Jako lekarz służył chorym bez różnicy wyznania
i zamożności. Jako jeden z nielicznych lekarzy pozostał we Lwowie w 1855 r. podczas epide-

mii cholery. W 1876 r. w uznaniu zasług Rada Miasta Lwowa nadała mu honorowe obywatel-

stwo. Był radnym miejskim, a ponadto członkiem przełożeństwa gminy wyznaniowej.

276 Kazimierz RĘDZIŃSKI

Pomocy medycznej studentom udzielali lekarze i aptekarze: Emanuel Blu-

menfeld (1811–1888), Maurycy Landesberg, dentysta Emil Lateiner, Fryderyk

Landau, Jakub Mahl, Henryk Mehrer, Wilhelm Pisek, Leon Rapp, dr Hellman,

dr Silberstein, a także Polacy: Czesław Uhma oraz Władysław Tatarczuch, le-

karz miejski i pierwszy dyrektor Lecznicy Powszechnej od 1886 r. Bezpłatne le-

ki wydawali studentom aptekarze: Jakub Beiser, Henryk Blumenfeld, Arnold

Rappaport, Jan Rucker, Szymon Hay, Dawid Reitzer, Ignacy Rosner, Filip

Rifczes, Leon Rosenbusch, Jan Rosner i Max Sokal.

Z komisją pożyczkową blisko współpracowało biuro pośrednictwa pracy,
powołane w 1902 r. Jego zadaniem było wyszukiwanie prac zarobkowych dla

studentów oraz miejsc stażu i praktyk. W skład biura pracy wchodzili przedsta-

wiciele wszystkich żydowskich stowarzyszeń studenckich. Komitet biura pracy
tworzyli Leon Wolf – przewodniczący, Emil Sommerstein – sekretarz (Towa-

rzystwo Rygorozantów), Aleksander Mandel i Ludwik Klaften (Związek), Wil-
helm Juffy i Natan Sprecher (Ognisko) oraz Leon Rosenkranz (Emunah)

53
.

Zadaniem biura pracy było – oprócz pośrednictwa w szukaniu miejsc pracy
– udzielanie informacji w sprawie egzaminów rządowych i rygorozów, prowa-

dzenie biblioteki prawniczej. Działalność na rzecz pomocy w zakresie pracy dla
członków stowarzyszenia przedstawia tabela 4.

Tabela 4. Pośrednictwo pracy (1901–1902)

Lp. Rodzaj zajęć
Poszukiwanie Otrzymano

Lwów Prowincja Ogółem Lwów Prowincja Ogółem

1. Korepetycje 67 16 83 11 15 26

2. Praktyki adwokackie 38 2 40 21 1 22

3. Praktyki urzędnicze 6 15 21 2 26 28

4. Inne 4 – 4 3 – 3

Razem 115 33 148 37 42 79

Źródło: Trzydzieste piąte Sprawozdanie…, s. 11.

Początki biblioteki przypadają na 1894 r., kiedy to Dawid Süsser podarował
swoje zbiory prawnicze na rzecz studentów. Kolejne dary członków stowarzy-

szenia przyczyniały się do rozwoju biblioteki. W 1903 r. liczyła ona 57 tytułów
książek w 78 tomach oraz 30 skryptów. Z biblioteki korzystało 113 studentów,
odnotowano 235 wypożyczeń54

.

W 1906 r. posiadano 309 tytułów w 423 woluminach, ze zbioru korzystało
120 czytelników. Bibliotekarzami byli: Józef Loewenherz, Leon Wolf, Jakub
Schornstein i Bernard Horn.

53 Trzydzieste szóste Sprawozdanie…, s. 16.
54 Tamże, s. 18.

 Żydowskie studenckie Towarzystwo Rygorozantów… 277

Socjalny charakter stowarzyszenia, polegający na wspieraniu materialnie nie-

zamożnych studentów, był więc znaczący. Najbardziej potrzebującym zapewniano
pożyczki finansowe, opiekę medyczną, pomoce naukowe, możliwości skromnego
zarobku poprzez korepetycje oraz odbycia stażu zawodowego po studiach.

b. Dom Studenta

Zarząd towarzystwa uchwałą z 10 grudnia 1900 r. postanowił rozpocząć bu-

dowę domu studenckiego. W tym celu powołano komisję w składzie: przewod-

niczący Leon Bałaban, sekretarz Dawid Wasser i członkowie Leon Bloch, Hen-

ryk Loewneherz, Adolf Eile i Samuel Meisels
55

.

