

2335/81

50-

~~DL 430068111~~

no info

SPRAWOZDANIE

Z DZIAŁALNOŚCI

„LIGI POMOCY PRZEMYSŁOWEJ“

za czas od 15. sierpnia 1908, do 31. grudnia 1909.

t. j. za szósty rok istnienia.

LWÓW 1910.

NAKŁADEM LIGI POMOCY PRZEMYSŁOWEJ.

DRUKARNIA UDZIAŁOWA, LWÓW. KOPERNIKA 20.

E5b4
E3a2a2
S3b5

BRITISH MUSEUM

BRITISH MUSEUM

BRITISH MUSEUM

K85954
831295 II

0-61 | 2335
20. 3. | 50

[5.00]

Lwów, w czerwcu 1910.

Sprawozdanie ogólne.

Sprawozdanie obecne z działalności Ligi Pomocy przemysłowej obejmuje czas od 15 sierpnia 1908 do 31 grudnia 1909, a więc dłuższy okres czasu, aniżeli poprzednie roczne sprawozdania.

Zawiera ono obraz działalności organizacyi „Pomocy przemysłowej“ od czasu wystawy przemysłu krajowego w Jarosławiu i odbytego podczas jej trwania V Krajowego Zjazdu Ligi Pomocy przemysłowej, aż do końca roku 1909.

W niektórych działach obejmuje sprawozdanie niniejsze dla ciągłości i dla uzyskania pełnego obrazu dotyczących prac, także zdarzenia i czynności z pierwszych miesięcy roku 1910 — aż do oddania sprawozdania do druku.

Ogólny obraz prac Ligi Pomocy przemysłowej w tym okresie przedstawia przede wszystkim znaczne rozszerzenie działalności organizacyjnej, — rozpostarcie sieci Towarzystw i wiejskich komitetów filialnych Pomocy przemysłowej aż po najodleglejsze okolice i zakątki kraju.

Do tego wyniku przyczyniło się postanowienie powzięte w myśl żądań poprzednich krajowych Zjazdów Ligi P. p. — aby z robotą organizacyjną i dydaktyczno-agitacyjną pójść w lud — na wsie.

Plon tej nowej pracy wymagającej dużego wysiłku środków materialnych i trudów — wynagrodził z nakładem podjęte starania.

Szeregi pracowników w kierunkach wskazanych ideą Ligi Pomocy przemysłowej wzrosły w roku ostatnim o półtora tysiąca świeżych sił z pośród ludności wiejskiej, czującej najdotkliwiej brak przemysłu i handlu swojskiego, brak warstatów pracy i chleba.

W pracy swojej po wsiach doznała Liga Pomocy przemysłowej życzliwego poparcia ze strony Duchowieństwa, a przede wszystkim ze strony całego Nauczycielstwa ludowego, które ofiaruje czas i trud, tak przy zakładaniu komitetów wiejskich, jak i przy wprowadzaniu w życie praktycznej, konkretnej roboty około uprzemysłowienia wsi.

Na 214 ogniw związkowych, jakie liczy obecnie Liga Pomocy przemysłowej w kraju, istnieje 101 komitetów wiejskich, które choć niedawno założone rozwijają pożyteczną pracę.

Cechą charakterystyczną działalności wszystkich Towarzystw i filii pomocy przemysłowej, była w okresie sprawozdawczym jak i w poprzednich latach ta sama różnorodność w działaniu i tu i ówdzie objawiający się zastój w pracy. Pierwszy objaw wypływa z zasady, którą kieruje się Zarząd organizacyi; nieograniczamy z umysłu programu prac do jakichś ściśle wskazanych kierunków i pozostawiamy poszczególnym ogniom w pierwszych latach jak największą swobodę w wyborze dróg i środków działania na rzecz uprzemysłowienia.

W ten sposób, z rozbieżnej na pozór pracy wynika w ogólnem zestawieniu usiłowań podejmowanych w różnych okolicach kraju duża ilość doświadczenia i znaczna ilość studyów, które następnie służą Wydziałowi Ligi Pomocy przemysłowej jako doskonały drogowskaz do kierowania instytucji na najwłaściwsze, stosunkami realnymi wskazane tory.

Tu i ówdzie słyhać zarzuty przeciw Lidze Pomocy przemysłowej, że zbyt wiele naraz obejmuje rodzajów roboty i naraża poszczególne działy na niemożność ich ściślego wykonania. Objaw to jednak pozorny a kierunek taki nie jest wpływem czego innego, jak tylko skutkiem rzeczywistych potrzeb społeczeństwa, które nauczyło się uważać Ligę Pomocy przemysłowej za instytucję powołaną do rady i pomocy we wszystkich dziedzinach życia przemysłowo-handlowego i potrzeb kraju tak różnorodnych i tak z dawna zaniedbanych.

Zastój w działalności niektórych naszych ogniw, który w myśl zasady hołdowania szczerzej prawdzie stwierdzamy bez żadnych względów, ani nas nie zniechęca do dalszej pracy, ani każe nam wątpić w przyszłość i widoki poprawy w zaniedbanych okręgach.

Wierni naszej zasadzie nieustępowania nigdy z raz zajętego stanowiska, jesteśmy przekonani, że w tych okręgach, gdzie praca organizacyjna mimo wysiłków i starań dotąd zostaje w uśpieniu, przy usilnem i cierpliwem nawoływaniu ożywi się ona przecież w korzystnie dobranej chwili i da początek wzorowej organizacyi. — Stwierdzić możemy na przykładach, że niektóre Towarzystwa, które zdawały się być pogrążone w beznadziejnej bezczynności, nietylko że podjęły na nowo pracę, ale wynikami jej zdolały wybić się do szeregu najczynniejszych.

Kilkadziesiąt znakomicie zorganizowanych i niezmordowanie czynnych Towarzystw w różnych okolicach kraju, stanowi przykład, który nie może pozostać bez wpływu na inne, mniej czynne ognia.

Idąc dalej raz obroną drogą wymieniamy i w tem sprawozdaniu niektóre Towarzystwa i Komitety niedość czynne lub nawet w zupełnym zastoju będące, jako istniejące ognia Ligi Pomocy przemysłowej w tem przeświadczeniu, że bieżący rok wspaniałej rocznicy grunwaldzkiej zapewne je ożywi, że

Kierownicy tych organizacji pomni na obowiązki obywatelskie i narodowe zdolają przelamać trudności i przeszkody.

W działalności Ligi Pomocy przemysłowej i związkowych Towarzystw uwydatniły się w okresie sprawozdawczym tak jak w latach poprzednich, następujące główne kierunki:

W dziale pracy około przygotowania młodzieży do pracy dla idei uprzemysłowienia kraju, poszliśmy jeszcze dalej jak w zeszłych latach, przez rozszerzenie akcji na młodzież szkół wiejskich. Na 127 postojach Wystawy Ruchomej urządziliśmy 508 godzin wykładów popularnych dla młodzieży szkolnej o przemyśle i handlu krajowym, w których uwzględniamy przede wszystkim zasadnicze pojęcia z dziedziny przemysłu i handlu, popularną geografie przemysłową i handlową, wiadomości przystępne z zakresu towaroznawstwa, technologii, statystyki i t. p. — Obok wykładów odbywanych dla młodzieży w dzień, urządziliśmy 285 godzin wykładów wieczornych z obrazami świetlnymi, z frekwencją ogólną osób 55.772 w tej liczbie liczne zastępy młodzieży.

Utworzony dawniej już przy Wystawie Ruchomej oddział tablic poglądowych do nauki o przemyśle, przedstawiających plastycznie powstawanie codziennych towarów, staramy się rozszerzać coraz bardziej, wprowadzając w ten sposób w życie ruchomą naukę i wystawę towaroznawstwa.

W ubiegłym roku nabyliśmy dla celów dydaktycznych aparat kinematograficzny, który służyć nam będzie na postojach Wystawy Ruchomej do wykładów dla młodzieży szkolnej i do przedstawiania wyłącznie naukowych obrazów ruchomych z zakresu przemysłu i handlu.

Spostrzegłszy, że obowiązkiem naszym jest dopomagać naszym związkowym Towarzystwem w wyszukiwaniu zdolnych kandydatów stanu rękodzielniczego z pośród młodzieży, w umieszczeniu ich we wzorowych warsztatach w miastach stołecznych i w dostarczaniu tej młodzieży należytej opieki w czasie nauki i praktyki warsztatowej — otworzyliśmy w roku zeszłym w domu Ligi Pomocy przemysłowej Internat młodzieży przemysłowej. — Pomieściliśmy w nim 23 chłopców oddanych nam w opiekę przez poszczególne Towarzystwa Pomocy przemysłowej, uczęszczających bądź to do lwowskiej szkoły przemysłowej, bądź też pracujących w warsztatach rękodzielniczych. — W tym samym kierunku staraliśmy się działać w ubiegłym okresie przez wyjednywanie zasiłków dla młodzieży kształcącej się w szkołach i zakładach przemysłowych zagranicznych, a niektóre z naszych Towarzystw związkowych nawet w małych miasteczkach dopomagały nam z niezwykle dodatnimi wynikami.

