
RZUT OKA NA PIERWSZE ĆWIERĆ­
WIECZE ISTNIENIA WYDZIAŁU LE­

KARSKIEGO LWOWSKIEGO

PODAŁ

A D A M B E D N A R S K I.

końcu XVI. i w XVII. wieku, „lekarze lwowscy słynni
byli w całej Polsce ; garnęła się do nich najzna­
komitsza magnacka klientela, a wielu z nich było

nadwornymi lekarzami, jak np. Abr ek , D y b o w i c k i ,
A n c z e w s k i itp , inni, jak Erazm Syxt , Paweł i Marcin
K a m p i a n o w i e , Waleryan A l e m b e k itp., byli praw-
dziwemi ozdobami swego stanu, mężami uczonymi w całem
znaczeniu tego słowa".*) Lekarze ci kształcili się za granicą,
„z uniwersytetów w Bononii, Padwie, Paryżu przywozili do
starego Lwowa wiedzę lekarską i doktorskie dyplomy. A było
takich wielu „medicinae doctores", tak wielu, że aż to za­
szczyt przynosi starej kulturze i cywilizacji lwowskiej. Co
bowiem tylko było wielkiego i monumentalnego w dawnym
patrycjacie lwowskim, co pozostawiło wspomnienia o do­
brym rządzie dawnego Lwowa, o jego konsulach z Iwiem
sercem a kupiecką głową, to z pewnością odnosi się
w mniejszej lub większej mierze do lekarzy, których tłum
mianował z uszanowaniem „panowie medyki".**) Wielu le­
karzy „zapamiętały dzieje ratusza lwowskiego, bo na nim
co drugi burmistrz prawie to... lekarz". W r. 1627 w liczbie
dwunastu radców miejskich było aż pięciu doktorów nauki
lekarskiej tj. Erazm Syxt , Paweł Boim Dz i u r d z i , Mar­
cin Kam pi an, Paweł Dominik H e p n e r i Marcin K o ­
r z e n i o ws k i . ***) Był to czas rozkwitu miasta Lwowa,
„druga połowa XVI. wieku a już osobliwie ostatnie jego

*) Ł o z i ń s k i , Patrycjat i Mieszczaństwo lw ow skie w X VI
i XVII w ieku L w ów 1892.

**) J a w o r s k i , O szarym Lwow ie (M edycyna cechowa)
Str. 29.

***) Z u b r z y c k i , Kronika m iasta Lw ow a, L w ów 1844
•str. 2G5.

a 'j ‘bvU5'10 i i O ô '- i à b

4

dziesięciolecia były może dla Lwowa epoka, najbujniejszą
pod względem umysłowego życia".*) Był to czas sto­
sowny do powstania najwyższej uczelni. Stać się to miało
pół wieku później. Aktem z roku 1661 podniósł Jan Kazi­
mierz lwowskie Kollegium jezuickie do godności Akademii
z prawem wprowadzenia w niej nauki medycyny Królewski
przywilej fundacyjny nie został jednak przez Sejm uznany,
nauki medycyny nie wprowadzono, wykładali Jezuici tylko
fizykę i anatomię, „chociaż na to pozwolenia nie mieli,
jak to widać z zakazu Augusta 11. z 13. maja 1706 r., mo­
tywowanego tern, że „tylko jednej Akademii Krakowskiej
przysługuje prawo mieć cztery fakultety". Gdyby dekret
królewski, pozwalający na otwarcie fakultetu lekarskiego
ukazał się był o kilkadziesiąt lat wcześniej, w czasie świet­
ności miasta, być może, że Lwowianie mieliby wolę i dość
energii i wpływów, aby Sejm dekret ten zatwierdził, aby
fakuitet lekarski rzeczywiście powstał, ale z końcem XVII w.
upadek Lwowa „był już rzeczą spełnioną"** ***)).

Skoro po pierwszym rozbiorze Polski Galicja przeszła
pod panowanie Austrji, wkrótce, bo w r. 1773, cesarzowa
Marja Teresa powołuje do życia Collegium medicum dla
wykształcenia chirurgów, cyrulików i akuszerek****). Tegoż
roku rozpoczęli w niem wykłady K r u p i ń s k i , S p a v e n t i,
Wal t z , O g e s s e r i Krem 1er. Collegium to istniało przez
lat dziesięć, tj. do r. 1784, wydało 60 dyplomów dla chi­
rurgów, kształciło także aptekarzy. W r. 1784 otwarto Uni­
wersytet Jóżefiński, a w nim fakultet medyczny, do którego
z Collegium medicum przeszło dwóch profesorów : Jakób
K o s t r z e w s k i , jako profesor fizjologii i materiae medicae,
i Jan Wa l t z , nauczyciel chirurgji i położnictwa. Profeso­
rem chemii i botaniki został S c h i v e r e k , patologii Alojzy
C ap u a no, anatomii Antoni Ma h r e r r , instytutu chirurgi­
cznego Augustyn Kr i egl , weterynarji Jerzy C h mi e l . Już
po czterech latach swego istnienia w r. 1788 ta wyższa
medycyna została zniesiona z powodu słabej frekwencji
uczniów (w r. 1788 było ich 7-miu na wszystkich latach)
i ciągłych kłótni między profesorami, którzy przytem byli
Tbez znaczenia w nauce", pozostawiono jedynie studja spe­
cjalnej historji naturalnej, chemii i botaniki, zatrzymano

) Ł o z i ń .s k i, P atrycjat i M ieszczaństw o lw ow sk ie ,
str. 222.

**) L w ow ian ie n ietylko Jezuitów nie popierali, ow szem s ta ­
nęli po stron ie ich przeciwników .

***) Czerpię dane z dzieła F i n k 1 a : H istorja U n iw ersy ­
te tu lw ow sk iego

5

także prosektora i profesorów chirurgii i położnictwa. W r.
1791 i 1792 uzupełniono medycynę, wszedł znów w życie
fakultet lekarski, który wiódł marny żywot do r. 1805,
w którym to roku Uniwersytet Józefiński przestał istnieć.
Od r. 1794—1796 zaledwie czterech medyków uzyskało
dyplom doktora medycyny, jeden doktora chirurgii. Od
r 1791—95 magistrami chirurgii zostało 28. I tak ani Col­
legium medicum ani fakultet medyczny Uniwersytetu Józe­
fińskiego nie rozwinęły się. Społeczeństwo do Józefińskiego
Uniwersytetu nie miało zaufania, bo był obcy, założony
w celach germanizacyjnych, pominąwszy to, że nie posia­
dał sił naukowych ukwalifikowanych.

Z medycyny po zniesieniu Uniwersytetu Józefińskiego
pozostało studjum chirurgiczne (2-letnie, później 3-letnie),
które nie miało prawa wydawania dyplomów doktorskich,
kształciło tylko chirurgów i trwało aż do r. 1873/4 jako
tzw. Instytut medyczno-chirurgiczny.

Przez całych lat sto (1773—1873,4) istniała zatem
szkoła chirurgów we Lwowie, nie wpłynęła ona jednak
ani na podniesienie się nauki medycyny w kraju, ani też
nie wiele przyczyniła się do jego zdrowotności i nie po­
zostawiła po sobie tradycji. Nie mogła się rozwinąć, bo
przedewszystkiem nie była na czasie. Upadek Lwowa już
'z końcem XVII. w., jak już wyżej wspomnieliśmy, był rzeczą
dokonaną, w wieku XV1I1 medycyna w całej Polsce znaj­
duje się w stanie upadku, nawet liczba lekarzy w porówna­
niu z w. XVII jest mniejszą. Aby powstała wyższa uczelnia
i mogła się rozwijać potrzeba rozkwitu życia umysłowego,
podniecenia ducha narodu. Lwowska szkoła lekarska, zało­
żona jako szkoła niższego rzędu dla kształcenia chirurgów
i akuszerek, przez lat kilka tylko stanowiła wyższe stu­
djum, jako fakultet medyczny Uniwersytetu Józefińskiego,
poczem spadła znów do szkoły niższego rzędu i taką już
pozostała. Stanowiła obcą oazę wśród społeczeństwa, pro­
fesorowie, prawie wyłącznie niemcy, wykładali w języku
niemieckim (z wyjątkiem wykładów dla akuszerek), a choć
byli między nimi i wybitniejsi uczeni, jak np. H a q u e t ,
H i l d ę n b r a n d, Ba r r e s , Voi gt , D u c h e k , to nie mo­
gli oni wpłynąć na rozbudzenie się nauki w kraju, bo uwa­
żali się w nim za obcych, pisali w języku niemieckim,
drukowali swe prace we Wiedniu. Była to szkoła niemiecka,
nie było w niej walki z cudzoziemcami, tak jak na Uni­
wersytecie Wileńskim, gdzie Ś n i a d e c c y i J u n d z i ł
zwalczali szczególniej niemców, w myśl zasady, że w pol­
skim Uniwersytecie polską młodzież powinni kształcić Po­

6

lacy, a nie cudzoziemcy. Polacy nieliczni, którzy wykładali
w szkole, niemieckiego charakteru szkoły nie zmienili. Hi-
storja stulecia szkoły lekarskiej lwowskiej dotąd nie jest
opracowaną, nie można więc wydać o niej ostatecznego-
sądu. Kadyj *) pisze, że „u ludzi dotąd jeszcze utrzymuje
się nieufność do lekarzy, do których nasz chłop udaje się
nieraz dopiero w ostateczności : przez szeregi lat dziesią­
tek lud miał sposobność przekonać się, że tacy lekarze,
jakich miał, nie na wiele się przydawali, nauczył się i przy­
zwyczaił obchodzić się bez lekarza. Trzeba pracy znowu
szeregu pokoleń nad oświatą ludu i sumiennej pracy z ca-
łem oddaniem się chorym ze strony lekarzy, aby lud nau­
czył się korzystać z ich pomocy i ufać ich radom i szano­
wać ich.“

Sąd może zbyt ostry, nie można go w każdym razie-
przyjmować bez wyjątków, znaliśmy tzw. chirurgów, którzy
cieszyli się wielką wziętością, nieraz rozleglejszą praktyką,
aniżeli dyplomowani lekarze w tej samej okolicy prakty­
kujący.

Szkoła chirurgów we Lwowie nie pozostawiła po so­
bie tradycji naukowej, nie wywarła wpływu na dalszy roz­
wój nauki lekarskiej w Polsce. Skoro po zaledwie dwu­
dziestu latach od jej zwinięcia w r. 1893 otworzono Wy­
dział lekarski przy Uniwersytecie lwowskim, odżyły w nimi
dawne tradycje znakomitych lekarzy lwowskich drugiej po­
łowy XVI w., tradycje z czasów świetnego rozwoju miasta,
powstał od razu silny łącznik między Wydziałem lekarskim
a społeczeństwem, Wydział lekarski staje na czele postępu
i rozwoju nauk lekarskich w kraju, ożywia Towarzystwo-
lekarskie lwowskie, bierze żywy udział w życiu całego Uni­
wersytetu, w ruchu społecznym, w powszechnych wykła­
dach Uniwersyteckich itp , zakłada czasopisma lekarskie,
najpierw Polskie Archiwum nauk biologicznych i lekarskich,
potem Tygodnik lekarski. Wydział ten lekarski wywalczony
przez polskie społeczeństwo staje się placówką kresową
kultury polskiej.

Sprzyjające warunki towarzyszyły otwarciu Wydziału
lekarskiego. Lwów, stolica kraju, siedziba najwyższych
władz, Sejmu galicyjskiego, miasto pierwsze w kraju pod
względem ilości mieszkańców i ruchu handlowego, rozwija­
jące się, pełne życia, bogate, nęciło ku sobie. To też nic
dziwnego, że, skoro miał powstać Wydział lekarski, na ka­
tedry chętnie spieszyli uczeni, całe ich szeregi chętnie-

*) N ow iny lekarskie X V III. zesz. 6 i 7.

7

opuszczały prastarą wszechnicę Jagiellońską i starożytny
Kraków (B eck, S z y m o n o w i e z, Ry d y g i e r , G l u z i n -
ski , Ma r s , S i e r a d z k i) , spieszyli uczeni polscy z za­
granicy, O b r z u t z Pragi, N i e m i ł o w i c z z Wiednia,.
S o b i e r a ń s k i z Marburga, Ł u k a s i e w i c z z Insbruka,.
aby uzupełnić siły miejscowe z K a d y j e m na czele
(Prus, Wehr , Z i e m b i c k i G., S c h r a m m , Wi d ma n n ,
P i o t r o w s k i , Ba r ą c z , Ma c h e k) , i tak stanął (1S97/8)
Wydział lekarski, złożony z już znanych i zasłużonych pro­
fesorów, a jeszcze pełnych sił i zapału do pracy na no­
wych stanowiskach*). I nie znalazł się odosobniony w no-
wem środowisku. Społeczeństwo od dziesiątek lat energi­
cznie dopominało się i zabiegało o utworzenie Wydziału
lekarskiego, Lwowskie Towarzystwo lekarskie pielęgnowało
płomień naukowy, działali tu wśród wielu innych W e li r,
Z i e m b i c k i G., S c h r a mm , Wi d mann, P i o t r o w s k i ,
Ba r ąc z , którzy potem wkrótce habilitowali się na Wy­
dziale lekarskim. To też, skoro otworzyły się bramy insty­
tutów i klinik, młodzież poczęła się garnąć do*nowej uczelni,
widzimy zaraz profesorów otoczonych " asystentami, praca
wre po laboratorjach, sale wykładowe pełne. I tak było
aż do wojny światowej w roku 1914. A dzisiaj po kilku la­
tach wojny, jak wielka różnica! Patrzymy na minione ćwierć­
wiecze naszego Wydziału lekarskiego, jakby z perspek­
tywy historycznej, widzimy niejedno, czegośmy przed paru
laty nie widzieli, oceniamy, lata przedwojenne wydają się
nam latami świetnego rozwoju, mimowoli zapytutemy, czy
te czasy powrócą, z trwogą patrzymy, jak dziś chętnie nasi
profesorowie i docenci z lekkiem sercem opuszczają Lwi
gród, przenosząc się do Warszawy. I skoro wstąpimy w dru­
gie 25 lecie istnienia Wydziału lekarskiego, zastaniemy go
z gruntu zmienionym. Siedemnastu z grona profesorów
zmarło (W i d m a n n 1910, S o b i e r a ń s k i 1902, N i e m i ­
ł o w i c z 1904, P i o t r o w s k i 1905, We h r 1905, G o fi­
ka 1909, Ob r z u t 19^0, S z u l i s ł a w s k i 1911, B i e r ­
na c k i 1911, Kady i 1911, Z i e m b i c k i G. 1915, G a ­
fa r y s z e w s k i 1917, Ma r s 1918, H e r m a n 1918, P ru -
s z y ń s k i 1918, B i k e l e s 1918, R a c z y ń s k i 1918). Je­
denastu przeniosło się do Warszawy (B ą d z y ń s k i , C z u -
ba l sk i , D m o c h o w s k i , G l u z i ń s k i , H o r n o wski ,
K o n o p a c k i , Lot h, M a z u r k i e w i c z J. M a z u r k i e ­
wi c z W., M o d r a ko wski , Szu mjo wski) , jeden na Uni­

*) W następnych latach przybyli z zagranicy : B ą d ź y ln -
s k i z H eidelbergu, P o p i e l s k i z Petersburga, H a 1 1» a n
z Wiednia.