W maju 1901 r. odbyła się narada w sali gminy wyznaniowej w sprawie

przygotowań do planowanej budowy. Przewodniczący Zboru Izraelickiego Emil
Byk (współzałożyciel Towarzystwa Rygorozantów i pierwszy przewodniczący)
oraz Jakub Stroh aproponowali pomoc w postaci darowizny parceli pod budowę

domu, poparcie w zbiórce środków finansowych oraz w staraniach o zezwolenie
na uzyskanie koncesji na loterię fantową na ten cel56

.

Na rzecz budowy domu studenckiego utworzono odrębny fundusz towarzy-

stwa. Pierwsze pieniądze pochodzące ze zbiórki przekazali studenci ze Złoczo-

wa z urządzonego tamże wieczorku towarzyskiego. To samo uczynili studenci
ze Stanisławowa, ofiarując 110,60 koron57

.

Zarząd towarzystwa w 1903 r. postanowił stworzyć trwałą podstawę do bu-

dowy domu studenckiego i przyspieszyć działania. Od gminy uzyskano bezpłat-

nie parcelę przy ul. Szpitalnej58. Prace przygotowawcze bezpłatnie zgodził się
prowadzić Artur Schleyen – architekt i radny miasta Lwowa. Założono, że bu-

dynek będzie miał 40 izb, salę gimnastyczną, salę zebrań oraz pomieszczenia dla
stowarzyszeń akademickich, boisko sportowe.

W sprawozdaniu z 1903 r. stwierdzono: „Dom młodzieży żydowskiej będzie
więc w tym wypadku i ogniskiem ruchu i życia studenckiego; stamtąd wyjdą
idee świeże i zdrowe, hasła pełne zapału i szlachetnych porywów”59

.

Zebrano sumę 708,05 k, na cel ten złożyły się datki studentów syjonistów ze
Złoczowa (37,10 k), składki zebrane przez towarzystwo Ognisko (203 k), stu-

denci z Tarnowa (16 k), Towarzystwo Bar Kochba z Tarnopola (20 k), Towa-

rzystwo Akademickie Vertrag w Stryju (60 k), Towarzystwo Akademickie

Związek (50 k), Towarzystwo Ahwat Zion w Glinianach (3 k), Marceli Schaff

(20 k), Lipa Schorr (14,80 k zebrane na weselu), adwokat Kornhäser z Jasła
(25 k), adwokat dr Grünberg (10 k), Leon Reich (3 k)60

.

55 Trzydzieste czwarte Sprawozdanie…, s. 8.
56 Tamże, s. 9.
57 Trzydzieste piąte Sprawozdanie…, s. 8.
58 Trzydzieste szóste Sprawozdanie…, s. 13.
59 Tamże, s. 14.
60 Tamże, s. 15.

278 Kazimierz RĘDZIŃSKI

Budowniczym domu studenta był Emil Sommerstein (1883–1957), pięcio-

krotny (kolejno) przewodniczący zarządu towarzystwa w latach 1906–1911. Jak

wspominał po latach:

Rok minął od objęcia przeze mnie steru Towarzystwa Rygorozantów. Myśl zbudowania Żyd.
Domu Akad. spędzała mi sen z powiek, ciągleśmy ją wałkowali na posiedzeniach wydziału –

a mieliśmy do dyspozycji kwotę około 4000 koron zebraną sukcesywnie w ciągu minionego
piętnastolecia. Pod hasłem budowy domu kandydowałem na prezesa Towarzystwa Rygoro-

zantów. Prezesura Towarzystwa Rygorozantów była bowiem drugim (po Ognisku) poważ-
nym etapem do odegrania roli, a raczej przygotowaniem się do zawodu politycznego61.