Młodzież szkół średnich, wciągnięta przez nas do współdziałania, objawiła w niektórych miastach (Lwów, Podgórze, Bochnia, Nowy Targ) szlachetny zapał do pracy agitacyjnej na rzecz zbytu wyrobów krajowych i utworzyła małe szkolne wystawki wyrobów krajowych w gablotach, pomieszczonych za zezwoleniem władz szkolnych w kurytarzach gimnazyów i szkół realnych. — Wystawki te obejmują szereg towarów, z którymi młodzież szkolna styka się najczęściej w swoim życiu.

Warsztaty studenckie, o których zamiarze założenia wspomnieliśmy w poprzednim rocznym sprawozdaniu, otworzyliśmy w jesieni roku 1908. — Instytucja ta, przeznaczona do krzewienia czci i zamiłowania dla pracy ręcznej w szeregach młodzieży szkół średnich choćby ona w przyszłości miała poświęcić się zawodom nieprzemysłowym, spotkała się zrazu z niedowierzaniem u ogółu.

Wątpiono, czy młodzież znajdzie dość ochoty, dość czasu, aby przy obarczeniu nauką szkolną oddawać się skutecznie pracy w warsztatach. Po półtorarocznym istnieniu warsztatów studenckich stwierdzamy, że rozwój ich, zapał z jakim młodzież oddaje się pracy w dziale ślusarskim, elektrotechnicznym, stolarskim, snycerskim i tokarskim, prześcignęły nasze oczekiwania, a ogół społeczeństwa odnosi się do warsztatów studenckich z wielką życzliwością i uznaniem.

W kwietniu roku 1909 urządziliśmy wspólnie z Towarzystwem Polskiego Muzeum szkolnego we Lwowie — Wystawę prac Warsztatów studenckich, podczas której nastąpiło utworzenie Związku krajowego Warsztatów studenckich, których za przykładem naszej instytucji powstało już 16 w rozmaitych miastach kraju.

Chcąc wpływać na umysły młodzieży trwale i ciągle, wydaliśmy drukowane na kartonach hasło młodzieży, nawołujące do pracy przemysłowej, wybrane i premiiowane w drodze konkursu, w następującem brzmieniu:

„Przemysł rodzimy to siła, to broń!
Kształć z młodu myśl twórczą —
czcij pracę, ćwicz dłoń!“

Kilka tysięcy sztuk takich kartonów rozpowszechniliśmy po szkołach ludowych wiejskich i w szkołach miejskich.

W dziale pracy agitacyjnej kierowaliśmy się tak jak poprzednio wraz z naszymi Towarzystwami związkowemi zasadą wciągania do agitacji na rzecz uprzemysłowienia kraju, na rzecz zbytu wyrobów krajowych, rozwijania przedsiębiorczości wytwórczej, itd. — wszystkich sfer społecznych, wszystkich klas, zawodów, itd. — Główne zadanie roboty agitacyjnej spełniały w Towarzystwach związkowych sekcje kobiet.

Zgromadzenia publiczne t. zw. wiec e p r z e m y s ł o w e, wiec e k o b i e t, zgromadzenia kupców i przemysłowców, stanowiły i w ubiegłym okresie najważniejszy środek wpływania na ogół i zainteresowywania go sprawą uprzemysłowienia kraju.

Nieocenionej pomocy i poparcia w naszej pracy agitacyjnej udzielała nam jak zawsze prawie cała poważna prasa codzienna i zawodowa, bez różnicy przekonań i kierunków politycznych, a to dzięki ściśle przez nas przestrzeganej zasadzie nie mieszania się w sprawę bieżącej polityki i partyjnych sporów.

Towarzystwa związkowe w Bochni, Buczaczu, Brzeżanach, Brzozowie, Huśiatynie, Dębicy i w Żółtkwi uzyskały w agitacji dodatni wynik przez wydawanie agitacyjnych broszur, odez w publicznych, rozrzuca nych w tysiącach egzemplarzy w poszczególnych okręgach ich działania.

Jako ważny czynnik agitacyjny uważały nasze Towarzystwa związkowe wydawanie małych skorowidzów adresowych przemysłu krajowego. — Wzorowy taki skorowidz powiatowy wydało Towarzystwo Pomocy przemysłowej w Bochni, a za tegoż przykładem pójda zapewne inne Towarzystwa; w ten sposób powstanie z czasem zbiór doskonałych podręczników orientacyjnych dla każdego powiatu, co ułatwi z czasem wypracowanie drugiego wydania ogólnego krajowego skorowidza przemysłu i handlu, którego pierwszy nakład wydany przez nas w 30.000 egzemplarzy jest już wyczerpany a także w znacznej części już przestarzały.

Wystawa Ruchoma stanowiła i w tym okresie doskonały środek pracy agitacyjnej — dydaktycznej i informacyjnej. — W organizacyi Wystawy Ruchomej dokonaliśmy w okresie sprawozdawczym daleko idącego rozszerzenia i zmian. — W miejsce dawniej odbywanych 40 postojów rocznie po miastach i miasteczkach kraju, wstawiliśmy w program ka ż d o r o c z n y 12 p o w i a t ó w; ka ż d y powiat podzieliliśmy na 12—15 punktów węzłowych, z pośród większych wsi i miasteczek. Ka ż d y miesiąc roku przeznaczymy w ten sposób na objazd i opracowanie przy pomocy wystawy ruchomej całego jednego powiatu, na „rozoranie agitacyjne“ powiatu przy pomocy Wystawy Ruchomej i wykładów na niej urządzanych i przygotowanie w ten sposób gleby pod ziarno praktycznej, realnej roboty.

W okresie sprawozdawczym Wystawa Ruchoma odbyła 127 postojów, ilość zwiedzających wynosiła 193.400, w czym około 95.000 młodzieży szkolnej wzięło udział w wykładach, które obejmowały 508 godzin.

Coraz częściej na postojach Wystawy Ruchomej przyłączają się do niej miejscowi i okoliczni wystawcy, fabrykanci, rękodzielnicy i przemysłowcy domowi, wskutek czego postoje Wystawy Ruchomej zamieniają się na

małe Wystawy przemysłu miejscowego i okręgowego. — W ten sposób budzi się do życia ambicya wytwórcza po stronie przemysłowców, a znajomość i zainteresowanie dla przemysłu po stronie mieszkańców danego okręgu.

Dzięki poparciu, jakie otrzymaliśmy ze strony kraju, wystawa ruchoma dozna w najbliższych tygodniach nowego znacznego technicznego udoskonalenia. — Daliśmy jednej z fabryk krajowych zbudować i odpowiednio urządzić specjalny wagon transportowy, który w czasie zeszłorocznej sesji sejmowej otrzymał popularną nazwę „WOZU DRZYMAŁY“.

W wozie tym będziemy mogli pomieścić trzy razy większą kolekcję wozów przemysłu krajowego. — Przewożenie i urządzanie postojów Wystawy Ruchomej przez wprowadzenie w życie wozu transportowego i przez zamierzone nabycie własnego wagonu kolejowego, będzie znacznie ułatwione.

W dziale wystaw przeglądowych obejmuje niniejsze sprawozdanie dokładny obraz Wystawy przemysłowej i rolniczej w Jarosławiu, zainicjowanej przez Ligę Pomocy przemysłowej i przez związkowe Towarzystwo Pomocy przemysłowej w Jarosławiu — a urządzanej w sposób wzorowy przez komitet, na którego czele stanął jako prezes Witold Książę Czartoryski, a jako niestrudzony dyrektor i znakomity organizator, wybitny przemysłowiec krajowy p. Stanisław Gurgul.

Pamiętnik Wystawy jarosławskiej wydany przez komitet teże i obejmujący szczegółowe sprawozdanie z Wystawy, stanowić będzie na długo, wyborny podręcznik, wzór do naśladowania dla innych komitetów wystawowych.

Wystawa przeglądowa okręgowa urządzona przez Towarzystwo Pomocy przemysłowej w Złoczowie w pierwszej połowie października r. 1909, była Wystawą mniejszą, przygotowywaną zaledwie przez kilka tygodni, ale mimo to przyniosła dodatnie wyniki dla pracy w całym okręgu złoczowskim.