8

wersytet poznański (Pi as eck i) , jeden na czeski (K u ­
ce r a), jeden przeszedł na emeryturę (Prus) , jeden z po­
wodu wieku, po upływie roku honorowego, ukończył swą
działalność uniwersytecką (Jur asz) .

Jeszcze nie czas pisać historję pierwszego ćwierć­
wiecza naszego Wydziału lekarskiego, które kiedyś zapewne
stanowić będzie piękną kartę w historji rozwoju nauk le­
karskich w Polsce. Przyszły historyk będzie mógł czerpać
obficie szczególniej z kronik Uniwersytetu*) i z dzieła
F in k ia i S t a r z y ń s k i e g o . Bibliografia dziejów Wy­
działu lekarskiego, już dzisiaj jest sporą. W niniejszej pracy
pragniemy tylko dać rzut oka na działalność Wydziału le­
karskiego, przedewszystkiem podać spis doktorów medycyny,
zapisanych w album Uniwersytetu, wiele szczegółów musimy
pominąć, o wielu zasługach osobistych zamilczeć, a przytem
nie chcemy powtarzać danych zawartych w kronikach Uni­
wersytetu, i dlatego nie umieszczamy historji działalności
poszczególnych zakładów i klinik.

*) W yszły dw a tom y, trzeci leży w rękopisie, dotąd nie
drukow any£z powodu wypadków wojennych ; w ydan ie jego je s t
konieczne.

Statystyka słuchaczy Wydziału lekarskiego od roku szkolnego 1894/5 — 1918/19*).

JS94/5 1895/6 1896/7 1S97/S 1598/9 1899/00 1900/1 1901/2 1902/3 1903/4 1904/5 1905/6 1906/7

P ó ł r o c z e

zim. Li. zim. lct. zim 1 let. zim let. zim. let. zim. let. z.m let. /.im let. zim. let. zim. let. zim let. zim. let. zim. let.

84 68 97 87 114 106 133 121 156 126 141 110 127 110
1

l i t 90 107 87 102 83 113 103
i

146 126 215 197

1907/8 1908.9 1009/10 1910/11 1911112 1012/13 1913/14 1914/15 1915/16 1916/17 1917/13 1918/19

P ó ł r o c z e

«im. let.i zim. let. «im let. zim. let. zim. let. zim. lct. zim. let. zim. let. • I w * zim j lot. zim. let. zim. let. zim. let.

1
261, 244 304 264 356 325 434 400 524

1
516 640 574 791 750

*'X-
190, 312 340 344 666 957

*•** ***
1049 41

* Słuchacze i słuchaczki razem wzięte
**■ W roku akademickim 1014/15 wykłady nie odbywały się z powodu inwazji rosyjskiej.

* * * W półroczu lem zawieszono wykłady uchwałą Senatu akademickiego z d. 23. listopada 1919 r. po
uwolnieniu Lwowa od inwazji ruskiej, wskutek poaołania młodzieży całej pod broń dla walki o utworzenie państwa
polskiego.

**#* Słuchacze uczęszczający na kursa wojskowe.

10

Caes. Reg. Universitas Leopoliensis

A lb u m prom otionum
an 1891/2 sqq.

1899/00.

1. 328 Kielanowski Bolesław, Polak, Mikulińce, 2. IV. 1900;.
2. 329 Pręgowski Piotr, Czerwieńsk w Król. poi. 2. IV. 1900.
3. 330- Mańkowski Henryk, Kraków. 2 IV. 1900.
4. 340 Egre Józef Izrael, Polak, Lwów, 22 VI. 1900.
5. 341 Litwinowicz Tad. Al. St., Polak, Lwów, 22. VI. 1900..
6. 343 Burzyński Alfred Eman., Polak, Lwów, 30. VI. 1900.
7. 344 Szczurkowski Stan. Jan, Polak, Lwów, 30. VI. 1900.
8. 345 Hołobut Teofil Kłem. M, Polak, Lwów, 30. VI. 1900.
9. 349 Gruszkiewicz Jar. K. Rusin, Drohobycz, 14. VII. 1900..

10. 350 Siatecki Kazim. Stan., Polak, Lwów, 14. VII. 1900.
11. 351 Lichtgarn Dawid, Polak, Rochatyn, 14. VII. 1900.
12. 352 Połochajło Jan, Rusin, Sokal, 14-. VII. 1900.
13. 353 Reichenstein Marek Eisig, Polak, Lwów, 14. VII. 1900.
14. 354 Schneider Nusin Aron, Polak, Berdyczów w Rosji,.

14. VII. 1900.
15. 355 Wolf Aron Leiser, Polak, Lwów, 14. VII. 1900.
1o. 356 Spüt Wilhelm, Polak, Gródek, 14. VII. 1900.

1900/01.
17. 372 Pfau Aszer Selig, Polak, Lwów, 27. IX. 1900.
18. 377 Hornung Karol Wiktor, Polak, Lwów, 18. X. 1900..
19. 381 Czyżewicz Adam Ferd., Polak, Lwów, 16. XI. 1900.
20. 382 Czernecki Wincenty Stefan Michał, Polak, Lwów,

16. XI. 1900.
21. 383 Winogrodzki Alf. Piotr, Polak, Załoźce, 16. XI. 1900.

an. 1900/1 sqq.

22. 1 Czaplicki Tadeusz Krescencjusz. Polak, Zbaraż,.
14. XII. 1900.

23. 2 Ziembicki Karol Witold, Polak, 14. XII. 1900.
24. 3 Brill Marcin, Polak, Borynicze, 14 XII. 1900.
25. 4 Wohl recte Eker fzak, Polak, Radziechów,

14. XII. 1900.
26. 7 Markowski Józef Antoni, Polak, Lwów. 22. XII. 1900.
27. 8 Klarfeld Izak, Polak, Przemyśl, 22. XII 1.900.
28. 15 Graf Jakób, Józef, Polak, Lwów, 26. I. 1901.

11

29. 16 Rubin Aron, Polak, Lwów, 26. I. 1900.
30. 17 Rosmarin Hen. Wil., Polak, Nowosiółka, 26. 1.1901.,
31. 20 Grek Jan, Pol" k, Chorostków, 11. II. 1901.
32. 21 Millier Emil Karol, Ptlak, Zastawna na Bukowi­

nie, 11. II. 1901.
33. 22 Świątkowski Józef, Polak, Lwów, 11. II. 1901.
34. 25 Leszczyński Skarbek Roman Józef Kalasanty, Po­

lak. Złoczów, 28. II. 1901.
35. 26 Kołaczkowski Adam Zyg., Polak, Lwów, 29.11. 1901.
36. 28 Gasiorowski Korwin Napoleon Jan, Polak, Lwów,

4. III. 1901.
37. 29 Czechowicz Zyg. Frań., Polak, Lwów, 4. III. 1901.
38. 32 Hryniewicz Tadeusz, Rusin, Lwów, 23. III. 1901.
39. 33 Sobelsohn Efraim, Polak, Probużna, 23. 111. 1901.
40. 39 Jasiński Stan. Ignacy, Polak, Józefówka, 26. III. 1901..
41. 35 Reclien Leon, Polak, Lwów, 26. III. 1901.
42. 36 Chania Józef Jan. rodem Rumun, Neamtu w Ru­

munii, 26. III. 1901.
43. 39 Chuderski Franciszek, Polak, Sorocko, 30. III. 1901.
44. 54 Sawczyński Antoni Frań., Rusin, Lwów, 6. Yll. 1901.

1901/2.
45. 71 Selzer Meszulem, Polak, Lwów, 15. X. 1901.
46. 75 Paklikowski Bronisław, Polak, Ilruszów, 31.X. 1901.
47. 76 Rydygier Antoni Ludwik, Polak, Hełm no w Prusach

wschodnich, 11. XI. 1901. (po raz 2-gi prom. dn.
v3. IX. 1917).

48. 77 Grabowski Aleks. Rusin, Skomorochy, 11. XI. 1901.
49. 84 Urbanek Mirosław, Czech. Ghrudim w Czechach,

10. XII. 1901.
50. 89 Litwinowicz Orest Grzeg., Rusin, Lwów, 21. XII. 1901..
51. 90 Wachnianin Miron, Rusin, Lwów, 21. XII. 1901.
52. 9V Selzer Mojżesz, Polak, Lwów, 21. XII. 1901.
53. 92 Moraczewski Wacław Damian, Polak, W arszawa

w Król. poi., 21. XII. 1901.
54. 97 Kocwa Julian Celestyn, Polak, Lwów, 10. II. 1902.
55. 98 Gizelt Adolf Edmund, Polak, Kamionka Strumi-

łowa, 10 II. 1902.
56. 99 Progulski Stanisław Michał, Polak, Nowy Sącz,

20. II. 1902
57. 100 Sokal .lakób Bronisław, Polak, Lwów 20. 11. 1902.
58. 101 Jakubowski Karol, Polak, Lwów, 20. II. 1902.
59. 105 Gąsiorowski Marjan St., Polak, Lwów, 20. III. 1902.
60. 106 Skrowaczewski Paweł Jan, Polak, Antoniny w Rosji,

10. III. 1902.

12

61. 107 Orzechowski Kazimierz Edmund, Polak,-Przemyśl,
20. III. 1902.

62. 1.08 Hupert .Julian. Polak, .lassy w Rumunii, 20, III. 1902.
63. 109 Zawadzki Aleks. Fabian, Polak, Lwów, 20. 111.1902.
64. 110 Greliński Adam Tadeusz, Polak, Lwów, 20. III 1902.
65. 111 Mondschein Maks, Polak, Sołotwina, 21. III. 1902.
66. 121 Kotli Abraham. Pob-.k, Lwów, 2 VI. 1902.
67. 125 Urysz Roman Sebast., Pol»k, Kraków, 17. VI. 1902.
68. 134 Rentschner Bernard, Polak, Lwów, 4. VII. 1902.
69. 135 Doliński Eugeniusz Tad., Rusin, Lwów, 4. VII. 1902.
70. 139 Weinreb Salomon, Polak, Wełdzirz, 11. VII. 1902.
71. 140 Wisłocki .lanusz Justynian Marjan, Polak, Moskwa

w Rossj i, 11. VII. 1902.
72. 144 Daum Ludwik, Polak, Stryj, 21. VII. 1902.
73. 145 Kuśnierczyk Piotr, Polak, Kamienica polska w Król.

poi. 21. VII. 1902.
I

1902/3.
74. 163 Darnin Albert, Polak, Lwów, 29. X. 1902.
75. 194 Allerhand Joel, Polak, Podhajce, 29. X. 1902.
76. 170 Biernacki Edmund Faustyn, Polak, Opoczno w Król.

poi. 12. XII. 1902.
77. 179 Alises Herz, Polak, Lwów, 23. I. 1903.
78. 184 Blaim Staniaław Henryk, Polak, Brody, 14. II. .1903.
79. 185 Giirsching Tadeusz Mar., Polak, Lwów, 14. II. 1903.
80. 186 Fox Jan Chryzostom T., Polak, Lwów, 14.11. 1903.
81. 188 Obmiński Frań. Xawery, Polak, Lwów, 28 II. 1903.
82. 189 Puzdrowski Jan Zenon, Polak, Bilcze—Wolica,

28. II. 903.
83. 199 Hordyński Dobiesław Mar.. Polak, Lwów, HO. III. 1910.
84. 200 Meisels Samuel, Polak, Kwów, 30. III. 1903.
85. 201 Reiehenstein Marcin, Polak, Lwów, 30. III. 1903.
86. 202 Bosenberg Józef, Polak, Stryj, 30. III- 1903.

1903/4.
87. 257 Lewandowski Kaz. Jan. Polak, Zator, i 5. XII. 1903.
88. 258 Thom Teodor, Polak, Lwów, 15. XII. 1903.
89. 264 Gittelmacher Gerszon, Polak, Wołodarka w Rosji,

22. XII. 1903.
90. 265 Schmar Jan Ferd., Polak, Lwów, 23. XII. 1903.
91. 280 Kalmus Mar.ja Mat, Polka, Majampol, 11. III. 1904.
92. 281 Kwaśniewski Mikołaj Zygmunt, Polak, Niemoroż

w Rosji 11. III. 1904.
93. 287 Buraczyński Tytus Eugeniusz, Rusin, Krzywo-

równa, 28. III. 1904.

13

94. 2SS Cliajes Józef, Polak, Lwów, 30. 111. 1904.
95. 292 Balabąjder Henryk Chrystofor, Polak, Kułacz-

kowce, 13. V. 1904.
96. 293 Harmacij Brzeg orz, Rusin, Łuczki, 13. V. 1904.
97. 294 Owczarski .lakób Bron., Rusin, Brody, 13. V. 1904.
98. 296 Berman Adolf Karol, Polak, Jarosław. 18. V. 1904.
99. 297 l linze Roman Gustaw, Polak, Lwów, 20. V. 1904.