Atmosferę społeczno-polityczną tamtych czasów w środowisku żydowskim
Lwowa tak scharakteryzował Abraham Ozjasz, przewodniczący zarządu w la-

tach 1928/1929:

Zdobyliśmy całe prawie społeczeństwo, dotarliśmy do najdalszych miejscowości na pro-

wincji. Dom akademicki stał się kuźnią myśli narodowej, stąd zagrzmiały głośne hasła re-

nesansu narodowego. Cały okres pracy drugiej epoki istnienia towarzystwa, to okres pracy

nad narodowym uświadomieniem młodzieży, a następnie całego społeczeństwa62.

Rozpoczęcie budowy opóźniło się ze względu na zbyt podmokłe położenie
parceli przy ul. Szpitalnej. Przełomowy okazał się rok 1908. Jakub Stroh – wie-

loletni działacz i członek wspierający stowarzyszenia – ofiarował plac pod bu-

dowę domu przy ul. św. Teresy o powierzchni 354 sążni kwadratowych i warto-

ści 35 400 k, ponadto ofiarował 1000 k na budowę63. Ogólna suma pozyskanych
środków wynosiła 6600 k. Galicyjska Kasa Oszczędności udzieliła kredytu hipo-

tecznego na kwotę 8700 k64
.

Budowie patronowała komisja w składzie: J. Stroh, Norbert Atlas, Maurycy
Silberstein, B. Hausmann, Maks Finkelstein, E. Sommerstein i Benno Both.

Prace budowlane prowadził Norbert Atlas, według projektu Alfreda Zacha-

riewicza. Zaplanowano oddanie 50 lokali mieszkalnych dla 100 studentów.
Koszt budowy ustalono na 126 000 koron

65
.

10 października 1909 r. uroczyście otwarto Dom Akademicki. Od 1 grudnia
zamieszkało w nim 48 studentów politechniki, 39 z uniwersytetu oraz 6 z Aka-

demii Weterynaryjnej. Ze względu na miejsce zamieszkania byli tam studenci:
ze Stanisławowa – 23, Tarnopola – 9, Drohobycza – 8, Kołomyi – 7, Brodów – 5,

Lwowa – 4, Brzeżan – 4, Złoczowa – 4, Przemyśla – 3, Sambora – 2, Bolechowa

– 2, Jarosławia – 2, Ławocznego – 2, i po jednym z Krakowa, Wiednia, Czer-

niowiec, Śniatynia, Rosji i Królestwa Polskiego66
.

61 E. Sommerstein, Wspomnienia czynu od wspomnień do nowego czynu, [w:] Jednodniówka…, s. 1.
62 A. Ozjasz, Trzy epoki, [w:] Jednodniówka…, s. 6.
63 XLI Sprawozdanie Wydziału Towarzystwa ku wspieraniu słuchaczów wszechnicy, rygorozan-

tów i asymilantów wyznania mojżeszowego we Lwowie za rok administracyjny 1907/1908,

Lwów 1908, s. 24.
64 Tamże, s. 20.
65 Tamże.
66 XLIII Sprawozdanie…, s. 9.

 Żydowskie studenckie Towarzystwo Rygorozantów… 279

Opłaty miesięczne ustalono na 15 koron, oprócz tego 1,80 k na fundusz gwa-

rancyjny, a 20 miejsc przyznawano za opłatą zniżkową po 7,50 k miesięcznie –

dla niezamożnych studentów.
Jak stwierdził zarząd stowarzyszenia, w sprawozdaniu za 1910/11: „Żydow-

ski dom akademicki to korona filantropijnej działalności naszego Towarzystwa,
wzniesiony w czterdziestoletnia rocznicę istnienia […]”67

. W domu uruchomio-

no tanią kuchnię przez stowarzyszenie studenckie Ognisko.
Środki finansowe zebrane w formie darowizn nie pokryły kosztów budowy,

pozostał dług wynoszący 60 000 k – wobec dostawców materiałów budowla-

nych i wykonawców. Finansową obsługę utrzymania domu oraz spłatę długów
zlecono firmie Unia Kredytowa, istniejącej we Lwowie żydowskiej korporacji
finansowej. Dom Studencki w okresie od 1 stycznia 1912 do 31 grudnia 1913 r.

dał przychód w wysokości 24 939,48 k
68

.