W bieżącym roku w miesiącu wrześniu odbędzie się Wystawa przeglądowa w Żółtkwi i zapowiada się wobec ruchliwości tamtejszego Towarzystwa bardzo dobrze.

Na rzecz Jarmarku świętojańskiego w Ulaszkowcach w powiecie czortkowskim, owego zaniedbanego remanentu świetnych polskich jarmarków na wschodzie, rozwinęliśmy energiczną akcję jeszcze w r. 1908, a w okresie ubiegłym ponowiliśmy starania u rządu i kraju aby uzyskać żywsze ich zainteresowanie dla tego jarmarku.

W dziale Wystaw zawodowych fachowych, urządziliśmy w okresie sprawozdawczym Wystawę przemysłu liturgicznego, czyli Wystawę kościelną, która miała na celu przedstawić w sposób poglądowy wszystko co kraj wytwarza w zakresie budowy i urządzeń kościołów, cerkwi i domów

modlitwy. — Wystawa ta trwająca przez dwa miesiące letnie, roku 1909 (czerwiec i lipiec) mimo krótkiego czasu przygotowania, wykazała udział 123 wystawców, frekwencję osób 15.000, (w tem około 1000 duchowieństwa), 4500 młodzieży szkolnej. Obroty towarowe na tej Wystawie dosięgły cyfry 15.000 kor.

Wynikiem Wystawy kościelnej było założenie fabryki dewocyonaliów i szkaplerzy, — jednej piekarni opłatków i uzyskanie dostaw dla przemysłowców krajowych przy kilku wielkich budowach kościelnych w kraju.

Powodzenie Wystawy kościelnej, zawdzięczamy życzliwemu poparciu Ich Ekscelencyi Księży Arcybiskupów lwowskich wszystkich trzech obrządków.

Wobec ofiarności ludu naszego na rzecz budowy i urządzeń Domów Bożych — za które krocie ciężko zapracowanego grosza idą jeszcze dotychczas za granice kraju, wydawało nam się rzeczą bardzo pilną urządzenie tej fachowej Wystawy.

Drugą Wystawą zawodową jakąśmy urządzili w ostatnim czasie, była Wystawa wyrobów ze słomy i szuwaru, urządzona w miesiącu lutym 1910 r. we Lwowie.

Dział to bardzo ważny, wobec tego, że posługuje się surowcem u nas bardzo obfitym i tanim i zatrudniać może tysiące rąk ludności wiejskiej i choć w części powstrzymać emigrację za zarobkiem. — Wynikiem wystawy przemysłu szuwarowego, w której wzięło udział 41 wystawców, którą zwiedziło 4890 osób, będzie zapoczątkowany już poważny eksport wyrobów ze szuwaru i słomy, a to koszyczków na figi, torb ręcznych, do Bawaryi, Smyrny i Wiednia. — W Isypowcach, w powiecie tarnopolskim, które są najpoważniejszym ośrodkiem szuwarowego przemysłu domowego, utworzyliśmy spółkę produkcyjną.

W wystawie przemysłowej w Częstochowie wzięła udział instytucja nasza przez urządzenie licznej, przeszło 100 osób liczącej wycieczki przemysłowców i rękodzielników z całego kraju.

W czasie pobytu wycieczki w Częstochowie i Warszawie odbyły się konferencye Zarządu Ligi Pomocy przemysłowej z przedstawicielami sfer przemysłowo-handlowych Królestwa polskiego, któremi zapoczątkowaną została akcja nawiązania stosunków handlowych między Galicyą a Królestwem.

W dziale organizacyi przemysłu domowego, działalność Ligi P. p. była i w ubiegłym okresie skierowaną głównie ku usiłnieniu gałęzi przemysłu domowego, przedewszystkiem wiejskiego, w działach już w kraju istniejących: tkactwie, koszykarstwie, przemyśle drzewnym, a nadto polegała na stwarzaniu nowych, brakujących gałęzi przemysłu.

Do tego celu służą kursy zawodowe, zarządzane przez Ligę Pomocy przemysłowej z uwzględnieniem przede wszystkim wykształcenia na nich nauczycielek szkół wiejskich w takich gałęziach przemysłowych, które mogą mieć widoki rozwoju.

W okresie sprawozdawczym urządziliśmy w maju 1909 r. we Lwowie sześciotygodniowy kurs koronkarstwa iryjskiego, na którym wykształconych zostało 22 instruktorek tego przemysłu, głównie z pośród nauczycielek szkół wiejskich. — Celem i wynikiem tego kursu było stworzenie w porozumieniu z Państwowym Zakładem przemysłowo-domowej pracy kobiet we Wiedniu, ekspozytur koronkarstwa iryjskiego po wsiach i małych miasteczkach, których założyliśmy dotychczas 7 — (Żółkiew, Przemysł, Zator, Nagawczyna, Chorkówka, Komarno, Wojnicz). — Zbyt na wyroby wytwarzane przez te ekspozytury zapewniony został w drodze eksportu za pośrednictwem wspomnianego zakładu wiedeńskiego.

Przemysł pleciennictwa kapeluszy w słomkowych i wyrób bort fantazyjnych na kapelusze damskie, uznaliśmy za dział bardzo ważny, w kraju dotąd brakujący i mimo wielkich trudności zdobycia odpowiedniej siły instruktorskiej, urządziliśmy w grudniu r. 1909, przy poparciu Hr. Andrzejewej Potockiej 6 tygodniowy kurs pleciennictwa słomianego w Krzeszowicach.

Na kursie tym wykształciliśmy 35 instruktorek, także głównie z pośród nauczycielek szkół wiejskich, przy których pomocy powstały już w kilku okolicach kraju pracownie plecionek do kapeluszy a Hrabina Andrzejowa Potocka zajęła się z wielką ofiarnością utworzeniem głównego ogniska produkcji bort w samych Krzeszowicach.

Z inicjatywy Ligi Pomocy przemysłowej powstała w marcu 1910 r. we Lwowie na większą skalę zakreślona fabryka kapeluszy damskich filcowych i słomkowych, której produkcja opartą będzie na konfekcjonowaniu plecionek wyrabianych w zakresie stworzonego przez Ligę P. p. przemysłu domowego.

Guzikarstwo niciane stworzone przez nasze filialne lwowskie Towarzystwo pomocy przemysłowej kobiet, rozwija się coraz lepiej, jak świadczy zamieszczone poniżej sprawozdanie tego Towarzystwa. — Niezmordowane starania Zarządu tego Towarzystwa uwieńczone zostały w ostatnich miesiącach bardzo poważnym wynikiem, a mianowicie wskutek zyskania poważnych odbiorców na rynkach europejskich.

Niemal wszystkie nasze Związkowe Towarzystwa P. p. wskutek widoków dużego eksportu guzików nicianych — podjęły dalszą organizację tego na pozór drobnego przemysłu — będącego prawdziwym abecadłem pracy ręcznej na wsi.

Towarzystwu Pomocy przemysłowej kobiet we Lwowie zawdzięczać będzie także kiedyś przemysł pończoszniczy poważny rozwój i wprowadzenie tej ważnej gałęzi przemysłu domowego na prawidłowe tory. — To-

warzystwo to skupiło drobne, rozproszone po kraju pracownice pończosznicze, utworzyło z nich Związek p. n. Sekcji pończoszniczej Towarzystwa pomocy przemysł. kobiet we Lwowie i rozwija przemysł ten po wsiach.

Starania o rozwinięcie przemysłu domowego wyrobu kwiatów sztucznych — rozpoczęliśmy w miesiącu marcu 1910 r. urządzeniem kursu wyrobu kwiatów sztucznych we wsi Dawidowie koło Lwowa.

Mamy zamiar stworzyć tam ognisko produkcyjne dla tańszych gatunków kwiatów sztucznych dla celów kościelnych, dla wyrobu wieńców pogrzebowych i t. d.

Urządzane przez Ligę Pomocy przemysłowej, dotychczas sporadycznie, kursy instrukcyjne przemysłu domowego, mamy zamiar zamienić z chwilą uzyskania większego budynku dla naszej instytucji — na stały Instytut kursów przemysłu domowego dla nauczycielek szkół wiejskich.

Sympatya, z jaką sprawa ta spotyka się ze strony nauczycielstwa i władz szkolnych, pozwala nam mieć nadzieję, że instytut ten wejdzie wkrótce w życie i że będziemy mogli za pomocą kształconych w tym instytucie nauczycielek szkół wiejskich, rozpowszechnić brakujące w kraju gałęzie przemysłu kobiecego, a mianowicie: pończosznictwo, rękawicznictwo, bandażownictwo, szmuklerstwo, parasolnictwo, wyrób sztucznych kwiatów i t. p.