100. 303 Sabatowski Ant. Jan, Polak, Brzeżany, lS. VI. 1904.
101. 3C6 Gzepielowski Stanisław Teodor, Polak. Lwów,

4. VII. 1904.

1904/5.
102. 309 Obier Wolf, Polak, Żurawno, 13. VII. 1904.
103. 310 Lauterstein Łazarz, Polak, Lwów, 13. VII. 1904.
104. 3:12 Niementowski Janusz Stanisław, Hipolit, Polak,

Stanisławów, 19. VII. 1904.
105. 313 Szczepański Zdzisław Stefan, Polak, Botosani

w Rumunii, 19. VII. 1904. „
106. 314 Januszkiewicz Władysław, Polak, Stare Sioło,

19. VII. 1904.
107. 315 Klaften Józef Hirsz. Polak, Lwów, 19. VIT. 1904.
108. 316 Stockknopf Julian, Polak, Lwów, 19. VII. 1904.
109. 321 Modrakowski Grzegorz Leopold, Polak,.Bydgoszcz

w W. Ks. Poznańskiem, 23. VII. 1904.
110. 322 Hermelin Eliasz Alaier. Polak, Lwów, 23. VII. 1904.
111. 323 Solecki Romuald Kaz., Polak, Zalesie, 23. VII. 1904.
112. 324 Grobel Mendel, Polak, Sokal, 23. VII. 1904.

an. 1904 5 sqq.

113. 2 Porodko Leon, Rusin. Bełżec, 5 X. 1904.
1)4. 3 Reich Salomon, Polak. Sambor, 5. X. 1904.
115. ll Reischer Emil, Polak, Lwów, 3. XI. 1904.
116. 12 Lów Abraham Eisig. Polak, Lwów, 3. XI. 1904.
117. 14 Lewicki Zygmunt Jan, Rusin Gzarnokońce Wiel­

kie, 9. XI.' 1904.
118. 24 Szelong Józef, Polak. Tarnopol, 5. XII. 1904.
119. 25 Thurnheim Samuel, Polak, Przemyśl, 5. XII. 1904*
120. 36 Mahl Fryderyk Jan, Polak, Lwów, 25. I. 1905.
121. 47 llerzig Samuel, Polak. Sanok, 25. I. 1905.
122. 41 Felber Abraham, Polak. Brzeżany, 6. II. 1905.
123. 42 Wallach Zygmunt recte Selig. Polak, Iwonicz,

6. II. 1905.
124. 43 Załuska Jan Telesfor, Polak, Godlewo ceehny.

w Król. poi. 6. II. 1905.

14

125. 55 Huzar Włodzimierz Wsewołod, Rusin, (iródek,
18. III. 1905.

126. 60 Lateiner Matylda, Polka. Bełz, 4. IV. 1905.
127. 61 Machniak Stanisław Herkulian, Polak. Lwów.

4. IV. 1905
128. 62 Jurkiewicz Ambroży, Rusin. Dżuków, 4. IV. 1905.
129. 63 Wiszniewski Władysław Teofil, Polak, Pieniaki.

4. IV. 1905,
130. 83 Selzer Jakob, Polak, Ostrów, 6. VI. 1905.
131. 112 Oberlander Sam., Polak, Drohobycz. 22. VII. 1905.

1905/6.
132. 131 Neumann r. Milch Wolf, Polak. Mieczyszczów.

14. X. 1905.
133. 149 Jaworski Helan Józef Antoni, Polak, Lima w Peru,

21. XII. 1905
134. 151 Nowosad Miecz., Polak, Zarzyce, 22. XII. 1905,
135. 153 Wachter Stefan .1., Polak, Stanisławów, 22. II. 1906.
136. 161 Czernecki Władysław, Polak, Lwów, 8. III. 1906.
137. 163 Długoszowski Wieniawa Bolesław Ignacy Florenty,

Polak. Maksymówka, 17. III. 1906.
138. 164 Fuchs Franciszek, Polak, Lwów, 17. III. 1906
139. 165 Kirschbaum Pinkas Wolf, Polak, Lwów, 17. III. 1906.
140. 166 Łukasiewicz Bronisław Karol, Polak, Drohobycz,

17. III. 1906.
141. 168 Hołodyński Grzegorz, Polak, Żywiec, 28. III. 1906.
142. 169 Stroka Roman Leon, Polak. Lwów, 28. III. 1906.
143. 170 Walichiewicz Tadeusz, Polak, Lwów, 28. III 1906.
144. 171 Wieser Ignacy, Polak, Lwów, 28. III. 1906.
145. 186 Tobiaszek Marjan, Polak, Denysów, 31. V. 1906.
146. 187 Jasieński Józef Czesław Kajetan. Raszkówce,

31. V. 1906.
147. 218 Penzias Maurycy Sara., Polak, Lwów, 21. VII. 1906

1906/7.
148. 264 Markon Eliasz, Rosjanin, Łuck w Rosji, 22. XII. 1906.
149. 265 Prokocimer Wilhelm, Polak, Lwów, 22. XII. 1906.
150. 266 Acht Abraham, Polak, Lwów, 27. II 1906.
151. 275 Klarfeld Bogusław, Polak, Lwów, 19. II. 190/. _
152. 296 Majewski Adam Zyg., Polak, Lwów, 22. III. 190^.
153. 298 Jasinicka Marja, Rusinka, Krosno. 18. IV. 1907.
154. 299 Epstein zam. Brill, Polka, Lwów, 18. IV. 1907.
155. 305 Igel Henryk, Polak, Rawa, 1. V. 1907.
156. 309 Kraszewski Wincenty, Polak, Piotrków, 16. V. 1907.
157. 310 Kiecki Bolesław, Polak, 1 Rusk w Rosji, 16. V. 1907.

15

158. 316 Olszański Tadeusz Cyriak Walenty, Polak, Kup-
ezyńce, 15. VI. 1907.

159. 317 Bard Aron, Polak, Lwów, 15. VI. 1907.
160. 318 Flohr Fryderyk Szulera, Polak, Lwów, 15. VI. 1907.
161. 327 Gittelraacher Mendel, Polak, Wołodarka w Rosji.

25. VI. 1907.
162. 328 Zadębowski Roman, Polak, Warszawa, 25. VI. 1907.
163. 344 Szumowski Wład . Polak, Warszawa, 2. VII. 1907.
164. 348 Iwanow Michał, Bułgar, Adrjanopol w Turcji,

11. VII. 1907.

an. 1906/7 sqq.
165. 11. Kilarski Albin, Polak, Nizborg Nowy, 20. VII. 1907.

1907/8.
166. 37 Tomaszewski Zdzisław Grzegorz, Polak. Kraków’

1. X. 1907.
167. 40 Pfau Lippe Ghananie, Polak, Lwów, 14. X. 1907.
168. 77 Alexiewicz And. Julian, Rusin, Przemyśl, 30.11 1908.
169. 78 Dąbrowski Stefan Tytus Zygmunt, Polak, W ar­

szawa, 30. II. 1908.
170. 80 Dornowski Józef Stanisław Abdon, Polak. W ar­

szawa, 7. II. 1903.
171. 85 Allerhand Ignacy Henryk, Polak, Lwów, 26. II. 1908.
172. 86 Pelzner Ovudie, Polak. Lwów, 26. II. 1908.
173. 122 Barański Aleksander, Polak, Paskanv w Rumunii,

23. V. 1908.
174. 132 Markowski Zygmunt, Polak, Lwów, 5. VI. 1908.
175. 125 a. Begleiter Henryk, Polak, Lwów, 16. VI. 1908.
176. 128 a. Przyj emski Adam, Polak, Mińsk litewski,

20. VI. 1908.
177. 142 Gliiker Izak, Zbaraż, 10. VII. 1908.
178. 150 Felauer Marja, Polka, Rykoszyn w Król. poi.

15. VII. 1908.
179. 150 Kaczurba Feliks, Polak, Jaworów, 15. VII. 1908.
180. 163 Berlstein Jakób, Polak, Lwów, 22. VII. 1908.
181. 169 Bikeles Mardocheusz Eliasz, Lwów, 24. VII. 1908.

1908/9.
182. 190 Lauterstein Wolf, Polak, Lwów, 19. X. 1908.
183. 204 Kotiers Zdz. Jan Karol, Polak, Lwów, 5. XII 1908.
184. 229 Łaba Roman Feliks, Polak, Lwów, 27. IL 1909.
185. 230 Mayer Abraham Józef, Zamarstynów, 4. III. 1909
186. 239 Bloch Marcin, Polak, Tarnów, 22. III. 1909.

16

187. 243 1»othl'eld Jakob, Polak, Bukaczowce, 23 III. 1909..
188. 245 Pogonowska Marja Zofia Oktawia, Polka. Lwów,.

• 2. IV. 1909.
189. 246 Saphier Jan. Polak, Brzeźany, 2. IV. 1.909.
190. 247 Lehm Samuel, Polak. Lwów, 2. IV. 1909.
191. 248 Ralf Franciszka, Polka, Przemyśl, 5. IV. 1909.
192. 251 Silberstein Zofia, Polka, Lwów, 22. IV. 1909.
193. 252 Diamant Zygmunt, Polak, Lwów, 22. IV. 1909.
194. 254 Glanz Henryk Józef, Przemyśl, 30. IV. 1909.
195. 259 Stenzel Rudolf, Polak, Lwów, 5. V. 1909.
196. 260 Zby szewski Leon. Polak, Lwów, 6. V. 1909.
197. 263 Gajewski Stefan Roman. Polak, Budy Łańcuckie,.

11. V. 1909.
198. 274 Brand Edward, Polak, Przemyśl, 5. VI. 1909
199. 275 Feld Arnold, Polak, Lwów, VI. 1909.
200. 283 Konopacki Mieczysław, Polak. Wieluń w Król.

' poi. 30 VI. 1909.
201. 292 Prószyński Władysław Albin. Polak, Sambor,

JO. VII. 1909.
202. 293 Paûczyszvn Marjan M., Rusin. Lwów, 10. VII. 1909.
203. 305 Offe Fanny, Polka, Brody, 20. VII. 1909.
204. 307 Mikulski Antoni Feliks, Polak. Stawiszcze w Ro­

sji, 20. VII. 1909.

1909| 10.
205. 322 'laper Stanisław, Polak. Kolbuszowa, 16. X. 1909
206. 327 Ostrowski Tadeusz Ignacy, Polak, Wiedeń w Au-

strji, 30. X. 1909.
207 328 Mańkowski Ludwik, Polak, Kamieniec podolski

w Rosji, 30. X. 1909.
208. 348 Sochański Henryk St., Polak, Kraków, 4. XI, 1909..
209. 353 Mazurkiewicz Władysław, Polak, Kamień w Rosji,

11. XII. 1909.
210. 364 Sussmann Sander, Polak, Drohobycz, 21. XII. 1909.
211. 381 Jaworowski Teofil, Rusin, Bursztyn, 22. II. 1910.
212. 393 Edelschein Abraham Falek, Polak, W arszawa

20. III. 1910
213. 394 Schonfeld Jakób, Polak, Lwów, 20. III 1910.
214. 404 Schajowicz Męszulim Süssie Zygmunt, Korszów,

17 V. 1910. (natione Polonum przekreślone).
215. 406 Brodowski Władysław Witold Julian, Polak, (e vico

in Regno Poloniae oriundum, nie ma podane
w jakiej) 30. V. 1910.

216. 417 Willner Zyg. Ignacy, Polak, Kałusz, 17. VI. 1910.
217. 448 Bielatowicz Mar., Jan, Polak, Rzeszów, 25. VI. 1910.

17

218. 449 Pohorecki Andrzej Klemens. Polak. Warszawa,
25. VI. 1910.

219. 450 Węgrzynowski Les., Polak, Rohatyn, 30 VI. 1910.
220. 451 Czyżowski Władysław Bronisław, Polak. Kraków,

30.' VI. 1910.
221. 452 Meyer Tadeusz Ignacy, Polak, Kraków. 30. VI. 1910.
222. 453 Janicek Rudolf, Czech, Na.soburkv na Morawach,

30. VI. 19J0.
223. 454 Steusing Zdzisław Karol Julian, Polak, Stani­

sławów, 30. VI, 1910.

an. 191011 sqq

224. 6 Piątkowski Juliusz Aleksander, Polak, Voghles
na Węgrzech 2. VI. 1910.

225. 9 Czubalski Franciszek Mieczysław, Polak, Przy­
sucha w Król. poi. 6. VII. 1910.

226. 10 Jakowicki Władysław Marjan, Polak, Witebsk
w Rosji, 6. VII. 1910.

227. 22 Gottwald Leop. .łóz., Polak, Cecora, 13. VII. 1910.
228. 23 Milgrom Henryk, Polak, Kołomyja, 13. VII. 1910.
229. 24 Vrabetz Tytus Jan Walerjan, Polak. Rohatyn,

13. VII. 1910.
230. 27 Biegelmeyer Alfred Ludwik Feliks, Polak, Sam»

bor, 15. VII. 1910.

1910,11.
231. 56 Popielska Helena, z domu Iwanow, Rosjanka,

Kertsch w Rosji, 10. X. 1910.
232. 71 Hajdukiewicz Fug., Rusin,Postołówka, 15. XI. 1910.
233. 84 Zakrzewski Wincenty, Polak, Więcławice w Król.

poi. 23. XII. 1910.
234. 85 Diaczek Stanisław, Polak, Lwów, 23. XII. 1910.
235. 94 Golicz Józef, Polak, Łuce, 3. II. 1911.
236. 96 Januszkowski Aleksander, Polak, Borysów na

Litwie, 7. II. 1911.
237. 9S Ordower Leon, Radziechów, 11. II. 1911.
238. 100 Barański Emil Antoni, Polak, Paseani w Ru­

munii, 14. II 1911.
239. 101 Sohn Izak, Polak, Przemyśl, 14. 11. 1911.
240. 105 Bodnar Gustaw Wiktor, Polak, Ghrystówka na

Wołyniu, 18. II. 1911.
241. 106 Brochwicz III. Lewiński Kazimierz August, Polak,

Włocławek w Król. poi. 21. II. 1911.
242. 107 Horowitz Natalia, Polka, Kraków, 24. II. 1911.