Wzrosła ofiarność społeczeństwa na utrzymanie domu, w okresie tym datki

wynosiły 5491,28 k, natomiast koszty administracji domu opiewały na kwotę

11 167, 10 k. Wierzycielom spłacono sumę 15 166 k
69

.

Budowa domu studenckiego była ideą jednoczącą członków stowarzyszenia,
a także społeczność żydowską w Galicji Wschodniej. Dał temu wyraz wielo-

krotny prezes E. Sommerstein: „Staraliśmy się powiększyć nasz poczet człon-

ków wspierających ze Lwowa i to nam się w znacznej mierze udało. Rozbudzili-
śmy zainteresowanie, zwłaszcza z okazji budowy domu akademickiego”70

.

Na przełomie XIX i XX w. coraz bardziej widoczne stało się zaktywizowa-

nie Towarzystwa Rygorozantów pod względem ideologicznym i politycznym.
Dotyczyło to wszystkich stowarzyszeń studenckich we Lwowie. Studenci intere-

sowali się polityką. Część z nich była skupiona na aktywnym uczestnictwie

w działalności politycznej, inni oczekiwali obrony swoich interesów bytowych.
 W środowisku studenckim żydowskim nastąpiło zróżnicowanie opcji poli-

tycznych. Charakteru politycznego nabierała wszelka aktywna działalność w or-

ganizacjach młodzieżowych. Większość studentów żydowskich przyłączyła się do
młodego wówczas lwowskiego ruchu syjonistycznego. Wczesne organizacje syjo-

nistyczne we Lwowie odpowiadały na potrzeby społeczne Żydów galicyjskich,
a walka o równouprawnienie stawała się priorytetem. Nadal aktywni byli studenci
zorienowani politycznie na socjaldemokrację oraz opowiadający się za asymilacją.

67 XLII Sprawozdanie…, s. 3.
68 Tamże, s. 11.
69 Tamże.
70 E. Sommerstein, dz. cyt., s. 7.

280 Kazimierz RĘDZIŃSKI

Bibliografia

XLI Sprawozdanie Wydziału Towarzystwa ku wspieraniu słuchaczów wszechni-

cy, rygorozantów i asymilantów wyznania mojżeszowego we Lwowie za rok
administracyjny 1907/1908, Lwów 1908.

XLII Sprawozdanie Wydziału Towarzystwa ku wspieraniu słuchaczów wszechni-

cy, rygorozantów i asymilantów wyznania mojżeszowego we Lwowie za lata
administracyjne 1908/1911, Lwów [1911].

XLIII Sprawozdanie i zamknięcie rachunkowe Wydziału Towarzystwa ku wspie-

raniu Słuchaczów wszechnicy, rygorozantów, praktykantów konceptowych,
absolwentów i zarządu Żydowskiego Domu Akademickiego we Lwowie za
czas od 1 stycznia 1912 r. do 31 grudnia 1913, Lwów (1913).

Dwudzieste szóste sprawozdanie Wydziału Towarzystwa ku wspieraniu słucha-

czów wszechnicy, rygorozantów i asymilantów wyznania mojżeszowego we

Lwowie w roku administracyjnym 1892/1893, Lwów 1893.
Fałowski J., Żydzi w parlamencie wiedeńskim – z działalności poselskiej Emila

Byka (1845–1906), „Państwo i Społeczeństwo” 2009, R. IX, nr 1.

Finkel L., Starzyński S., Historia Uniwersytetu Lwowskiego, Lwów 1894.
Gąsowski T., Między gettem a światem. Dylematy ideowe Żydów galicyjskich na

przełomie XIX i XX wieku, Kraków 1996.
Jednodniówka wydana ku uczczeniu 60-lecia istnienia Towarzystwa Rygorozan-

tów i 20-lecia istnienia żydowskiego Domu Akademickiego we Lwowie,

Lwów 1929.
Kronika Uniwersytetu Lwowskiego (1898/1899–1909/1910), oprac. W. Hahn,

t. 1, Lwów 1912.
Krzemicka Z., Byk Emil (1845–1906), „Polski Słownik Biograficzny”, t. 3, Kra-

ków 1937.
Sprawozdanie Wydziału Towarzystwa Związek we Lwowie za rok administracyj-

ny 1909/1910, Lwów 1910.
Słownik lekarzy polskich XIX w., t. 3, Warszawa 1997.