W dziale organizacji Spółek produkcyjnych wspomnieć należy przeprowadzone przez nasze Związkowe Towarzystwa zorganizowanie, bądź też zapoczątkowanie następujących wytwórczych Spółek i Stowarzyszeń współdzielczych, a mianowicie:

1. Towarzystwo Pomocy przemysłowej w Bochni:
 - a) Spółkę komandytową dla wydawnictwa kart widokowych „Stella“.
 - b) Spółkę dla rozszerzenia fabryki konserw Rożański i Sp.
 2. Towarzystwo Pomocy przemysłowej w Dębicy:
Spółkę wytwórczą stolarską.
 3. Towarzystwo „O własnych siłach“ w Gorlicach:
 - a) Spółkę surowcową szewców,
 - b) Spółkę wytwórczą szwaczek i hafciarek.
 4. Towarzystwo Pomocy przemysłowej w Leżajsku:
Spółkę wytwórczą zabawkarską Garbackiego i Szczepaniaka.
 5. Towarzystwo kobiet „Pomoc Przemysłowa“ Lwów:
Spółkę wytwórczą pończoszniczą.
 6. Towarzystwo Pomocy Przemysłowej w Piwnicznej:
Spółkę wytwórczą tkacką.
 7. Towarzystwo Pomocy przemysłowej w Przeworsku, wspólnie z komitetem filialnym miejscowym:
Spółkę koszykarzy w gminie Gać.
 8. Liga Pomocy przemysłowej:
Spółkę maszynową i kredytową we Lwowie.
-

Działalność handlowa Ligi Pomocy przemysłowej polegała dotychczas poza obszerną służbą informacyjną, spełnianą dla krajowego kupiectwa, na zakładaniu przy Związkowych Towarzystwach Pomocy przemysłowej Agencji handlowych dla przemysłu krajowego.

Agencji takich wykazaliśmy w poprzednim rocznym sprawozdaniu 18.

Myśl, jaka nami kierowała w akcji zakładania tych Agencji, polegała na przeświadczeniu, że rozwój i podniesienie przemysłu krajowego jest możliwym tylko wówczas, jeśli się stworzy w kraju odpowiedni zastęp zdolnych, uczciwych, nie na zysk tylko spekulujących pośredników handlowych między wytwórcą, fabrykantem, rękodzielnikiem, przemysłowcem a pomiędzy kupcem. — Chcieliśmy zbliżyć fabrykanta krajowego do kupca krajowego, chcieliśmy falandze obcych agentów podróżujących t. zw. „reisenderów“ zalewających kraj obcym towarem, lekceważących nasze uczucia narodowe i wyzyskujących naszego kupca, przeciwstawić zastęp naszych własnych należycie uzdolnionych i z obywatelskiem poczuciem pracujących pośredników.

Agencje handlowe przy Towarzystwach Pomocy przemysłowej miały się stać szkołami agentów handlowych pod opieką zarządów Towarzystw Pomocy przemysłowej.

Zasady przyjęte w instrukcyi dla Stowarzyszeń naszych związkowych, przepisujące sposób zakładania Agencji — wskazują tym agencjom, wyszukiwanie młodych, zdolnych sił kupieckich, wyjednywanie im zastępstw od fabryk krajowych — powagą i wpływem Towarzystwa, ograniczanie prowizyi za to zastępstwo jedynie do minimalnego wynagrodzenia, pozwalającego opędzić najniezbędniejsze wydatki Agencji.

Instrukcyja dla Agencji handlowych przepisuje dalej jak najtroskliwsze czuwanie nad działalnością Agencji, spełnianie także bezinteresownych usług w zakresie informacji i pomocy tak dla kupców jak i fabrykantów.

Mimo te wszystkie zastrzeżenia i mimo że cel, jaki postawiliśmy Agencjom handlowym Tow. Pomocy przemysł. uważamy zawsze za niezwykle doniosły i pożyteczny, niezadowala nas doświadczenie jakie poczyniliśmy w tym dziale pracy. Albo cel Agencji handlowych został niedostatecznie oceniony i zrozumiany przez pewną część przemysłowców i fabrykantów krajowych, bądź też pewne chwilowe niedomagania i nie zawsze ściśle przestrzeganie udzielonych przez Zarząd związkowy wskazówek wywołały ujemne skutki, a może wielki brak sił choćby na pół fachowych — nadających się po miastach i miasteczkach do roboty agencyjnej stanowił przeszkody dość że wszystko to razem wzięwszy spowodowało, iż w tym dziale pracy nie mogliśmy osiągnąć oczekiwanych wyników.

Dlatego wstrzymaliśmy narazie akcyę zmierzającą do zakładania dalszych Agencji handlowych i nieoponowaliśmy przeciw dokonanemu zwinięciu agencji handlowych, przy kilku Towarzystwach Pomocy przemysłowej.

Powstrzymując zakładanie dalszych Agencji handlowych — Liga Pomocy przemysłowej zapoczątkowała inny, danym warunkom odpowia-

dający środek wytworzenia warstwy pośredników handlowych, dla przemysłu handlowego.

W szczególności nasze ogniwo lwowskie, a mianowicie: Towarzystwo Lwowskiej Pomocy przemysłowej urządziło pierwszy kurs instrukcyjny dla agentów handlowych w październiku i listopadzie 1909 roku we Lwowie.

Na kurs ten, prowadzony przez najwybitniejsze siły fachowe gron nauczyielskich — lwowskiej Akademii i szkoły handlowej, uczęszczało 15 frekwentantów z pośród młodzieży handlowej i kandydatów innych zawodów, mających zamiar poświęcić się zawodowi pośrednictwa handlowego.

Ogniwo nasze lwowskie ma zamiar powtarzać corocznie kursy agentów handlowych i doprowadzić z czasem do stworzenia formalnej szkoły agentów handlowych.

Mamy nadzieję, że tą drogą cel, na jakim oparliśmy akcję zakładania Agencji handlowych — zostanie osiągnięty w sposób bardziej korzystny.

Akcja eksportowa na rzecz wywozu wyrobów przemysłu fabrycznego i domowego po za granice kraju i monarchii, stanowi naturalną konsekwencję głównego zadania i idei Ligi Pomocy przemysłowej.

Praca ta dla której uzyskaliśmy poparcie Ministerstwa handlu — jest jedną z najtrudniejszych.

Przemysł galicyjski posiada już na ogół sprawność pozwalającą myśleć o wywozie na dalekie rynki zbytu, ale nie posiada albo całkiem, albo tylko bardzo słabą organizację handlową, pozwalającą na hurtowny wywóz. — Dlatego działalność Ligi Pomocy przemysłowej polega na razie przede wszystkim na spełnianiu służby informacyjnej, na wskazywaniu odbiorcom zagranicznym naszych źródeł wytwórczych, a naszym wytwórcom poważnych i dobrych odbierców za granicą, na łączeniu drobnych naszych wytwórców w spółki mogące podjąć się wywozu.

Praca ta, polega dalej na sprowadzaniu z zagranicy wzorów, dostarczaniu ich naszym wytwórcom, na zamawianiu u nich kontrawzorów itd.

W okresie sprawozdawczym uzyskaliśmy wyniki poważne w kilku gałęziach przemysłu domowego. Do nich zaliczamy wywóz wyrobów ze słomy i szuwaru, eksport znaczny guziczeków nicianych, stworzony przez lwowskie Towarzystwo Pomocy przemysłowej kobiet — wywóz koronek iryjskich za pośrednictwem wiedeńskiego zakładu pracy kobiet itp.

Udało nam się doprowadzić do trwałego nawiązania stosunków eksportowych między Galicyą a Poznańskiem i Królestwem Polskiem — a dla uzyskania dalszych w tym kierunku wyników wdrożyliśmy kroki o uzyskanie mianowania przez Ministerstwo handlu stałych sprawozdawców handlowych w Warszawie i Poznaniu.

Z chwilą uzyskania nowego obszernego gmachu dla wszystkich instytucji Ligi Pomocy przemysłowej otworzymy na podstawie upoważnienia Mi-

nisterstwa handlu — skład wzorów eksportowych przemysłu krajowego we Lwowie i rozszerzymy ramy oddziału naszego dla spraw eksportowych.

Akcya rugowania z handlu wewnętrznego wyrobów obcych a zwłaszcza wyrobów pochodzących z Rzeszy niemieckiej, zwana popularnie „akcją bojkotową“ posiada obecnie we Lwowie osobną organizację, która prowadzi ją z wielką energią i wytrwałością. Liga Pomocy przemysłowej musi brać w tej pracy udział z tytułu swojego celu i powołania, spełniając głównie zadanie informacyjne na podstawie bogatego materiału i rozgąłzionych stosunków w kraju i zagranicą.