2

18

243. 113 Wiczyński Tadeusz. Polak. Janów, 28 II. 1911.
244. 125 Stumpf Władysław Ambroży. Polak, Kielce w Król.

poi. 21. III. 1911.
245. 129 Zasowski Jan Józef, Polak, Lwów, 24. III 1911.
246. 130 Czajkowski Adolf, Polak, Piotrków, 24. III. 1911.
247. 131 Potrzobowski Karol. Polak. Władysławów w Król.

poi. 26. III. 1911.
248. 136 Krukiewicz Antonina Marja, Polka, Gzarnokońce

Wielkie, 80. III. 1911.
249. 137 Starkel Stella Marja Henryka, Polka, Lwów,

30. III. 1911
250. 138 Seidler Bronisława, Polka, Lwów, 30. III. 1911.
251. 140 Kożuchowski Tomasz Lucjan, Polak, Siedlce

w Król. poi. 28. IV. 1911.
252. 141 Porębski Aleksander Lesław, Polak, Berszada

w Rosji, 28. IV. 1911.
253. 146 Landes Amalia, Polka, Lwów, 9. V. i 911.
254. 148 Weinberg Sabina Michalina. Polka, Kopyczyńce,

13. V. 1911.
255. 155 Pruszyński Kazimierz, Polak. Stojanv w Rosji,

31. V. 1911.
256. 159 Polański Jan. Rusin, Kopyczyńce, 3. VI. 1911.
257. 161 Geboth Fanny, Polka, Lwów, 10. VI. 1911.
258. 162 Fiillenbaum Lora. Polka, Wiedeń w Austrji.

10. VI. 1911.
259 164 Rosenfeld Emanuel, Polak, Tarnów, 12. VI. 1911.
260. 171 Biłaś Rościsław Edmund, Rusin, Nadworna,

22. VI. 1911.
261. 172 Wałęga Stanisław, Polak, Słoboda rungórska.

22. VI. 1911.
262. 189 Stroński de Stronia Bronisław, Ferdynand, Se­

weryn, Polak, Tarnopol, 8. VII. 19> 1.
263. 194 Szeligowski Szeliga Mirosław Marjan Stanisław

Leon, Polak, Wieliczka, 15. VII 1911.
264. 195 Bilowitzky Leop. Józ, Polak. Lwów, 15. VII. 1911.
265. 196 Handwerker Salomon, Polak, Lwów, 15. VII. 1911.

191112.
266 228 Gerstler Józef, Polak. Lwów, 10. XI. 1911.
267. 235 Striker Abraham, Gliniany, 17. XI. 1911.
268. 244 Juda Maurycy, Polak. Tarnów, 9. XII. 1911.
269. 247 Szelewska Helena, Polka, Rymanów, 15. XII. 1911.
270. 263 Kozłowski Stanisław Teofil, Polak, W ólka w Król.

poi. 12. I. 1912.
271. 265 Musiał Albin, Polak, Kopaliny, 16. I. 1912.

19

272. 266 Landau Ludwik, Polak, Brody, 16. I 1912.
'273 272 Rouppert z domu Bujwid Kazimira Anna, Polka,

Warszawa. 30. 1. 1912.
274. 273 Mund Ignacy, Lwów, 30 I. 1912.
275. 275 Jakubowski Zygmunt. Polak, Kowno na Litwie,

31. I. 1912.
276. 277 Kellner Szymon Zyg., Polak, Młynówce, 8.11. 1912.
277. 278 Mehrer Frań. Józef, Polak, Lwów, 10. II. 1912.
278. 281 Hryniewiecki Stanisław, Polak, Zdrojki na Litwie,

16. II. 1912.
279. 282 Doller Maurycy, Lwów, 16. II. 1912.
280. 290 Eisinger Alfons, Polak, Katzmań na Bukowinie,

27. II. 1912.
281. 291 Żaczek Jan Kazimierz. Polak, Zator, 27 II. 1912.
282. 297 Mammerschmid Zofia, Drohobycz, 8. III 1912.
283 298 Golde Julian Izrael, Płock, w Król. poi 8. III 1912.
284. 301 Machowski Wincenty Franc;szek, Polak, Bolio-

rodczany, 19. III 1912.
'285. 302 Bojakowski Klemens, Polak, Kowal w Król. poi.

19'. III. 19i 2.
286. 304 Link Zofia Ignatia Lubina, Polka, Chodorów,

22. III. 1912.
287. 305 Hescheles Fryderyka, Polka, Brody, 22. III. 1912.
288. 306 Heller Celestyna, Polka, Lwów, 22. III. 1912.
289. 307 Chowaniec Wanda Zofia, Polka, Stryj, 22. III. 1912.
290. 312 Philipp Emil Samuel, Polak Lwów, 26. III. 1912.
291. 312 Dorosz Franciszek, Polak, Ostrów, 26. III. 1912.
292. 314 Siengalewicz Schilling Sergiusz Leonard, Rusin,

Romanów 26. III 1912.
293. 315 Rupp Jan, Niemiec, Dobrowlany, 26. III. 1912.
294. 316 Schuster Helena Katarzyna Anna. Polka. Lwów,

27. III. 1912.
295 317 Lickendorf Eugeniusz Teodor, Polak, Krasnystaw

w Król poi. 27. III. 1912.
296 324 Jonas Maks, Polak, Stanisławów 12. IV. 1912.
297. 326 Malinowska Helena, Polka, Libawa w Król poi.

26. IV. 1912.
298. 327 br Dormus Grzeg Adolf, Polak, Lwów, 26. IV. 1912.
299. 328 Stobiecki Zygmunt Kazimierz, Polak, Chełmek,

26. IV 1912.
300. 329 Horczak Adam Eugeniusz, Polak, Studzianki

w Król. poi, 26. IV. 1912.
301. 330 Katzner Leon, Polak, Brody, 26. IV 1912.
302. 331 Rosental Otto, Rumun, Jassy w Rumunii, 26. IV 1912.

2*

20

303. 332 C.zackes Natan, Stanisławów, 26. IV. 1912.
304. 335 Zańko Konstanty Zbigniew Karol, Rusin, Zło­

czów, 30 IV. 1912.
305. 336 Fedak Wiktor Lud., Polak, Tarnopol, 30. IV 1912.
306. 339 Walc .lan Eugeniusz, Polak, Warszawa, 7. V. 1912.
307. 340 Tworkowski .lan, Polak, Lubin na Litwie, 7 V. 1912.
308. 343 Fischer Ludwik, Polak, Lwów, 14 V. 1912.
309. 347 Lisicki Julian, Polak, Lisko, 24. V. 1912.
310. 348 Kalinowski Władysław, Polak, Wilno na Litwie,

24. V. 1912.
31 i. 358 Wagner Jan Hipolit, Polak, Sambor. 11. VI. 1912.
312. 367 Goździewski Wieniawa Stanisław Nikodem, Po­

lak, Drohobycz, 25. VI. 1912.
313. 368 Elektorowicz Adam Korneliusz, Polak, Lwów,

27. VI. 1912.
314. 369 Chrżąszczyński Grzegorz Władysław Ludwik,

Polak, Wadowice, 27. VI. 1912.
315 375 Aleksiewicz Józef Jul., Polak, Sambor, 2. VII. 1912.
316. 376 Walewski Marjan Ludwik. Polak, W arszawa

2. VII. 1912.
317. 377 Sienicki Wacław Michał, Polak, Warszawa,

5. VII. 1912.
318. 382 Bilowitzky z domu Malinowska Marja, Polka,

Libawa w Kurlandji, 11. VII. 1912.
319. 383 Hader Estera, Polka, Prądnik, l i . VII, 1912.
320 384 Domasźewicz Aleks., Polak, Lwów, 11. VII. 1912.
321 390 Kmiotek Józ..Polak, Krościenko wyżnę, 13. VII.1912.
322. 293 Rogowski Bronisław Wiktor Antoni, Polak, Ci-

szówka w Król. poi. 15. VII. 1912.
323. 394 Armatys Wik. Kaz , Polak, Kraków, 16. VII. 1912.
324. 385 Nowotny Marjan, Polak, Połupanówka, 16 VII. 1912.
325. 396 Jakliński Henryk, Polak, Komarno, 16. VII. 1912.
326. 398 Drak Julian Władysław Seweryn, Polak, Lwów,

18. VII. 1912.
327. 399 Zaorski Jan Marceli, Polak, Kraków, 18. VII. 1912.
328. 400 Zadurowicz Teodor, Polak, Bałoszany w Ru­

munii, 18. VII. 1912
329. 425 Niemczewski Erazm Hieronim, Pclak, Borszczów,

23. VII. 1912.
330. 326 Kozłowski Konrad, Polak, Kuczvn w Król. poi.

23. VII. 1912.
331. 427 Tenenbaum Salomon, Polak, Grzęda, 23. VII. 1912.
332. 428 Hasiuk Stefan, Rusin, Zdeszów, 23. VIT. 1912.

21

1912/13
333. 448 Brendel Henryk Dawid. Polak, Lwów, 10. X. 1912.
334 465 Made.jewski Walerjan Marjan, Polak, Podho-

rodyszcze, 18. XI 1912.
335. 483 Kon Tadeusz Ludwik Grzegorz. Polak, Warszawa

14. XII. 1919.
336. 504 Frankel Fanny, Polka. Lwów, 4. II. 1913.
337. 505 Hirschtritt Emanuel, Polak, Lwów, 4 II. 1913.
338. 506 Arzt Herman Marek, Lwów, 4. II. 1913.
339. 510 Brenner Abraham, Stanisławów, 20. II 1913.
340. 522 Landesberg Salomea, Polka, Kołomyja, 15 III. 1913.
341. 523 Protasewicz Stanisław, Polak, Iwań na Litwie,

15. III 1913.
342 524 Bodek Joachim Dawid, Lwów, 19. III. 1913.
343. 525 Gzabak Boh., Rusin, Stynawa Wyżna, 17. III. 1913.
344. 526 Kreiner Albert, Polak, Lwów, 19. III. 1913.
345. 528 Ossoliński Artur, Polak, Brody 19. III. 1913.
346. 529 Biliński Edward Albin. Polak, Monasterzvska.

19. III. 1913.
347. 530 Lecewicz Bolesław Zachariasz, Polak, Łęczna

5. IV. 1913.
348. 531 Pokrzywka Henryk, Polak, Rzeszów, 5. IV. 1913.
349. 532 Pesches Anna, Lwów, 9. IV. 1913
350. 535 Zawadzki Rogala Roman Juliusz, Warszawa

11. IV. 1913.
351. 536 Sikorski Jul., Polak, Apolin na Litwie, 11. IV. 1913.
352. 537 Laśkiewicz Friedensfeld Alfred Józef Stefan.

Polak, Niżankowice, 12. IV. 1913.
353. 542 Stapp Samuel, Polak, Lwów', 21. IV. 1913.
354. 545 Demianowski Andrzej Anatol Adam, Polak, Lwów,

13 V. 1913.
355. 516 Mikiewicz Anna Zolia, Polka, Ostapia, 14. V. 1913.
356. 547 Goldman Dorota (Debora), Polka, Lwów, 14. V. 1913*
357. 551 Szaykowski Wacław Lucjan, Polak, Warszawa

w Król. poi. 15. V. i913.

an. 1913/14.
358. 7 Pilpel Rachela, Polka brody, 29. V. 1913.
359. 13 Ulatowski Kazimierz Czesław7, Polak, Małachowra—

Wierzbiczany w Poznańskiem, 2. VI. 1913.
360. 27 Michałowicz Mieczysław7 Jan, Polak, Petersburg

23. VI. 1913.
361. 28 Latoszyński Teofil Ant., Polak, Załoźee 23. VI. 1913.
362. 29 Wojciechowski Adam. Polak, Lwów, 26. VI. 1913.

22

363. 40 Kończacki Andrzej Adam, Polak, Drohobycz,.
10. VII. 1913.

364. 41 Sternberg Leon, Polak, Lwów, 10. VII. 1913.
365. 42 Muzyka Maksym, Rusin, Lwów, 10. VII. 1913.
366. 43 Kordasiewicz, Emil, Rusin, Sanok, 10. VII. 1913.
367. 44 Prus Marjan, Polak, Lwów, 14. VII. 1913.
368. 45 Lang Franc. Gustaw, Polak, Lwów, 14. VII. 1913..
369. 46 Sprvs Henadius Dezvderv, Rusin, Nanowa, 14..

VII.' 1913.
370. 47 Fuhrman Ignacy, Polak, Złoczów, 15. VII. 1913
371. 68 Hibl Wład. Ludwik, Polak, Bobrka, 22. VII. 1913..
372. 75 Zawadowski Witold Eugeniusz, Polak, Skobełka

na Wołyniu, 25. VII. 1913.
373. 93 Low Emil, Polak, Borysław, 26. VII. 1913.
374. 94 Graf Nesanel, Lwów, 26. VII. 1913.

1913J14.
375. 85 Loth Edward, Polak, Warszawa, 27. IX. 1913
376. 114 Szediwy Henr. Adam, Polak, Kraków. 14. XI. 1913.
377. 135 Schreiber Witold Aleksander Marjan, Polak,.

Lwów, 12- XII. 1913.
378. 146 Żuliński Tadeusz Józef, Polak, Lwów,
379. 158 Wowkonowicz Marjan Ignacv, Polak, Trembowla,.

24. I. 1914.
380. 170 Gomolińska Stanisława, Henryka, Józefa, Marja,

Polka, Jarosław, 12. II. 1914.
381. 171 Hajdukiewicz, z domu Mikiewicz, Marja, Polka,.

Jabłonów, 12. II. 1914.
382. 177 Buzath z domu Szankowska Marja, Nadworna,

25 II. 1914.
383. 182 Mahl Gustaw, Polak, Lwów, 28. II. 1914.
384. 183 Wittlin Abraham, Polak, Kozowa, 28. II. 1914.
385. 190 Weintraub Nuchin Josel, Złoczów, 7. III. 1914.
386. 195 Stuchty Stanisław Jakób, Polak, Stryj, 17. III. 1914..
387. 198 Swigost z domu Krawiecka, Polka, Horodenka,

21. III. 1914.
388. 199 Millier Tadeusz Zyg., Polak, Stryj, 21. III. 1914.
389. 200 Nusbaum Hilarowicz Henryk, Polak, W arszawa

21. III. 1914.
390. 201 Voit Michał, Polak, Dubno na Wołyniu, 21. III. 1914.
391 202 Meisels Emil Ludwik, Polak, Stryj, 21. 111. 1914-
392. 203 Grób Wilhelm, Lwów, 24. III 1914.
593. '215 Baranowski Tadeusz. Polak. Rorszczy w Rosji,

30. III. 1914.

23

394. 216 Proszowski Wiktor Stanisław, Polak W arszawa
30. III. 1914.