Sommerstein E., Wspomnienia czynu od wspomnień do nowego czynu, [w:] Jednod-

niówka wydana ku uczczeniu 60-lecia istnienia Towarzystwa Rygorozantów
i 20-lecia istnienia Żydowskiego Domu Akademickiego we Lwowie, Lwów 1929.

Trzydzieste sprawozdanie Wydziału Towarzystwa ku wspieraniu słuchaczów
wszechnicy, rygorozantów i asymilantów wyznania mojżeszowego we Lwo-

wie za rok administracyjny 1896/1897, Lwów 1897.

Trzydzieste drugie Sprawozdanie Wydziału Towarzystwa ku wspieraniu słucha-

czów wszechnicy, rygorozantów i asymilantów wyznania mojżeszowego we
Lwowie za rok administracyjny 1898/1899, Lwów 1899.

Trzydzieste trzecie Sprawozdanie Wydziału Towarzystwa ku wspieraniu słucha-

czów wszechnicy, rygorozantów i asymilantów wyznania mojżeszowego we
Lwowie za rok administracyjny 1899/1900, Lwów 1900.

 Żydowskie studenckie Towarzystwo Rygorozantów… 281

Trzydzieste czwarte Sprawozdanie Wydziału Towarzystwa ku wspieraniu słucha-

czów wszechnicy, rygorozantów i asymilantów wyznania mojżeszowego we
Lwowie za rok administracyjny 1900/1901, Lwów 1901.

Trzydzieste piąte Sprawozdanie Wydziału Towarzystwa ku wspieraniu słucha-

czów wszechnicy, rygorozantów i asymilantów wyznania mojżeszowego we
Lwowie za rok administracyjny 1901/1902, Lwów 1902.

Trzydzieste szóste Sprawozdanie Wydziału Towarzystwa ku wspieraniu słucha-

czów wszechnicy, rygorozantów i asymilantów wyznania mojżeszowego we
Lwowie za rok administracyjny 1902/1903, Lwów 1903.

Trzydzieste siódme Sprawozdanie Wydziału Towarzystwa ku wspieraniu słucha-

czów wszechnicy, rygorozantów i asymilantów wyznania mojżeszowego we
Lwowie za rok administracyjny 1903/1904, Lwów 1904.

Trzydzieste ósme Sprawozdanie Wydziału Towarzystwa ku wspieraniu słucha-

czów wszechnicy, rygorozantów i asymilantów wyznania mojżeszowego we
Lwowie za rok administracyjny 1904/1905, Lwów 1905.

Życiorys Mojżesza Beisera doktora medycyny, obywatela honorowego, radnego
miasta Lwowa, skreślił brat jego Jan Beiser, doktor praw, z j. niem. przeł.
M. Sternal, Lwów 1881.

Jewish Student Association of Rigorisants in Lviv (1868–1914)

Summary

In the year 1868, Jewish students established in Lviv a self-assistance association referred to as the

Association of Rigorisants. The objective of this organization was to provide a financial assistance

to cover the costs of school fees, and also those of examinations. A low-cost kitchen was run,

a free-of-charge medical assistance was organized, and accommodation in a student’s hall of resi-

dence was provided. Also, assistance was provided in terms of searching for a short-time employ-

ment, and also vocational internship after graduation. Living in Lviv and amongst Poles and

Ukrainians, Jewish students maintained a close collaboration with Polish and Ukrainian student

associations. At the beginning of the 20th century, when modern political parties and the move-

ments of national rebirth were being formed, the Association found itself under the influence ex-

erted by Zionism. In the new political and social circumstances, collaboration with other nationali-

ties had ceased; young Jews started to live next to them, rather than together with them. However,

isolationism did not eradicate tolerance for other nationalities inhabiting Galicia.

Keywords: Galicia, Lviv, Jews, students, financial self-assistance.