W grudniu 1908 roku urządziliśmy we Lwowie w gmachu miejskim przy ul. Kamiennej — czterotygodniową wystawę przeglądowo-porównawczą — na której pomieściliśmy cały szereg towarów pochodzących z Rzeszy niemieckiej, a obok każdego takiego okazu, wzór towaru krajowego, mogącego w zupełności zastąpić import pruski.

Wystawa ta cieszyła się poważnem powodzeniem i pchnęła akcję rugowania obcych towarów silnie naprzód.

Towarzystwa Związkowe Pomocy przemysłowej spełniają także przez swoje sekcye agitacyjne to samo zadanie, a trzymając się przytem ściśle śródków i dróg legalnych, dopomagają skutecznie do osiągnięcia tak pożądanego wyparcia z kraju towarów pochodzących od wrogich naszemu społeczeństwu wytwórców.

Działalność w zakresie organizacji kredytu, rozpoczęła Liga Pomocy przemysłowej przed trzema laty przez zainicyowanie i powołanie do życia pierwszej w kraju instytucji kredytowej, mającej za zadanie zaliczkować rachunki towarowe (faktury), otwarte pretensye ksiązkowe kupców i rękodzielników, recepty na zaliczki kolejowe i papiery z obrotu towarowego, zaliczać wadya licytacyjne, udzielać kredytu na dostawy publiczne, itd.

Założona przez nas we Lwowie pierwsza w kraju Spółka fakturowa, rozwinęła się dzięki poparciu Banku krajowego i dzięki doskonałemu kierownictwu w potężną instytucję, — obracającą rocznie kilkunastu milionami koron. — W ślad i za przykładem tej pierwszej instytucji dla kredytu fakturowego, założone zostały dalsze Spółki fakturowe w Stanisławowie, Nowym Sączu, (przy Towarzystwie Pomocy przemysłowej,) Krakowie, Krośnie itd.

We Lwowie powstały dalsze dwie analogiczne instytucje, Towarzystwo dyskontowe i Kasa fakturowa i mamy przekonanie, że powstawać będą co roku w większych miastach kraju dalsze specjalne instytucje kredytowe w tej tak niezwykle ważnej dziedzinie organizacji kredytowej.

Spełniając w ten sposób zadanie ciężące na Lidze Pomocy przemysłowej dawania inicjatywy, wskazywania dróg w zakresie pomocy dla handlu i przemysłu krajowego, podjęła Liga Pomocy przemysłowej w okresie sprawozdawczym drugą nie mniej ważną akcyę kredytową — stwarzając pierwszą w kraju Spółkę maszynową i kredytową we Lwowie. — Instytucja ta ma na celu przez złączenie rękodzielników i przemysłowców w stowarzyszenie współdzielcze, oparte na samopomocy — dostarczać im z fabryk krajowych, a w razie konieczności z fabryk pozakrajowych, najlepszych, najtańszych maszyn i narzędzi i środków pomocniczych na kilkoletnią spłatę ratalną.

Spółka maszynowa i kredytowa do której w chwili jej zawiązania przystąpiło 80 najwybitniejszych krajowych przemysłowców i rękodzielników — weszła w życie w kwietniu 1910 roku.

Przywiązujemy do tej instytucji dobre nadzieje, wnioskując z żywego zainteresowania, jakie wzbudziła w całym kraju i z licznych zgłoszeń ze strony rękodzielników całego kraju, o dostarczenie maszyn, — jakie od pierwszej chwili zaczęły wpływać do spółki maszynowej.

W akcyi założenia krajowego Banku przemysłowego wzięła Liga Pomocy przemysłowej udział o tyle, iż Dyrektor instytucji naszej jako członek Rady miejskiej lwowskiej miał powierzony sobie referat, który posłużył za podstawę do uchwały — co do wzięcia przez gminę miasta Lwowa udziału w kapitale zakładowym tego banku w sumie 1,200.000 kor.

Pomoc przy zakładaniu większych przedsiębiorstw fabrycznych w kraju, interwencye w tym kierunku u krajowych władz i instytucji, zdobywanie fachowych informacji, wypracowywanie kosztorysów, wyszukiwanie kapitałów zakładowych i obrotowych, wyjednywanie pożyczek z funduszy publicznych itp., stanowiło w okresie sprawozdawczym również zadanie naszej instytucji.

W tym dziale pracy możemy się powołać na założenie fabryki wyrobów drobnych z drzewa za rogatką gródecką we Lwowie, fabryki opłatków w Wadowicach, przygotowanie założenia cynkowarni blachy we Lwowie, udział w pracach przygotowawczych dla założenia fabryki piór, w sprawie rozszerzenia fabryki sukna, założenia fabryki kapeluszy słomkowych i filcowych we Lwowie i cały szereg interwencyi przy założeniu średnich i mniejszych przedsiębiorstw wytwórczych.

W dziale ankiet, specjalnych konferencyi, wspomnieć należy o przeprowadzonej w okresie sprawozdawczym ankiecie pisemnej w sprawie wyrobu tektury patentowanej, której kraj nasz nie wyrabia, a potrzebuje rocznie do najrozmaitszych konfekcyjnych przemysłów około 250 wagonów,

o udziale naszym w ankiecie pisemnej co do środków podniesienia stanu rękodzielniczego, urządzonej na mocy uchwał sejmowych, o konferencji w sprawie instruktorów krajowych szkół koszykarskich, itp.

W dziale ogólnych interwencji i informacji, który obejmuje tak działalność informacyjną i pośredniczącą związkowych Towarzystw P. p. jak i działalność centralnego biura Ligi Pomocy przemysłowej, jest praca różnorodną i rozpada się na: udzielenie informacji adresowych, dla którego to działu Liga Pomocy przemysłowej stworzyła u siebie wyczerpujący obszerny materiał adresowy przemysłu i handlu całej Europy kulturalnej, dużym nakładem kosztów, dalej na udzielaniu informacji w zakresie technologii, statystyki, towaroznawstwa.

Drugi dział interwencji obejmuje wyjednywanie pożyczek i subwencji rękodzielnikom i przemysłowcom z funduszy publicznych. — Tutaj należy także udzielanie opinii władzom, udzielanie porady prawnej, zastępywanie członków organizacji wobec władz, zastępstwo ich przy dochodzeniach komisyjnych, itp.

Dział interwencji i informacji jest jednym z najtrudniejszych do spełnienia, bo obciąża w ogromnym stopniu siły biura Ligi Pomocy przemysłowej; chociaż dział ten stanowił w okresie sprawozdawczym ilość tysięcy kilkadziesiąt wypadków poszczególnych interwencji, nie może mimo to przedstawiać dostatecznej podstawy do oceny jakościowej tej żmudnej a jednak tak niezbędnej dla celów Ligi Pomocy przemysłowej — pracy, dla kogoś kto nie wglądnie w szczegóły tej roboty.

W dziale wydawnictw popularnych, ksiąg adresowych, katalogów, itd. miało miejsce w okresie sprawozdawczym wydanie katalogu Wystawy kościelnej, katalogu Wystawy wyrobów ze słomy i szuwaru.

Poza tem zbieraliśmy dalej materiały uzupełniające do następnego wydania Skorowidza przemysłu i handlu krajowego. — Nakład pierwszego Skorowidza wydane go przez nas w roku 1906 w 30.000 egz. został prawie w zupełności rozpowszechniony i wyczerpany i w najbliższym czasie będziemy musieli przystąpić do prac około następnego wydania tej księgi, bez której rozejrzenie się w całokształcie całego naszego życia przemysłowo-handlowego i akcja poparcia przemysłu i handlu nie da się pomyśleć.

Radzibyśmy jak najrychlej przystąpić do wydawania popularnych podręczników dla rękodzielników i drobnego przemysłu, do czego nawołują nas zewsząd sfery przemysłowe i rękodzielnicze.

dzielnicze. — Mamy nadzieję, że czynniki miarodajne jak rząd i kraj dopomogą nam do spełnienia tego ważnego zadania.

W publicystyce fachowej i w zadaniach prasy codziennej braliśmy udział przez materialne poparcie wydawnictwa „Odrodzenie“, organu Związku Stowarzyszeń zarobkowo-gospodarczych, przez zasilenie tego czasopisma artykułami fachowymi, przez materialne poparcie „Kupca polskiego“ w Krakowie, najpoważniejszego organu kupiectwa krajowego, a wreszcie przez zasilanie całej prasy krajowej artykułami i notatkami niemal codziennymi tak o objawach rozwoju naszej organizacji, jak i w ogóle wiadomościami z dziedziny przemysłu i handlu.