395. 217 Dorosz Antoni Robert, Polak, Lubieńce, 30. III. 1914.
396. 218 Wenzel Karol Józef, Polak, Kałusz, 2. IV 1914.
397. 219 Sladky, z domu Jaroszewicz, Polka, Demówka na

Podolu, 23. IV. 1914.
398. 220 Kawiński Jan, Polak, Wyśmierzyce w Król. poi.

23. IV. 1914.
399. 224 Ruczka Mieczysław Adam Stanisław, Polak, Ni-

żankowice. 2. V. 1914.
400. 225 Brzezicki Eugeniusz Emilian, Po lak , Lwów,

5. V. 1914.
401. 227 Filasiewicz Bolesław Witold Hilary, Polak, Cie­

szyn na Szląsku, 7. V. 1914.
402. 232 Lewicki Henryk Feliks, Polak, Borszczów, 9. V. 1914..
403. 235 Kalicki Stefan Zygmunt, Polak, Lwów, 16. V. 1914.
404. 236 Pospischil Stefan, Polak, Nowosielica na Buko­

winie, 16. V. 1914.
405. 255 Czado Jan Polak, Dąbrowa, 12. VI. 1914.
406. 256 Kowalewski Mieczysław Wincenty, Polak, T ar­

nopol, 12. VI. 1914.
407. 257 Zieleniewski Stanisław Kwiryn, Polak, Zagajki

w Król. poi. 12. VI. 1914.
408. 258 Raps Ignacy, Polak, Lwów, 12. VI. 1914.
409. 259 Auerbach Edward, Polak, Lwów, 12. VI. 1914.
410. 261 Tenenbaum Józef Leib, Sasów, 16. VI. 1914.
411. 269 Kurtz Adam Kaz., Polak, Tyśraienica, 23. VI. 1914.
412. 371 Wojnarowska Antonina Julia. Polka, Krajowa

w Rumunii, 26. VI. 1914.
413. 276 Rittïgstein Ryszard, Polak, Spalato w Dalmacji,

8 VI. 1914.
414. 277 Stefanowicz Jan, Rusin, Załoźce, 8. VII. 1914.
415. 278 Baboń Jan Stefan Franciszek, Polak, Crubów,

8. VII. 1914
416. 287 Świętochowska Janina Karolina, Polka, Nowo­

siółki na Wołyniu, 14. VII. 1914.
4*7. 288 Świątnicki Henryk Czesław, Polak. Peczeniźyn,

14. VJI. 1914.
418. 299 Heller Abraham, Polak, Złoczów, 18. VII. 1914.
419. 301 Rzadki Aleksander, Polak, Lwów, 21. VII. 1914.
420. 302 Silberman Izrael, Huta Kraśniańska, 21. VII. 1914.
421. 304 Lieberman Joachim, Borysław. 21. Vll. 1914.
422. 304 Buzath Maria, Polka, Chłopice, 21. VII, 1914.
423. 305 Mąultz Marja, Polka, Osławy białe, 21. VII. 1914.
424. 307 Barwiński Aleksander, Rusin.-21. VII. 1914.

24

425. 334 Bałaszeskul Franciszek Ksawery, Polak Lwów.
25. VII. 1914.

426. 345 Horn Maurycy, Brzeżany, 22. VIII. 1914
427. 346 Pełech Aleksander, Rusin, Bonarówka, 22. VII. 1914.
428. 347 Gürsehing Stanisław Tadeusz .Jan. Polak, Lwów.

30. VIII. 1914.
429. 348 Wałach J!, Polak, Łyżbice na Szląsku. 31. VIII 1914.
430. 349 Kwaśniewski Mol.. Polak. Kutyszce, 31. VIII. 1914.
431. 450 Ihnatowicz Ludwik Józef Polak, Lwów, 1. IX 1914.
432. 351 Berraann Józef, I olak, Borysław, 1. IX. 1914.

1914,15.
433. 373 Schmierer Jenie, Zbaraż, 22. I. 1915.
434. 397 Serwacki Stanisław Jan Michał. Polak, Posada

Felsztyńska, 19. IV. 1915.
435. 398 Warchoł Leon, Polak, Adaray, 15, IV. 1915.
436. 398 Le-Brun Henryk, Polak, Warszawa, 22. IV. 1915.
437. 415 Csala Condam Ludwik Franciszek Leopold, Po­

lak, Czerniowce na Bukowinie, 2. VI. 1915.
438. 433 Pomeranz Filip, Polak, Brzeżany, 4. X. 1911.
439. 486 Ottenbreit Leonard W^acław, Polak, Kozowa,

Vindobonae a. d. IV. Kalendas Junias 1915. (Rektor
Twardowski, Dziekan llalban, Promotor Mars)
Vide Album Promotionum Vindobonensium pag. 1.

1915116.
440. 457 Boroń Jan, Polak, Wola Orzechowska, 6. XI. 1915.
441. 475 Blaustein Wilhelm, Polak, Lwów, 22. II. 1916.
442. 484 Gawiński Witold WTadysław Ignacy, Polak, Do­

lina, 24. III. 1916.
443. 487 Pacześniak Stan., Polak, Staroniwa, 30. III. 1916.
444. 488 Wacyk Aleksander, Rusin, Popiele, 30. III. 1916.
445. 500 Jolies Zygfryd, Polak, Lwów, 15. IV. 1916.
446. 508 Hochstadt Józef, Niemiec, Czerniowce na Buko­

winie, 20. V. 1916.
447. 509 Reiss Mindel, Polka, Sanok, 24. V. 1916.
448. 510 Majblum Aurelia, Polka, Brzeżany, 24. V. 1916.
449. 511 Engel Kamila Stefania, Polka, Kołomyja, 3. VI. 1916.
450. 515 Berkowicz Emanuel, Czerniowce, 9. VI. 1916.
451. 516 Sobolak Ludwik Florjan, Polak, Czachary staro-

zbaraskie, 10. VI. 1916.
452. 520 t’opper Aleksander Jan, Polak, Lwów, 16. VI. 1916.
453. 524 Stemerowicz Leon., Polak, Mikuliczyn, 17. VI. 1916.
454. 526 Begleiter Ida, Polka, Lwów, 21. VI. 1916.

25

455. 531 Mańkowski Aureli Bogusław, Polak, Sieniawa,
1. VII. 1916.

456. 434 Załuźnyj Józef Brzeg., Rusin, Niebyłów, 3. VU. 1916.
457. 540 Seidler Maksymilian, Polak, Czarny Dunajec,

12. VII. 1916. '
458. 557 Raps Emilian Leon (Łajb), Lwów. 2. VIII. 1916.
459. 558 Griinhaut Emilia, Polka, Trembowla, 2. VIII. 1916.
460. 559 Tymrakiewicz Piotr, Polak, Opaki, 4. VIII, 1916.

an. 1916/17 sqq.

461. 14 Roman Henryk, Sambor, 22. XI. 1916.
462. 15 Bronikowski Kalikst Mar., Polak, Stryj, 24,XI. 1916.
463. 17 Schreiber Józef Ignacy, Lwów, 28. XI. 1916.
464. 21 Neufeld Bronisława, polka, Warszawa, 7. XII. 1916.
465. 36 Machowski Walenty Marjan, Polak, Kalisz, w Król.

poi. 11. I. 1917.
466. 41 Majewski Adam Kazimierz, Polak, Salinis ad

Irkuck na Syberji, 17. 1. 1917.
467. 45 Bickels Julia (Chulie), Lwów, 24. I. 1917.
468. 55 Derkacz Bazyli, Rusin, Wierzbowiec, 20. II. 1917.
469. 58 Morawiecka Janina Franciszka, Polka, Gródek

Jagielloński, 26. II. 1917.
470. 59 Atlas Elżbieta, Polka, Lwów, 26. II. 1917.
471. 64 Levin Michał, Polak, Ulanów, 10. III. 1917.
472. 93 Tumidajski Julian Roman, Polak, Jarosław,

14. V. 1917.
473. 99 Brzezowski Franciszek Ksawery, Polak, Lwów,

29. V. 1917.
474. 104 Gościcki Lubicz Sylwester Witold, Polak, Lwów,

6. VI. 1917.
475. 108 Rossowski Zygfryd Iwo, Polak, Iwonicz, 23. VI. 1917.
476. 109 Mühlbauer Benjamiu, Bolechów 11. VI. 1917.
477. 117 Oulehla Fuchs Wład., Polak, Lwów, 22. VI. 1917.
478. 118 Paśko Adolf, Polak, Olehowa, 23. VI. 1917.
479. 119 Biliński Stefan Mikołaj, Rusin, Stryj, 23. VI. 1917,
480. 120 Fiihrer Adolf Maksymilian (Abraham Meier), Po­

lak, Lwów, 23. VI. 1917.
481. 122 Fraenkel Emanuel, Polak, Tyśmienica, 25. VI. 1917.
482. 123 Rosenhlüth Alfred, Polak, Tarnów, 25. VI. 1917.
483. 124 Zang Antoni (Nathan), Polak, Lwów, 25. VI. 1917.
484. 125 Laskownicki Stanisław Kazimierz, Polak, Lwów,

26. VI. 1917.
485. 126 Ostrowski Stanisław, Polak, Lwów, 26. VI. 1917.

26

486. 127 Siłka Mieczysław Marjan Franciszek, Polak,,
Lwów, 26. VI. 1917.

487. 128 Tyczka Witold Zdzisław, Polak, Lwów, 26. VI. 1917.
488. 130 Dauermann Salomon, Drohobycz, 27. VI. 1917.
489. 131 Kindler Dawid, Sokal, 27. VI. 1917.
490. 132 Lauterstein Maurycy, Lwów, 27. VI. 1917.
491. 133 Scheps Maurycy (Moses), Lwów, 27. VI. 1917.
492. 135 Konstantin Eugeniusz, Brody, 30. VI. 1917.
493. 145 Markowski Władysław Zygmunt, Polak, Prze­

myśl, 21. VII. 1917.
494. 146 Taszczuk Piotr, Rusin, Dawideny — Zrub na Bu­

kowinie, 21. VII. 1917.
495. 177 Mozołowski Stefan And., Polak, Sanok, 1. IX. 1917..

1917,18.
496. 196 Strzałkowski Modest Zygmunt, Polak, Siedlce

w Król. poi. 24. IX. 1917.
497. 203 Rapaport Bernard, Polak, Lwów, 17. XL 1917.
498. 207 Dvbowska Nałęcz Janina, Polka, Krynki naLitwie,

21. XI. 1917.
499. 220 Sołtysik zam. Pieracka Emilia Antonina, Polka,

Lwów, 18. XII. 1917.
500. 231 Szczurkowskyj Włodzimierz, Rusin, Strutyn

Wyźny, 21. XII. 1917.
501. 225 Bochner llinda, Polka, Kotiatycze, 24. XII. 1917.
502. 234 Glasgall Józef, Tarnopol, 21. I. 1918.
503. 250 Szulisławski Leszek Adam Jan, Polak, Lwów,

23. II. 1918.
504. 265 Kossowski Mieczysław Jan, Polak, Żółkiew,

26. III. 1918.
505. 283 Frank zam. Pitta Helena, Polka, Przemyśl,

23 IV. 1918.
506. 285 Mozołowska zam. Wowkonowicz Helena, Polka»

Sanok, 27. IV. 1918.
507. 306 Biłobran Franciszek, Rusin, Lwów, 12. VI. 1918*
508. 309 Kórbholz Hołda Rachela, Buczacz, 19. VI. J918*
509. 334 Bunge Witold, Polak, Tarnów, 27. VII. 1918.
510. 335 Szumski Jan Marceli, Polak, Lliniany, 27. VII. 1918.
511. 340 Margulies Leiser, Biała, 1. VIIl. 1918.
512. 341 Torten Ettel zam. Sokal, Podhajce, 1. VIII. 1918.
513 342 Wojciechowski Stanisław Emilian Antoni, Polak,

Rozhadów, 1. VIII. 1918.
514. 353 Padach Leopold, Polak, Czerniowce na Buko­

winie 2. IX. 1918.

27

191SJ19.
515. 362 Rothbach Arnold Edward (Abraham Elias), Lwów,.

24. X. 1918.
516. 371 Landes Robert, Przemyśl, 18. XI. 191S.
517. 372 Herman Eufemiusz, Polak, Tomaszów Rawski

w Król. poi. 20. XI. 1918.
518. 376 Bałłaban Karol August Teodor Marjan, Polak,.

Grac w Styrji, 3. XII. 1918.
519. 380 Koskowski Włodzimierz, Polak, Łaszczów w Król.

poi. 12. XII. 1918.
520. 382 Karowiec Klaudiusz Benedykt, Polak, Kulpar-

ków, 21. XII. 1918.
521. 383 Katz Arnold, Polak, Lwów, 21. XII. 1918.
522. 388 Bańkowska Wanda Rozalia Józefa, Polka, Lwów,.

4. I. 1919.
523. 390 Mund Herman, Polak, Lwów, 13. I. 1919
524. 395 Manowarda Jan Zygmunt Filip, Polak, Czer-

niowce na Bukowinie, 1 II. 1919.
525. 396 Kalina Leon, Polak, Lwów, 3. II. 1919.
526. 397 Kauczyński Klemens Antoni, Polak, Żółkiew,

6. II. 1919.
527. 398 Zimmermann Franciszek, I olak, Wiesenberg,

6. II. 1919.
528. 409 Rosmarin Otto, Polak, Pawłów, 10. III. 1919.
529. 511 Berggriin Herman Leon, Polak, Lwów, 13. II. 1919.
530. 416 Byk Sydonia Marja, Polka, Lwów, 26 III. 1919.
531. 41.8 Bardach Franciszek Józef, Polak, Zaleszczyki,

31. III. 1919.
532. 421 Tomaszewska Marja Józefa, Polka, Drohobycz,

4. VI. 1919.
533. 432 Baley Świętosław Roman, Rusin, Borki Wielkie,

2. V. 1919."
534. 438 Lang Marja Walerja Antonina, Polka, Żywiec,

21. V. 1919.
535. 439 Mikulińska Janina Bronisława, Polka, Lwów,

21. V. 1919.
536. 440 Sawicka Henryka Aleksandra, Polka, Warszawa

21. V. 1919.
537. 442 Wiesenberg żarn. Graf Kornelia, Lwów, 26 V. 1919.
538. 446 Dobrzański Anntoni, Polak, Łozówka, 7. VI. 1919.