Biblioteka fachowa, którą założyliśmy przed kilku laty, wzbogaconą została w okresie sprawozdawczym kilkudziesięciu kosztownymi dziełami i kilkuset mniejszymi podręcznikami.

Oddanie naszej biblioteki na usługi przemysłowców i rękodzielników napotyka obecnie na trudności z powodu braku odpowiedniego lokalu w dziwniejszym szczupłym domu Ligi Pomocy przemysłowej.

Mamy nadzieję, że po zamierzonym nabyciu wielkiej realności na instytucje nasze, stworzymy z biblioteki naszej nowy dodatni środek działania w wytkniętym przez nas kierunku.

Marka ochronna Ligi Pomocy przemysłowej, nosząca nazwę naszej organizacji, — uzyskała w okresie sprawozdawczym znaczne rozszerzenie.

Wydział Ligi Pomocy przemysłowej uchwalił jeszcze przed trzema laty znieść wszelkie opłaty za prawo używania tej marki, które miały służyć jako jeden z niewielu środków zbierania funduszków, jakie służyć mogą Lidze Pomocy przemysłowej. — Woleliśmy się zrzec nawet tego środka, ażeby naszą markę ochronną uwolnić od zarzutu protekcyjonalizmu na rzecz poszczególnych przedsiębiorstw.

W zamian jednak za to czujemy się w prawie żądać od przedsiębiorstw krajowych, ażeby dopomogły nam w akcji na rzecz zastosowania naszej marki ochronnej, i rozpowszechnienia jej na jak największą ilość towarów krajowych, dla ochrony społeczeństwa od oszukańczej praktyki nazywania wyrobami krajowymi najrozmaitszych towarów wyrabianych specjalnie dla Galicyi za granicą.

Zbieranie funduszków na cele działalności Ligi Pomocy przemysłowej stanowi bezsprzecznie najtrudniejszy dział w pracy

naszej organizacyi. — W obec obarczenia społeczeństwa najrozmaitszemi ofiarami pieniężnymi na rzecz pracy narodowej, oświatowej i społecznej, staramy się unikać zbierania funduszków w formie ofiar prywatnych.

Wkładki własne naszych związkowych Towarzystw P. p. wymierzone w halerzowych kwotach, niemogą wystarczyć żadnemu z tych Towarzystw na rozwinięcie jakiegokolwiek żywszej pracy. — Uwalniamy przeto prawie z reguły Towarzystwa związkowe od opłat statutowych na rzecz Ligi P. p.

Całe nasze istnienie przeto zniewoleni jesteśmy opierać na dotacyach publicznych rządu, kraju, na subwencyach Izb handlowych, powiatów i gmin miejskich.

Mimo rosnących z każdym rokiem kwot tych dotacyi, jesteśmy w stanie jedynie z najwyższym wysiłkiem pokryć potrzeby materyalne zwiększające się z dnia na dzień z konieczności we wszystkich działach naszej pracy.

Niniejsze sprawozdanie powinno stanowić dla całego społeczeństwa dowód, że Liga Pomocy przemysłowej stara się nie marnować dostarczanych jej środków i że ma prawo wobec dużych i rosnących ciągle zadań swoich domagać się od czynników miarodajnych i od społeczeństwa coraz wydatniejszego poparcia.

Nabywanie większego domu dla Ligi Pomocy przemysłowej stanowi zadanie, które przeprowadzamy właśnie w chwili sporządzania niniejszego sprawozdania.

Kiedyśmy w roku 1908 postanowili zakupić dzisiejszą realność Ligi Pomocy przemysłowej we Lwowie przy ul. Chorążczyzny L. 27. posiadaliśmy na ten cel bardzo skromne fundusze, ale mimo to dokonaliśmy kupna z wiarą, że zdołamy przy pomocy życzliwych nam, do poparcia powołanych czynników, przeprowadzić trudny plan sfinansowania tego kupna. — Tak się też stało; spłaciliśmy całą cenę kupna, ale w tym czasie, powstało w łonie Ligi Pomocy przemysłowej kilka nowych wyżej omówionych działów pracy, powstały nowe instytucje, nowe zadania.

Dotychczasowa realność okazała się za szczerupłą, musieliśmy przenieść część warsztatów studenckich do gmachu Instytutu technologicznego, gdzie nam życzliwie udzielono tymczasowego pomieszczenia, musieliśmy donajac w sąsiednich kamienicach lokale dla naszego Internatu młodzieży przemysłowej, dla urządzania kursów fachowych i t. d.

Nasze lwowskie ognia: „Towarzystwo Pomocy przemysłowej kobiet“ i „Lwowska Pomoc przemysłowa“, a zwłaszcza to pierwsze, domaga się od nas słusznie lokalu na swoje własne cele, na zakład guziczkarSKI, na sekcję pończoszniczą, szkołę pończoszarstwa; potrzebujemy dużego lokalu dla stworzonej przez nas Spółki maszynowej, na projektowany w najbliższym czasie Instytut kursów przemysłowych dla nauczycielek wiejskich i t. d.

Wszystko to, skłania nas do sprzedania dotychczasowej realności, co nam się uda prawdopodobnie doprowadzić do skutku z dość znacznym zyskiem i zdecydowaliśmy się zakupić w bliskości dotychczasowego domu wielką realność dwu piętrową z dużym dziedzińcem i oficynami, niezbędnymi na potrzeby naszych instytucji.

Jakkolwiek fundusze jakie nam pozostają ze sprzedaży dotychczasowej realności, wynoszą zaledwie kilkadziesiąt tysięcy koron, wierzymy, że uda nam się, tak jak poprzednio, sfinansować to kupno po kilku latach, przy pomocy rządu, kraju i innych czynników miarodajnych.

Mamy w tym kierunku już poważne przyrzeczenia, a gmina miasta Lwowa była pierwszą, która uchwaliła nam w tym roku specjalną subwencję na kupno, względnie budowę nowej realności.

W realności tej oprócz wygodnego i obszernego pomieszczenia dla warsztatów studenckich (oddziału stolarskiego, snycerskiego, tokarskiego, oddziału ślusarstwa, elektrotechniki, itd.), oprócz wygodnego pomieszczenia dla Internatu młodzieży przemysłowej, który będziemy mogli powiększyć na 40 wychowanków, obok pomieszczenia dla lwowskiego Towarzystwa Pomocy przemysłowej kobiet, dla mającego wejść w życie składu wzorów eksportowych, uzyskamy obszerny lokal na zapoczątkowany już, a mający się utrwalić Instytut kursów przemysłowych dla nauczycielek wiejskich, lokal na bibliotekę rękodzielniczą, lokal na pomieszczenie Wystawy Ruchomej w czasie jej niezbędnego spoczynku we Lwowie, wreszcie salę na zebrania i obszerny lokal na biura naczelnego Zarządu Ligi Pomocy przemysłowej.

Najlepiej choćby kierowana i podjęta działalność Ligi Pomocy przemysłowej nie byłaby przyniosła dotychczas przedstawionych wyżej wyników, gdyby nie poparcie, jakiego doznaliśmy i doznajemy trwale od pokrewnych Stowarzyszeń i Instytucji o charakterze narodowym, społecznym i gospodarczym.

Zawdzięczamy w szczególności bardzo wiele Stowarzyszeniom Sokolim, Tow. Szkoły ludowej, Towarzystwu Kółek rolniczych, Izbom handlowym, Izbom rękodzielniczym lwowskiej i krakowskiej, Stowarzyszeniom rękodzielniczym i kupieckim, których pracownicy działają także w naszej instytucji, które udzielają nam chętnie gościny w swoich gniazdach i siedzibach, pomagają nam w pracy odczytowej i zachęcają ogół najbliższego sobie społeczeństwa do pracy pod naszym sztandarem.

Sejm krajowy corocznemi uchwałami potrzebnych dotacyi, Wydział krajowy jak najzyczliwszem wykonywaniem tych uchwał, Rząd centralny swojemi wzrastającymi z roku na rok dotacyami, niemniej reprezentacye powiatów, gmin miejskich, Zarządy instytucji finansowych, choć skromnemi, ale od nie-

których corocznie płynącymi wkładkami, umożliwiają naszej organizacyi istnienie i rozwój, dodając w ten sposób zachęty tak Zarządowi organizacyi jak i wszystkim jej członkom do coraz bardziej wyężającej i gorliwej pracy.

Jak się okazuje z powyższego rzutu oka na Sprawozdanie Ligi Pomocy przemysłowej z 20 miesięcznej działalności, przedstawia się zakres działania naszej organizacyi, jako obszar wymagający dużych sił, tak co do ilości ludzi chętnych do prowadzenia tej żmudnej choć wdzięcznej pracy, wymagający dużych sił materialnych, a przede wszystkim chętnego poparcia ze strony całego społeczeństwa.

Przeświadczeni o wielkiej odpowiedzialności jaką nakłada na nas idea pomocy przemysłowej i rozpoczęta na tylu polach działalność, na tem miejscu uważamy za nasz obowiązek, złożyć wszystkim naszym dzielnym i szlachetnym współpracownikom, których zastęp wzrósł do potężnej cyfry . . 11.200 za ich niezmordowaną pracę, ofiarność trudu i funduszków, wszystkim władzom, instytucyom, Stowarzyszeniom, pokrewnym naszym narodowym i społecznym myślom, najgorętsze podziękowanie za wszystko, co uczynili dla ułatwienia nam pracy.

Z wiarą i przeświadczeniem, że działalność Ligi Pomocy przemysłowej musi przynieść z czasem upragnione owoce i lepszą przyszłość dla kraju i narodu — pójdziemy śmiało naprzód!..

Sprawozdanie szczegółowe.

W szczegółach i cyfrach przedstawia się działalność „Ligi Pomocy przemysłowej“ w okresie sprawozdawczym — jak następuje:

Organizacja Towarzystw Pomocy przemysłowej.

Według ostatniego naszego rocznego sprawozdania (Sprawozdanie z działalności „Ligi Pomocy przemysłowej“ za czas od 15. września 1907 do 15. sierpnia 1908. Lwów 1908:), istniało w dniu 15. sierpnia 1908.:

Towarzystw Pomocy przemysłowej	64
Towarzystw „O własnych siłach“	2
Komitetów organizacyjnych „Pomocy przemysłowej“	37
Delegacyi (filii)	5
Razem ogniów „Ligi Pomocy przemysłowej“	<u>108</u>

W czasie od 15. sierpnia 1908 do 1. stycznia 1910 przybyło:
Towarzystw Pomocy przemysłowej 22
Komitetów filialnych Pomocy przemysłowej 101

Ubyło:

Komitetów organizacyjnych Pomocy przemysłowej 11
(wszystkie ukonstytuowały się w samoistne Towarzystwa Pomocy przemysłowej).

Towarzystwo „O własnych siłach“ w Krakowie 1
(przekształciło się na Towarzystwo Pomocy przemysłowej.

Delegacyi (filii) 5
(przekształciły się w Komitety filialne Pomocy przemysłowej).

Liczebnie stan ogniw Ligi P. p. przedstawia się jak następuje.

W dniu oddania Sprawozdania do druku istniało:

Towarzystw Pomocy przemysłowej 86

Towarzystwo „O własnych siłach“ 1

Komitetów filialnych Pomocy przemysł. 101

„ organizacyjnych Towarzystw P. p. 26

Ogółem ogniw Ligi Pomocy przemysłowej 214

Wszystkie Towarzystwa Pomocy przemysłowej, Komitety organizacyjne i filialne i Towarzystwo „O własnych siłach“ liczyły w dniu 1. stycznia 1910 członków **11.200.**

Jak wspomnieliśmy już wyżej w myśl zasady naszej nie ustępywania bezwarunkowo z raz zajętego stanowiska — wymieniamy w wykazie niniejszym także Towarzystwa i ognia mniej lub całkiem nieczynne, bo uważamy ich bierność za objaw czasowych trudności i przeszkód, które poczucie obywatelskie powołanych do ich kierowania osobistości potrafi z czasem przezwyciężyć.

1. **Andrychów.** Towarzystwo zawiązane 17. stycznia 1904. Członków w czasie zawiązania 84.

Zarząd Towarzystwa:

Prezes: Hr. Stefan Bobrowski, burmistrz i właśc. dóbr.

Zast. Prezesa: Franciszek Horak, notaryusz.

Skarbnik: Antoni Chleboński, pocztmistrz.

Członkowie Zarządu:

Grünspan Joachim, przemysł. Stamberger Ferdynand, przemysł.

Dr. Hommé Maryan, adwokat. Stokłosiński Władysław, pob. podat.

Matlak Ferdynand, kupiec. Sowiński Józef, kupiec.

Pachel Ferdynand, nauczyciel. Sypowski Franc., Radca sądu kraj.

Za ostatni rok brak sprawozdania.

2. **Bełz**. Towarzystwo zawiązane w dniu 20. marca 1904. r. Członków po zawiązaniu liczyło 42.

Reorganizacją i ożywieniem Towarzystwa zajął się p. Bolesław Krokowski, sędzia.

Brak wiadomości o postępie tej akcji.

3. **Biecz**. Towarzystwo ukonstytuowane 24. lutego 1907. Członków 50.

Zarząd Towarzystwa:

Prezes: Dr. Stanisław Stein, konc. notaryalny.

Zast. Prezesa: Andrzej Pałys, kierownik szkoły.

Sekretarz: Tomasz Zuzak, nauczyciel.

Członkowie Zarządu:

Dr. Maciejowski Michał adw. Augustowski Bronisław, urzędnik krajowy. magistratu.

Goldberg Jakób, kupiec. Jaworski Stanisław, szewc.

Kurz Jakób, kupiec. Łodwińska Zofia, kier. szkoły.

Salamon Stanisław, ślusarz, Solecki Wojciech, szewc.

Walne Zgromadzenie dnia 14. stycznia 1909. — Posiedzeń Wydziału 10.

Towarzystwo podzielone na sekcję: odczytową i agitacyjną.

Urządzono kilka odczytów i wiec publiczny w sprawie bojkotu towarów pruskich.

Sekcja agitacyjna przeprowadzała kontrolę sklepów.

Zorganizowano przemysł guziczków nicianych.

Towarzystwo interweniowało w handlach miejscowych i krakowskich, za zbytem guziczków do bielizny, przy wyrobie których jest zatrudnionych 40 dziewcząt pod kierownictwem nauczycielki p. Zofii Lewickiej.

Towarzystwo urządziło: 2 wycieczki do fabryk, a to: Rafneryi nafty w Gliniku maryampolskim i do miejscowej fabryki świec „Polonia“.

Stan kasy:

Pozostałość z roku 1908 68 kor. 78 hal.

Przychód w roku 1909 23 „ — „

Razem 91 kor. 78 hal.

Rozchód w roku 1909 28 „ 48 „

Pozostałość na rok 1910 63 kor. 30 hal.

Towarzystwo otrzymuje stałą subwencję roczną od gminy m. Biecza w wysokości 20 koron.

4. **Bóbrka**. Towarzystwo zawiązane 28. marca 1904. — Członków według ostatniego Sprawozdania 63.

Reorganizacją i ożywieniem Towarzystwa zajął się p. Józef Petka, inżynier Rady powiatowej.

Dotychczas brak sprawozdania o postępie tej akcji.

5. **Bochnia.** Towarzystwo zawiązane 18 (31) stycznia 1904 roku
Zreorganizowane, na nowo ukonstytuowane i czynne od 17. marca 1908.
Członków 470 (w tem wspierających 14).

Zarząd Towarzystwa:

Prezes: Jarosławiecki Józef, st. inżynier regulac. Raby.

Zast. Prezesa: Michnik Jan, przemysłowiec.

I. Sekretarz: Bromowicz Ferdynand, kierownik sekcji agitacyjnej, Delegat Ligi P. p.

II. „ Serwin Zygmunt, słuchacz praw.

III. „ Dobosz Józef, fryzyer,

Skarbnik: Kozłowski Józef, dyrektor szkoły lud. żeńskiej.

Członkowie Zarządu:

Freudenheim Samuel, przemysłowiec. Kowalski Wojciech, dyrektor szkoły
wydziałowej.

Szymonowicz Karol, aptekarz.

Kierownicy sekcji:

Biegańska Stefania, przewodn. Koła Pań.

Hr. Dębicki Józef, Kierownik sekcji wystawowej.

Horowitz Izidor, przemysłowiec, kier. sekcji przemysłowej.

Dr. Kiernik Władysław, adwokat, kier. sekcji odczytowej.

Niedzielski Paweł, kierownik handlowy „Stelli“, kierownik Agencji handlowej.

Komisja kontrolująca:

Drezner Maksymilian, przemysłowiec.

Tomasik Jan, sekretarz magistratu.

Walne Zgromadzenie 17. maja 1909. — Wydział odbył w roku sprawozdawczym 16 posiedzeń.

Towarzystwo podzielone na sekcje: agitacyjną, odczytową, dostawową, przemysłową i wystawową i osobną sekcję: „Koło Pań“, podzielone na dwie komisje: koszykarską i pleciennictwa bort.