28

U n iv e rs i ta s L e o p o l ie n s is A lb u m P r o m o t io n u m .

An. 1918/19 sqq.
539. 18 Schajowicz Dawid, Kozawia na Bukowinie,

1. VII. 1919.
540. 32 Chądzyńska zam. Demianowska Marja Ernestyna,

Polka, Sokal, 1919.
541. 33 Rypuszvnska Wanda Zofia, Polka. Tarnów,

19 VII. 1919.
542. 34 Schneidrówna Wanda Stanisława, Polka, Gzer-

niowce (w Galicji), 19. VI). 1919.
543. 47 Renner Salomon Zygmunt, Lwów, 26. VU. 1919.
544. 54 Ostrowski Stanisław, Polak, Lwów, 29. VII. 1919.

Na 544 doktorów pochodziło, wedle miejsca urodzenia,
z Galicji, łącznie z Krakowem, 430, w tern ze samego Lwo­
wa 174, z Królestwa Polskiego 49, z Wołynia 4, z Podola
1, z Litwy 8, z Księstwa Poznańskiego 2, z Prus Wscho­
dnich 1, ze Śląska 2. Czyli razem z ziem dawnej Polski
498. Nadto z Rosji 19, z Rumunji 8, z Bukowiny 9, z Czech
1, z Austrji 2, z Moraw 1, z Węgier 1, razem z sąsiednich
krajów 41. Wreszcie ze Styrji 1, z Dalmacji 1, Kurlandji 1
i z tak odległych krajów jak Syberja, Peru, Turcja po 1.

Cyfry powyższe wskazują na ekspanzywność i ruchli­
wość inteligencji polskiej. O promieniowaniu wpływów sa­
mego uniwersytetu świadczy tylko poniekąd i to, o ile
dotyczą ziem dawnej Polski, szczególniej Królestwa i Litwy,
z krajów zaś obcych chyba dotyczące Bukowiny, a to z tego
powodu, że odnoszą się do miejsca urodzenia, a nie do
miejsca stałego zamieszkania. Liczby te świadczą także
o wielkiem znaczeniu miasta Lwowa w ruchu inteligencji
polskiej i o jego sile atrakcyjnej.

Młodzi wychowankowie naszego Wydziału mają przed
sobą jeszcze drogę otwartą, już dzisiaj jednak możnaby wy­
mienić z pośród nich wielu na chlubę naszej Uczelni, ogra­
niczę się jednak tylko do wymienienia tych, którzy już zajęli
katedry i działają jako docenci lub profesorowie wyższych

co »-* co co »—* co h~*co CO V-»CC Ł-4CO - H4co ł—4co i—ico co co b-1co)—4CO t—4co CO <y> 23
CO O j o» ? co t£ o § CO OT Ol 4-̂ cc ć O CO 0

ćo GO o o Ol CO to >—4 O Oco 00 o-ł Ol 4*' CC tO o

447 24 ►—4cc

23 16 OT CO

32 56 30 toco too cc »—4 Ol H-4Ol Ol

I
23 Ł-4CO to4» roOl to Polaków

O H-4 isS oc N> 1 cc 4> cc cc H-» — ł—* 1 4=> CC 1 to to Rusinów

1 1 1 1 1 1 1 1 1 ►— -1 1 1 1 1 i 1 ł-4 i i Czechów

tO 1 1 1 1 1 1 1 1 M 1 1 1 i-* i 1 • 1 1 i i Rossjan

1 1 1 1 1 1 1 h-L 1 1 1 1 1 1 1 i 1 1 ►—» i Rumunów

h-4 1 1 1 1 1 1 1 1 1 1 1 1 m 1 1 1 1 1 1 1 Bułgarów

K> 1 1 1 H-4 1 1 1 »—4 1 1 1 1 1 1 1 i 1 1 i i Niemców

#*■00 oi rf» co W h-‘ OT O o H» h-4 to w 1 t—4 1 i 1 1 i 6S
nie podano
narodowości

1
544 30 co ccOl to 58 42 67 35 26 toco ot

18 ►—* o

19 26
i

13 29 toco 91 R a z e m

oto h-4O o 4»- ot - co >—* O <ł 1 ►—* w 1 W-4 H* 1 1 1 1 w tern kobiet to

P
ro

m
o

cje d
o

kto
rskie.

30

uczelni: C z e r n e c k i , C z y ż e wi c z , C z u b a l s k i , G ą-
s i o r o w s k i , Gi z e l t , H o ł o b u t , H o r n o w s k i , K o n o ­
p a c k i , M a r k o w s k i Józef , M a r k o w s k i Z y g mu n t ,
O r z e c h o w s k i , O s t r o w s k i , Ro t h f e l d , T o m a s z e w ­
ski . Nie wymieniam między nimi B i e r n a c k i e g o , Dą ­
b r o w s k i e g o , Lo t ha , M o d r a k o w s k i e g o , M o r a -
c z e w s k i e g o , S z u m o w s k i e g o , którzy, choć wpisani
w album doktorów medycyny, nie liczą się atoli, ściśle bio­
rąc, do uczniów naszego Wydziału, gdyż dyplomy swoje
na naszym Wydziale tylko nostryfikowali.

Liczba 544 doktorów, promowanych w ciągu ćwierć­
wiecza, może się wydawać za niską, zwłaszcza, jeżeli po­
równamy działalność Uniwersytetu wileńskiego po r. 1807,
który „promował przecięciowo 100 lekarzy rocznie* *). Na
Uniwersytecie lwowskim najwyższa liczba rocznych promocji
wynosiła 67, a to w r. 1911/12. Zważyć jednak należy, że
pierwsze promocje doktorskie odbyły się dopiero w roku
1899/00, a więc w szóstym roku od otwarcia Wydziału le­
karskiego. Uroczysta promocja pierwszych trzech doktorów
wszech nauk lekarskich Piotra P r ę g o w s k i e g o, Henryka
M a ń k o w s k i e g o i Bolesława K i e l a n o w s k i e g o od­
była się dnia 2. kwietnia 1900 r. W r. 1904,5 otwarto tylko
pierwszy rok studjów. który z roku na rok tworzył rok
wyższy. Dalej uwzględnić należy, że w r. 1914/15 Uniwer­
sytet był zamknięty z powodu inwazji rosyjskiej, zaś w roku
1918| 19 z powodu znanych przewrotów politycznych, odbyły
się w tych latach tylko nieliczne promocje. Wreszcie i w la­
tach 1915—17 tocząca się wojna i bliskość frontu wpłynęły
niekorzystnie na przebieg i ilość egzaminów i promocji.

Ujemną stroną nauki był i jest jeszcze brak podręcz­
ników polskich. Student do rygorozów musiał się przygoto­
wywać przeważnie z książek niemieckich, potem ze skryptów
litografowanych polskich lub notatek, a wyjątkowo tylko
z podręcznika polskiego. Jak ujemnie to wpływa na rozwój
nauki, która do młodych umysłów najsilniej potrafi przemó­
wić w języku ojczystym, ile trudu pokonać musi student
przy nauce z książki drukowanej w obcym języku. Wiadomo,
jak małą znajomość języka niemieckiego wynosił uczeń z ga­
licyjskiej szkoły średniej

W ciągu minionego 25-ciolecia należy przecież zano­
tować pewien postęp, szczególniej w dziale przedmiotów
teoretycznych, przy których student dzisiaj prawie że może
się obejść bez podręcznika obcego. Wymienić tu zatem na­

*) B i e l i ń s k i Józef, Akad. nied. chir. Wil. str. 7.

3!

leży Anatomię Bochenka. Mamy własne podręczniki fizyki,
chemii i fizjologii. Anatomia patologiczna wymaga jeszcze
uzupełnienia. Brak podręczników bakterjologii i higieny od­
czuwać się dają. Z higieny mamy przynajmniej tłómaczenie.
Dzieło S z y m o n o w i c z a jest wyłącznie używane przez
uczniów lwowskich. Histologii jego, choć w niemieckim do­
tąd języku*), używają studenci powszechnie, „uczą się na
pamięć i to jeszcze jaka. Gdyby dzieło było pisane w ję­
zyku polskim, należałoby go wymienić na pierwszem miej­
scu, jako zdobycz naszą na polu dydaktyczno-naukowem.
Podręcznik histologii, dzieło zbiorowe, wydane pod redakcją
Hoyera, jest prawie nie używany we Lwowie. Znacznie go­
rzej przedstawiają się przedmioty kliniczne, względnie prak­
tyczne. Jedynie Medycyna Sądowa W a c h h o l z a jest bez
konkurencji, opanowuje przedmiot, tak, że czyni zbędnem
uciekanie się do obcego piśmiennictwa. Nie można tego
powiedzieć o dziełach podręcznych z innych zakresów, które
alb.o dotyczą tylko pewnego działu danego przedmiotu, albo,
choć obejmują całość przedmiotu, nie wyczerpują go do­
statecznie. Sprawa choćby tłómaczeń podręczników klinicz­
nych jest piekącą. Poniżej podaję spis podręczników, jakich
najczęściej medycy lwowscy używali :

F i z y k a . Skrypta litografow ane Z a k r z e w s k i e g o ,
później obok tego L e c h e r n, Lehrbuch der P h ysik (1912). —
W ostatn ich latach pow szechnie W i t k o w s k i i Z a k r z e w s k i ,
Z asady tizyk i (1910).

C h e m i a . B o l l a n d i D u c h o w i c z , Chemia organiczna
(1906) ; S c h r a m m , Podręcznik analizy chem ii ja k o śc io w ej;
B r u n n e r i T o ł ł o c z k o , Chemia n ieorganiczna (1907). N adto
ku sują w odpisacli skrypta B ą d z y ń s k i e g o . U ży w a ją także
H o l i e m a n n n Podręcznik chem ii nieorganicznej (tłom .) i H a m ­
in a r s t e n a Lehrbuch der physio log ischen Chem e.

A n a t o m i a o p i s o w a . G e g e n b a u e r . Lehrbuch d.
A natom ie d. M enschen (2 tom y) i T o 1 d t, A natom ischer A tlas.
Również JE t a u b e r —K o p s c h, Lehrbuch d. A natom ie (VI tom ów
z atlasem) i B o c h e n k a A natom ia czl »w eka (T. 1. 19"9., T.
IV. 1918).

H i s t o l o g i a . S z y m o n o w i c z Lehrbuch d H isto -
log ie , J. w ydan ie 1901, 11 w ydanie 90S). D zieło to w ysz ło także
w tłóm aczeniu angielskiem i w łoskiem , obecnie drukuje sie w pol-
skiem .

F i z j o l o g i a . Z początku L a n d o i s, Lehrbuch d. P h y ­
sio log ie d M enschen (2 tom y). Później C y b u 1 s k i e g o, F izjo ­
log ia , dla uzupełnienia L a n d o i s W ostatn ich latach najw ięcej
Z u n t z —L o e v y. P hysio log ie d. M enschen (19u9) i B e c k i C y ­
b u l s k i , F izjo log ia człow ieka (dzieło zbiorow e, w yd an ie R z ę t -
k o w s k i e g o z r. 1915;.

*) Obecnie wychodzi w polskiem tłóm aczeniu ;

32

B i o l o g i a . Skrypta litografow ane N. u s b a u m a. P óź­
niej N u s b a u m, Z zagadek życia, Idea ewolucji w b iologii

E m b r y o l o g i a . N u s b a u m, Rozwój św ia ta zw ierzę­
cego (1913). H e r t w i g, Elem ente der Entw ickelungslehre.

A n a t o m i a p a t o l o g i c z n a . Z i e g l e r‘a, Lelirbucli
d. a llg . u. spez. pathologischen Anatomie. Później D m o c h o w s k i ,
D yagnostyka anatom o-patologiczna (1909>, a dla uzupełnienia naj­
więcej R i b b e r t , A llgem eine P athologie und patliologische
A natom ie (19Cb). Także A s c h o f f , Patliologische Anatom ie
i S c h m a u s , Grundriss der pathologischen Anatomie. W m niej­
szym stopniu K a u f m a n n , Lehrbućli der spez. pathologischen
A natom ie. Z i e g l e r a w ostatnich latach zupełnie już n ie u ży ­
wano.

F a r m a k o l o g i a . T a p p e i n e r, Lehrbuch der Arznei-
m ittellehre. S c h m i e d e b e r g , Grundriss der Pharm akologie.
W ostatn ich lata-h skrypta litografow ane P o p i e l s k i e g o,
w ydane przez B ibliotekę słuchaczów m edycyny, a obok tego
T a p p e i n e r i S c h m i e d e b e r g .

P a t o l o g i a o g ó l n a . Skrypta litografow ane P r u s a .
R ów nież K r e h 1, F izjologia patologiczna (tłóm aczenie z niem ie­
ckiego).

B a k t e r i o l o g i a F 1 ü g g e, Die Mikroorganismen.
C h o r o b y w e w n ę t r z n e . S t r ü m p e 11, Lehrbuch

der speziellen Pathologie und Theraphie der inneren K ranklieiteu
i B i e g a ń s k i e g o , D yjagnostyka różniczkowa chorób w e­
w nętrznych (1S9LI 'dużo używano. Później J a w o r s k i, Choroby
w ew nętrzne dzieło zbiorowe 3 tomy) i L e u b e, D iagnose der
inneren Krankheiten (I90->). W e s e n e r, D yjagnostyka k lin iczna
chorób w ew nętrznych, tłom M a r k i e w i c z (lS94).'K 1 e m p e
r e r, Grundriss der klinischen Diagnostik. W ostatnich latach
M i ę s o w i c z, Sposoby badania klinicznego (1910 -1912) i K r e h l -
.M e h r i u g, Lehrbuch der inneren Medizin. Najwięcej c iągle u ży­
w any S t r ii m p e 1.

C h i r u r g i a . T i 11 m a n n s, l.ehrbucli d. allg. u Spez Chi­
rurgie (2 tomy), skrypta pisane R y d y g i e r a . R y d y g i e r.
Podręcznik chirurgii T. I.

P o ł o ż n i c t w o i g i n e k o l o g i a . B r a u n , O op e­
racjach położniczych, Kraków 1.-9L. B u m m. Grundriss der Ge
burtshilfe. B y 1 i c k i, Nauka o chorobach kobiecycłi, g inekologia
1891. K o g e l , Podręcznik położnictw a tło m) Nadto S c h a ł -
i e r, G ynekologie (1899, 2 w.). Ostatnio najwięcej R u n g e lub
M e n g e - Opitz, G ynekologie.

C h o r o b y d z i e c i . B e n e d i x, Lehrbuch der Kinder-
krankheiten i F i 1 a t o w, Kinderkraukheiten; przy tern S c h r a m ni,
Choroby chirurgiczne wieku dziecięcego. W ostatnich latach naj­
więcej P e e r , Lehrbuch der Kinderheilkunde (191i) i S a l g e
Einführung in die Kinderheilkunde (w tłumaczeniu polskim).

C h o r o b y s k ó r n e i w e n e r y c z n e J o s e p h ,
Lehrbuch d. Haut- und Geschlechskranklieiten (2 tom}').

O k u l i s t y k a . F u c h s’a, Lehrbuch der A ugenheilkunde
używ ają w szyscy. N iektórzy używ ają Z i e m i ń s k i e g o , Zarys
ok u listyk i (1909;. Dużo posługuje się notatkam i z w ykładów M a-
c h e k a.

M e d y c y n a s ą d o w a. W a c h l io 1 z, M edycyna sądow a.
N e u r o l o g i a . S t r ü m p e 1 1. Lehrbuch d.-r spez. Path

u. Ther., rzadziej O p p e n h e i m, Lehrbuch der N ervenkrank-
heiten .

>

33

H i g i e n a . F 1 ü g g e , 5
ckie'go). N ajw ięcej by ły w użvci
b yły dobrze p isane i przechodził
f

. Habilitowali się :
1896 7*)

"Wehr, ch irurgia .
Z iem bick i G.. ch irurgia.
Schram m , chirurgia.
W idm ann, szczeg .'pato l. i terap.

chorób w ewn.
P io trow sk i, lizjo l. człow ieka. * **)

1897 8
G abrysze wski, ciiirurgia.
Ba r a c z ,. „

1898.9
W iczkow ski. med wewn.
K ośm iński, położn. i ginek.
B ylick i, „ „

1900 0i
B ikeles. anat. mikrosk. ukł. nerw.
Solow ij, położn. i ginek.
K ow alsk i, hydroterapia.

1901/02
M aris-liler. med. w ew n.
S zu lis ła w sk i. okulistyka.
Grońk , d en ty s ty k a .
R encki, med. w ew n.
Kucera, a n a to m patol.

' 1902 3
B ed n a rsk i , o k u li s ty k a .
Bohosiew icz, s tó ina to l . i d en ty s t .

1901/4
Biernacki, patol . ogól. i do.św.
Herm an^, chirurgia.

1905/6
M arkow ski J„ anatom ia opis.
Panek. Ingiena
Modrakow.Ski, foruiakognozja

(w r. BlOó/9 farm akologia

i a sady h ig ien y (tłom . z . n iem ie -
u notatk i ż w ykładów K u c e r y,
y z pokolenia na pokolenie.

1907/8
Z alew ski, chor. uszne.
Franke, szczeg. patol. i terap.

chor. w ew n .
D ąbrowski, chem ia lekarska
Szum ow ski, historja m edycyny.

1908-9
P ru szy ii s k i , fari n akol o g ia .
N owicki, anatom ia patol.

1909,10
P iaseck i, h ig ien a szkolna.
M azurkiew icz J . psychiatria.
O rzechowski, neuropatologia .

1910 11

M azurkiew icz VVł., farm akogno-
zja.

H ornow ski, a n a tom ia patol.
R eis. okulistyka.
Czernecki, pat i ter. chor. w ew n .

1915/16
Loth, anatom ia i antropologia
Konopacki, em brjologia.
C zyżew icz, położn. i g in ek .

1910,17
C zuhalski, farm a kol ogi a.

1917/18
T om aszew ski, pat. i ter. chor.

w ew n.
O strow ski, ch irurgia.

1918/19

MOraczewski, ch em ia lek.
R othfeld , neurologia.
G ąsiorow ski, bakter. i serologia

*) Rok akadem icki, w którym docenci pry w. zosta li za tw ier­
dzeni przez M inisterstw o.

**1 Z Wydz. filoz. zaliczony w poczet docentów pryw .
W ydz. lek.

3

34

Razem 47 docentów, liczba to znaczna. Już w trzecim
roku istnienia Wydziału lekarskiego habilituje się na nim
pięciu docentów, lekarzy miejscowych starszych, znanych
już w piśmiennictwie lekarskiem ; podobnie było i w kilku
następnych latach. Dopiero w r. 1901/2 habilitują się pierwsi
wychowankowie katedr, asystenci i odtąd już oni stanowią
główny materjał na docentów. Na 132 asystentów habilituje
się 23, t. j. 17°/0.

Z pośród wyżej wymienionych docentów jedynastu już
zmarło*). Do Warszawy przeniosło się ośmiu, do Poznania
jeden, do Berna jeden**).

Katedr zwyczajnych było 14: anatomia opisowa, hi-
stologia łącznie z embrjologią, fizjologia, chemia lekarska,
farmakologia doświadczalna łącznie z farmakognozją, pato­
logia ogólna i doświadczalna, anatomia patologiczna, medy­
cyna sądowa, higiena, interna, chirurgia, dermatologia, oku­
listyka, położnictwo i ginekologia. Katedr nadzwyczajnych 4 :
pedjatria, choroby nerwowe i umysłowe, laryngologia łącz­
nie z otologią i dentystyka. Trzy katedry etatowe nie miały
własnych klinik stałych /choroby nerwowe i umysłowe, la­
ryngologia łącznie z otjatrją i dentystyka), rozporządzały
tylko materjałem ambulatoryjnym, w zakładach urządzonych
prymitywnie w wynajętych lokalach prywatnych. Nadto byli
profesorowie nadzwyczajni, nie mający katedr etatowych,
odznaczali się tern, że zasiadali we Wydziale lekarskim, o ile
liczba ich nie przewyższała połowy liczby profesorów zwy­
czajnych. Z reguły byli bezpłatnymi, o ile byli klinicystami,
teoretycy wyjątkowo dostawali renumeracje. Ci profesorowie
nadzwyczajni bez katedr nie różnili się przeto wiele od
docentów prywatnych, względnie profesorów tytularnych,
możemy ich objąć wspólnem mianem docentów. Otóż z po­
śród tych docentów, utytułowanych lub nie, jedynie tylko
ci kliniciści, którzy jeszcze przed powstaniem Wydziału le­
karskiego byli prymarjuszami szpitala powszechnego, jak :
Z i e m b i c k i G., S c h r a mm, W i d m a n n , W i c z k o w s k i ,
względnie wkrótce po habilitacji nimi zostali jak O r z e ­
c h o w s k i i S o ł o wi j , posiadali jako prymarjusze szpitala
materjał naukowy odpowiedni, czyli własne warsztaty pracy.
Reszta docentów klinicystów, stanowiąca większość, nie
miała tych warsztatów. NMektórzy z nich ratują się tern, że
pracują w poliklinice powszechnej na materjale ambulato­
ryjnym (Wehr , Ba r ą c z , S z u l i s ł a ws k i , Re n c k i , Rei s) ,

*) Patrz wyżej.
**) ł‘atrx wyżej.

35

K o ś m i ń s k i i He r ma n chodzą do odnośnych klinik jako
wolontarjusze, B e d n a r s k i ma mały oddział oczny w szpi­
talu dla dzieci św. Zofii — dobre to wszystko, aby nie zgi­
nąć z bezczynności, n«e sprzyja to jednak pracy naukowej,
a cóż dopiero mówić o takich, którzy skazani są na zielony
stolik, a byli i tacy Są to stosunki nienormalne; nie tutaj
miejsce bliżej się tą sprawą zajmować, podnieść je jednak
musimy, aby wykazać, jak trudne są u nas warunki dla
pracy naukowej. Uniwersytet tu wszystkich potrzeb zaspo­
koić nie może i nie z jego winy to się dzieje.

Mimo tych trudnych warunków znacznie powyżej ty­
siąca prac oryginalnych wyszło drukiem w ciągu minionego
ćwierćwiecza. W języku polskim około 80%, w niemieckim
około 15%. francuskim około 1%. Nadto poszczególne prace
oryginalne ukazały się w języku rosyjskim, czeskim, szwedz­
kim i angielskim. Wielu autorów wydawało swe prace
w dwóch językach, oprócz polskiego, to samo w tłóinacze-
niu niemieckim lub francuskim, wyjątkowo angielskim lub
rosyjskim. W ten sposób wzrasta procent prac ogłoszonych
w języku niemieckim (oryginalne i tłómaczone) do około
35%, a w języku francuskim do około 2 5%.

Na tych zwyż tysiąc prac ogłoszonych drukiem zło­
żyli się nie tylko profesorowie i docenci, ale i ich asysteci
w szerszeni tego słowa znaczeniu, oraz lekajze pracujący
w zakładach Wydziału. Spisy prac ogłoszone są w kroni­
kach Uniwersytetu.

Ogłaszanie prac drukiem stanowi tylko część działal­
ności naukowej Wydziału lekarskiego. Lwowskie Towarzy­
stwo lekarskie stanęło na poziomie pierwszorzędnym, je­
dynie dzięki Wydziałowi lekarskiemu. Ci którzy mieli spo­
sobność poznać tok dyskusji w innych Towarzystwach le­
karskich polskich lub zagranicznych, wydają jak najchlu-
bniejszy sąd o lwowskiem Towarzystwie lekarskiem i sta­
nowi ono nie tylko szkołę dla lekarzy praktyków, ale i dla
przyszłych docentów i profesorów. Prezesami Towarzystwa
lekarskiego byli: G l u z i ń s k i (1899, Be c k (1901), S o ­
ło w i j (1902), L u k a s i e w k z (1903), R y d y g i e r (1904),
G l u z i ń s k i (1907), R e n c k i (1909—19 Oj, S i e r a d z k i
(1911), B e d n a r s k i (1913), H o r n o w s k i (1918). Re­
daktorami Tygodnika lekarskiego, założonego staraniem
członków Wydziału lekarskiego, byli : Be c k i S i e r a d z k i
(1906), S i e r a d z k i (1907), B e d n a r s k i (1908—1909),
a od roku 1910 po dziś dzień N o w i cki .

Powszechne Wykłady Uniwersyteckie, założone przez
Senat w r. 1899, Wydział lekarski znakomicie wspomaga.

3 *

36

S i e r a d z k i i C i e s z y ń s k i byli przewodniczącymi
P. W. U. B i e r n a c k i , Ku è e r a , N o w i c k i , S i e ­
r a d z k i , Be c k , H o r n o ws k i , K o n o p a c k i , P a ­
li e k i inni zasłużyli się, wygłaszając większą ilość odczy­
tów tak we Lwowie, jak i na prowincji.

Kilkakrotnie odbyły się we Lwowie staraniem Wy­
działu lekarskiego kursa uzupełniające dla lekarzy, na któ­
rych kilkudziesięciu lekarzy praktykujących uzupełniło swe
wiadomości

Około 60 kandydatów na fizyków przygotowywało się
do egzaminów fizykackich w instytutach Wydziału. Składali
egzamina we Lwowie pod przewodnictwem protomedyka,
egzaminatorami byli profesorowie Uniwersyretu.

Uniwersytet nie skąpił profesorom Wydziału lekar­
skiego swej najwyższej godności, jaką rozporządza, berła
rektorskie piastowali K a d y i , R y d y g i e r , G l u z i ń s k i ,
Ma r s , B e c k i J u r a s z .

Rzućmy jeszcze raz okiem wstecz — 544 doktorów,
dziś rozsianych po całej Polsce, a między nimi wielu, na
których z dumą spoglądamy, 132 wyszkolonych byłych asy­
stentów, między nimi wielu znanych już specjalistów, 47
docentów, zasilających dziś nowo powstałe wszechnice, oto
żywy i przeobrażający się dalej plon działalności Wydziału
lekarskiego. Prace zaś jego naukowe pozostaną trwałym do­
robkiem piśmiennictwa lekarskiego — ocena ich nie do nas
należy. Żywo stoi nam w pamięci ów świetny X. Zjazd
Lekarzy i przyrodników polskich, odbyty we Lwowie w r. 1907,
niemniej późniejsze zjazdy internistów i higienistów, na
których mieliśmy zaszczyt gościć lekarzy z całej Polski,-
którzy przybyli, aby się na miejscu przyjrzeć naszej pracy.
O pracy w Towarzystwie lekarskim, w powszechnych wy­
kładach uniwersyteckich, o założeniu dwóch pism lekar­
skich mówiliśmy już powyżej, wspomnijmy jeszcze o udziale
w pracy w związkach zawodowych, jak Izba lekarska. To­
warzystwo lekarzy Galicyjskich, Krajowa Rada zdrowia itp
wreszcie o walce z gruźlicą i o ochronie dziecka.

Działalność Wydziału lekarskiego w czasie wojny bę­
dzie na innem miejscu omówioną, tutaj jednak nie możemy
nie wspomnieć o naszej młodzieży z lat ostatnich. Studja
urozmaicały im nie komersa i wiece, ale wojna i pomór.
Jeszcze nie poznali tajników życia i choroby, a już śmierci
muszą zaglądać w oczy. Z rozrzewnieniem i wdzięcznością
patrzymy na tych, którzy uwolnieni na chwiię od” trudów”
wojny, wyrwani z gniazd zarazy spieszą na» naszą wszech­

37

nicę, aby wzbogacić swą wiedzę i znów wracają na stano­
wiska, aby tem skuteczniej nieść pomoc rannym i chorym.
Z czcią wspominamy Tych co polegli lub ulegli zarazie.

T o w a r z y s tw a s łu c h a c z ó w m e d y c y n y *) .

Pierwsze Towarzystwo medyckie B i b l i o t e k a ' S ł u ­
c h a c z ó w M e d y c y n y powstało w roku 1902. Za zada­
nie miało pomoc studentom medycyny przez założenie bi­
blioteki, wydawanie skryptów, udzielanie pożyczek, wyszu­
kiwanie płatnych zajęć, nadto wzbudzanie zamiłowania do
pracy naukowej przez urządzanie odczytów, konkursów na
prace, organizowanie repetitorjów itp.

Jakkolwiek kwestje narodowościowe i polityczne nie
wchodziły w program celów Towarzystwa, to jednak szybko
rosnąca liczba elementów obcych lub wrogich polskości
(studenci Żydzi i Rusini), kwestje te z konieczności wpro­
wadziła w tok Towarzystwa. Rosły i zaogniały się tarcia.
Przełomowym okresem tych tarć był rok 1907. W nim na­
rodowa grupa studentów wystąpiła z B. S. M. i założyła
drugie polskie Towarzystwo K o ł o Me d y k ó w , pozosta­
jące w luźnym związku z Czytelnią Akademicką. Niezdrowy
objaw istnienia 2. polskich Towarzystw w obrębie tego sa­
mego Wydziału nie - usunął tarć. ale przez współzawo­
dnictwo podniósł wydajność pracy. Z emulacji tej zwy-
cięzko wyszło Koło Medyków tak pod względem zgroma­
dzonych zasobów, jak ruchliwości i ilości członków. W osta­
tnim roku przed wojną K. M. liczyło z górą 350 człon­
ków, a B. S M. 180 ze znaczną prze4wagą Żydów i Ru­
sinów. Z poważniejszych wyników pracy Towarzystw na-
należy wymienić : utworzenie bibliotek, liczących w każdem
Towarzystwie znacznie powyżej 1.000 dzieł, powiększanych
co roku przez dary, oraz zakupy nowości z dziedziny nauk
lekarskich. Największą poczytnością cieszyły się pod­
ręczniki naukowe. Z dziedzin nie łączących się bezpośre­
dnio z przedmiotami wymaganymi przy egzaminach naj­
chętniej czytano dzieła z biologii ogólnej (zwłaszcza prof.
N u s b a u ma) , potem dzieła filozoficzne. W Kole Medy­
ków w roku 1912 13 korzystało z biblioteki 176 członków,
którzy wypożyczyli 654 dzieł.

*; Skreślił Aleksander Z a k r z e w s k i , absolw ent medycyny-

38

W obu Towarzystwach prowadzono pośrednictwa,
w zakupnie i sprzedaży książek dla członków, przyczem
przez zwracanie się wprost do wydawców uzyskiwano czę­
sto i 50% opustu od cen księgarskich. Żywiej działało po­
średnictwo K. M., to też uzyskało w roku 1913/14 przeszło
20.000 K. obrotu. Oba Towarzystwa urządzały kilkakrotnie
r kursy samarytańskie . Nakładem B. S. M. wydano skrypta
patologii ogólnej, oraz farmakologii, nakładem K. M.
skrypta chemii fizjologicznej. Oba Towarzystwa organizo­
wały dla swych członków wycieczki do zakładów leczni­
czych i fabryk o znaczeniu higienicznem, celem poznania
ich urządzeń. W obu Towarzystwach urządzano odczyty na
których przemawiali tak zaproszeni profesorowie, docenci,
lekarze, jak i studenci. Prowadzono zbiorowe repetitorja
w okresach przedegzaminowych. Koło Medyków ogłosiło
dwukrotnie konkursy na prace naukowe, nadto zbierało
fundusz na budowę polskiego Domu Medyków. Dla zasile­
nia tego funduszu członkowie K. M. opodatkowali się do­
browolnie i corocznie urządzali Bal Medyków. Kwota ze­
brana na ten cel wynosi obecnie około 8.000 K. Inne fun­
dusze gotówkowe obu Tow. przekraczają kwotę 5.000 K.

W obu Towarzystwach dopomagano mniej zamożnym
kolegom przez udzielanie im pożyczek i wyszukiwanie
płatnych zajęć. B. S. M urządziła dwukrotnie kurs szcze­
pienia ochronnego przeciw ospie. Z działalności szerszej
wymienić należy wystąpienie Towarzystwa w sprawach po­
trzeb Uniwersytetu lwowskiego, a w szczególności Wy­
działu lekarskiego, w sprawach ogólno akademickich, oraz
w sprawach, w których wypowiadało się całe społeczeń­
stwo polskie. Oba Towarzystwa wydawały do roku 1914
coroczne sprawozdania z czynności, a B. S. M. wydała
też sprawozdanie za,rok 1916/17.

Wielka wojna przerwała działalność obu Towarzystw.
Po powtórnej inwazji austrjackiej Towarzystwa znalazły
się w trudnych warunkach Większość dzieł z bibliotek
rozpożyczona członkom służącym w różnych armiach była
na razie nie ściągalna, urządzenia Towarzystw częściowo
zniszczone, a liczba dawnych pracowników uszczuplona.
Mimo to, podjęto znów prace, z których naczelną było
doprowadzenie do powtórnego połączenia się obu Towa­
rzystw w jedno. Ten dodatni fakt doszedł do skutku dzięki
obustronnej dobrej woli i ustępliwości tak „prawicy", jak
i „lewicy" wśród studentów Polaków. Niezadowoleni z ta­
kiego obrotu rzeczy studenci Żydzi i Rusini, przeważnie
już wcześnie wystąpili z B. S. M. i znaleźli pomieszczenia

39

w dawniej już założonych Towarzystwach medyków ży­
dowskich i ^Ukraińskiej hromadzie. Nowe Towarzystwo
przyjęło nazwę „ W z a j e m na P o m o c s ł u c h a c z ó w
m e d y c y n y W s z e c h n i c y l w o w s k i e j " i przyjęło
na się wszelkie zobowiązania i cały majątek obu rozwiąza­
nych Towarzystw. Ułożono nowy statut przeważnie oparty
na statucie byłej B S. M

Pierwszy rok działalności Towarzystwa t. j. 1917/18
wróżył nam dobrą przyszłość. Liczba członków wynosiła
przeszło 200, t. j. prawie równała się ilości studentów Po­
laków. Mimo znaczne już wówczas podrożenie książek
i cofnięcie poprzednio posiadanych ulg kompletowano bi­
bliotekę (za cenę przeszło 1.500 K), uruchomiono pośre­
dnictwo. Sekcja pośrednictwa pracy umieściła kilkadziesiąt
studentów i studentek w szpitalach i zakładach, kolumnach
epidemicznych i szczepienia ospy. Wydział odczytowy zor­
ganizował kilkanaście na wysokim poziomie utrzymanych
odczytów z dziedzin wiedzy przyrodniczej przygotował do
druku jednodniówkę, zawierającą między innymi oryginalne
prace naukowe, ogłosił konkurs na prace naukowe. Sekcja
dochodowa dobrze wywiązała się ze swych zadań przez
urządzanie podwieczorków i t p. przedsiębiostw docho­
dowych. Osobna sekcja zajmowała się zbiorowem dostar­
czaniem członków Towarzystwa Kart żywnościowych, odzie­
żowych, na obuwie i t. p. Wiele pracy pochłaniała inwen­
taryzacja obu połączonych majątków, zwłaszcza bibliotek.
Zaznaczyć tu wypada, że w ciągu wojny praca stawała się
z roku na rok trudniejsza. Wojenne pokolenia studentów
składają się przeważnie z urlopowanych żołnierzy. Ci mu­
szą znacznie więcej pracować, by w krótszych terminach
podołać tym samym obowiązkom, na które ich koledzy nie­
wojskowi mają całe półrocze. Pozostali znowu, muszą z po­
wodu zawrotnie rosnącej drożyzny, obok studjowania —
zarobkować. Stąd niema prawie nikogo, kto mógłby bezin­
teresownie czas swój pracy w Towarzystwie poświęcić.
Wreszcie stwierdzić należy, że jak we wszystkich war­
stwach społeczeństwa, tak i wśród młodzieży wojna wzmo­
gła egoizm osobniczy. Objawy powyższe są zrozumiałe, ale
źle rokują przyszłemu życiu społecznemu młodzieży me­
dyckiej.

Wojna ukraińska przerwała znowu działalność Towa-
warzystwa. Wszyscy męzcy członkowie Wydziału, a nawet
niektóre koleżanki wstąpili w szeregi wojska polskiego.
Część z nich poległa na bohaterskich polach walk, lub
odniosła rany, większość po dzień dzisiejszy jest w sze­

40

regach. Będący na miejscu we Lwowie próbowali z po­
czątkiem roku 191920 uruchomić Towarzystwo, ale z po­
wodu zdewastowania biblioteki,'braku opału w lokalu To­
warzystwa, oraz słabej ofiarności pracy na rzecz Towarzy­
stwa u ogółu obecnych studentów, zdołano jedynie urucho-
chomić wypożyczanie pozostałych książek. Majątek gotów­
kowy wraz ze statutem złożono po tragicznej śmierci ś. p.
Lecha G l u z i ń s k i e g o w Rektoracie Wszechnicy Ka-
zimierzowej.

Jest nadzieja, że z nadchodzącą wiosną zamarłe ży­
cie Towarzystwa znów się obudzi i rozwinie.

B ib l io g ra f i a .

1. F i n k e l-S t a r z y ń s k i. Historja Uniwersytetu Lwow­
skiego. Lwów 1894.

2. H erman). Klinika chirurgiczna we Lwowie. Przegl.
Lek. 1897, str. 342—343.

3 Ż u ł a w s k i L. Klinika lekarska we Lwowie. Przegl.
Lek. 1897, str. 405—407 (z dwoma planami w tekście).

4. R y d y g i e r L. Pierwszy rok istnienia kliniki chirur­
gicznej we Lwowie. Gaz. Lek. 1898. To samo po niemiecku
Wjen. Klin. Woch. 1898.

5 R y d y g i e r L Drugi rok istnienia kliniki chirur­
gicznej we Lwowie. Now. Lek. 1899.

6. B e d n a r s k i A.- Klinika okulistyczna we Lwowie.
Przegl. Lek 1899. str. 187—188

7. Kronika Uniwersytetu Lwowskiego 1.(1894 5—1897 8).
Lwów] 899.

8. S z y m a n o w s k i A. Pisma o niektórych zagranicz­
nych chłaznych klinikach. Kijów 1903 (opis kliniki okuli­
stycznej lwowskiej po rosyjsku).

9. M a r s A. Klinika położniczo-ginekologiczna lwow­
ska. Jej powstanie, rozwój i wyniki. Warszawa 1904 z 12-ma
rycinami w tekście. Odbitka z „Ginekologiiu 1904.

10. Ka d y i H Rys dziejów Wydziału lekarskiego we
Lwowie. Now. Lek. XVIII. zesz 6 i 7. Poznań 1906 16 str.

11. Z i e m b i c k i W. Pierwsze dziesięciolecie lwow­
skiej kliniki chorób wewnętrznych. Tyg. Lek. 1907, str.
259—264 (z ryciną fasady w tekście).

12. Wi c z k o w s k i J. Lwów. Jego rozwój i stan kul­
turalny. Lwów 1907. (Zawiera opisy zakładów lekarskich
i klinik).

41

13. R y d y g i e r L Kilka krótkich uwag odnośnie do
pierwszego dziesięciolecia kliniki chirurgicznej lwowskiej
Tyg Lek. 1908

14. G o ń k a A. Sprawozdanie z ambulatorjum denty­
stycznego Uniwersytetu lwowskiego. Tyg Lek. 1908

15. P r o g u l s k i S. Klinika chorób dziecięcych Uni­
wersytetu Lwowskiego. Tyg. Lek. 1909, str. 495—498 (z 3-ma
rysunkami w tekście).

16. Otwarcie nowej kliniki pedjatrycznej Uniwersytetu
Lwowskiego (Raczyński) Zadania kliniki dziecięcej. — Opis
kliniki lwowskiej Progulski S (z 5 tablicami) Kraków
1910, 24 stron

17. Kronika Uniwersytetu Lwowskiego II. 1894 5 do
1909 10). zestawił Dr Wiktor Ha h n , Lwów 1912

18. Ryciny gmachów a) chemia lekarska. Higiena i Far­
makologia; b) Patologia. Anatomia patol. i Medycyna Są­
dowa; c) Fizjologia, Anatomia i Histologia znajdują się
w Tygodn. Illustrow R 1812 Nr. 21 z 25. Maja pomiesz­
czone z okazji Jubileuszu Uniwersytetu Lwowskiego, tamże
na osobnej tablicy „Wydział Lekarski" portrety 25-ciu człon­
ków Wydziału lekarskiego (Bylicki Bądzyński, Machek, Glu-
ziński, Mars, Kadyi, Wiczkowski, Kośmiński, Barącz, Bed­
narski, Halban, Prus, Marischler. Rencki, Szymonowicz,
Popielski, Łukasiewicz, Sieradzki, Raczyński, Rydygier, Ku-
czera, Sołowij, Herman, Jurasz, Beck)

19. Tableau w kancelarji Rektoratu (przedstawia foto­
grafie gmachów i profesorów, jak wyżej pod 18).

20. Wspólna fotografia członków Wydziału lekarskiego
z okazji pożegnania prof. Gluzińskiego i Bądzyńskiego w le-
cie r. 1919, format 22—17 ctm., znajduje się w kancelarji
Wydziału lekarskiego.

21. Ćwierćwiecze Wydziału Lekarskiego Lwowskiego.
Od Redakcji Przeglądu Lekarskiego (Ciechanowski S.)
Przegl Lek 1919, str. 167.

22. Kronika Uniwersytetu Lwowskiego III. w rękopisie
(nie wyszła dotąd z druku z powodu wypadków wojennych).

Osobne odbicie z Pamiętnika jubileuszowego Wydziału
lekarskiego lwowskiego 1920.

Pod redacją prof. Dr. W. Nowickiego.

*