Działalność Towarzystwa w okresie sprawozdawczym posunęła się znakomicie naprzód: po doskonałym zorganizowaniu całego powiatu bocheńskiego, Towarzystwo świeci przykładem i rozwija pracę agitacyjną i organizacyjną także na sąsiednie i dalsze powiaty w zachodniej części kraju śpiesząc z pomocą słabszym Towarzystwom, oddając im na usługi swe znakomicie wyszkolone lotne „Koło prelegentów“ w celu urządzania wykładów z obrazami świetlnymi, organizując wiece, itp.

W szczególach działalność Towarzystwa przedstawia się jak następuje:

KOŁO PAŃ.

Zarząd:

Przewodnicząca: Radczyni Biegańska Stefania.

Zast. przewodn.: Machnicka Wanda.

Sekretarki: Jaworska Marya, Lewandowska Jadwiga,
Dzielska Aurelia, Knapikówna Elza,
Gródecka Kazimiera

Skarbniczka: Czaykówna Stanisława.

Badano artykuły spożywcze i inne codziennego użytku wyrobu krajowego i rezultaty ogłaszano drukiem. Rozwinięto akcję w celu nakłonienia kramarzy do sprzedawania dewocyonaliów tylko pochodzenia krajowego. Podjęto wydanie odezwy do Duchowieństwa z prośbą o zakupywanie obrazków w kraju i wpływano na Nauczycielstwo, aby przestrzegało kupna artykułów szkolnych przez młodzież tylko pochodzenia krajowego.

Ponieważ skostatowano, że w sklepach pojawiły się zapalki węgierskie i zaczęły z powodu cokolwiek niższej ceny wypierać nasze, z ogromnym trudem wreszcie do handlu wprowadzone, wydano natychmiast odezwę do kupców, aby usunęli obce zapalki.

Dla spraw domowego kobiecego przemysłu, powołano dwie komisye, a to:

Komisya guzikarstwa.

Zarząd:

Radczyni Biegańska Stefania Czaykówna Stanisława.

Fuchsówna Stanisława. Dzielska Aurelia.

Rylska Franciszka.

Przy poparciu Rady szkolnej okręgowej i miejscowego Inspektora szkolnego, który udzielił urlopu kilkunastu nauczycielkom wiejskim, urządzono 7 dniowy kurs guzikarstwa. Na kurs wpłynęło 16 podań od nauczycielek wiejskich, z których 12 uwzględniono. Absolwentki kursu rozpoczęły już naukę guzikarstwa w wioskach i rokuje ona poważne wyniki, a o brak zbytu na guziczki obawy nie ma, gdyż Lwowskie Towarzystwo Pomocy przemysłowej kobiet, potrzebuje wielkich ilości guziczków na eksport do Anglii i Ameryki.

Komisya pleciennictwa bort.

Zarząd:

Rylska Franciszka.

Gluzińska Janina.

Lipska Jadwiga.

Schmidtówna Marya.

Przeznaczono starania w celu otwarcia warsztatu kapelusznictwa w miejscu.

Dwie panie z tej komisji ukończyły kurs pleciennictwa borte do kapeluszków, urządzone przez Ligę Pomocy przemysłowej w Krzeszowicach.

W marcu r. b. urządzone wystawkę wzorów borte i gotowych kapeluszy, która cieszyła się wielkim zainteresowaniem publiczności. — Zamówienia na borte napływają dość licznie.

Sekcja agitacyjna:

Bromowicz Ferdynand, prof. gimn.	Porębski Władysław, urz. kolej.
kierownik,	Robak, majster murarski,
Ks. Biliński Andrzej,	Szczepański Franc. naucz.,
Chrobak Józef,	Czaykówna Stanisława, naucz.,
Fedyna Kosma, naucz.,	Güntner Mieczysław słuch. praw,
Güntner Rudolf, słuch. praw,	Jaworska Marya, nauczycielka,
Kociołek Franc. słuch. praw,	Lewandowska Jadwiga,
Michalik, górnik,	Nakielny Józef, nauczyciel

Porębski J, sztygar salinar.

Wydano powiatowy Skorowidz przemysłu fabrycznego i domowego w powiecie, oraz handli utrzymujących na składzie towary krajowe w nakładzie 10.000 egzemplarzy.

Wydano 21 odezw i plakatów agitacyjnych w ogólnej liczbie około 80.000 sztuk.

Wdrożono energiczną akcję przeciw kupcom ignorującym działalność Towarzystwa, a jednego z nich, najbardziej opornego, który posiadał zastępstwo poważnego artykułu codziennego użytku z fabryk zagranicznych, zmuszono do zwinięcia tego interesu. — Wydano odezwę aby w ciągu 2 miesięcy wszystkie handle wyrugowały obce mydło, zapalki i cykoryę.

Zwrócono się do pewnej miejscowej firmy, by przestała sprowadzać chleb morawski i do piekarzy miejscowych, by wypiekali lepszy chleb razowy.

Zwołano wiec służby w celu zainteresowania jej akcją bojkotową, a także wiec rękodzielników, czeladzi i wyrobników.

Urządzone skrzynkę bojkotową, do której publiczność składa zażalenia na niesumienność kupców i na zauważone braki w towarach krajowych, które należałoby usunąć. Spełnia ona jeszcze bardzo ważne zadanie — czysto bojkotowe. Ponieważ badania sekcji wykazały, że firmy pruskie zasypują wszystkie urzędy, instytucje prywatne i nawet prywatne domy, stosami prospektów, ofert itp. w języku niemieckim, a ponieważ niejednokrotnie takie korespondencje nieprzyjmowane przez adresata nie wracały do rąk nadawcy, tylko ginęły na poczcie, — zaapelowano do

społeczeństwa, aby wszystkie druki wrzucano do skrzynki bojkotowej, skąd po wydobyciu sekcyja wysyła je na koszt Towarzystwa z powrotem do Prus, naklejając na zewnątrz znaną nalepkę „Refusé H. K. T.“

Towarzystwo posiada w mieście 3 tablice do nalepiania wyłączenie ogłoszeń i afiszów Towarzystwa.

W celu zasilenia funduszów Towarzystwa, urządzono przedstawienie amatorskie w sali Sokoła.

Sekcyja odczytowa.

Dr. Kiernik Władysław, adwokat krajowy, kierownik,	Bielczyk Józef, prof gim. Kociołek Fr., akademik
Radczyń Biegańska Stefania, Güntner Mieczysław, akademik,	Szczyński Fr. sekr. Rady szk. okręg.
Wojas Michał, profesor,	Rybka Stanisław, akademik,
Grabowiecki Leon, dyr. szkoły,	Łacki Sylwester, dyr. szkoły,
Urbański, akademik,	Radca Lewak Antoni, c. k. insp. szkolny,
Bromowicz Ferd., prof. gimn.	Ks. Nalepa Alojzy, katecheta gimn.
Łasiński Edward, prof. gimn. zast. kierownika,	Bogusław Serwin, prof. gimn.
Pałka Stanisław, prof.	Zechenterowa Amalia.
Skoczylasówna Klementyna, nauczycielka,	

Wygłoszono w Bochni 6 odczytów popularnych, w celu ożywienia akcji agitacyjnej — na następujące tematy: „Jak usunąć nędzę wśród klas pracujących“ — „Podbój Europy przez Prusy za pomocą handlu i przemysłu“ — „Przemysł fabryczny w Galicyi i znaczenie jego dla robotników“ i t. p.

Wygłoszono w powiecie bocheńskim 90 wykładów z obrazami świetlnymi: w powiatach chrzanowskim, brzeskim, wielkim, w Tarnowie i Krakowie 149 wykładów. **Ogółem 239.**

W okresach przedświątecznych i przed feryami letnimi wygłoszono w celach agitacji za krajowymi przyborami szkolnymi i innymi artykułami codziennego użytku — 5 wykładów w miejscowym gimnazjum oprócz tego w szkole wydziałowej i seminarjum nauczycielskiem żeńskim. Prelegentami byli profesorowie i starsi studenci gimnazyjni.

Sekcyja uczestniczyła przez swoich delegatów w podróży odczytowej prelegentów Ligi P. p. po powiecie bocheńskim i podczas postojów Wystawy Ruchomej. Delegat sekcyi zbierał statystyczne materiały i daty, odnoszące się do rozwoju przemysłu na wsi i zbytu towarów pochodzenia krajowego w Kótkach rolniczych i innych handlach wiejskich.

Sekcja przemysłowa.

Horowitz Izidor, przemysłowiec, kierownik sekcji.
Göttinger Franciszek, aptekarz,
Freudenheim Samuel, przemysłowiec,
Kowalski Wojciech, dyrektor szkoły wydziałowej,
Michnik Jan, przemysłowiec,
Niewiadomski Maciej, inż. geometra,
Dr. Pietrzycki Antoni, fizyk miejski,
Rożański Jan, pens. dyrektor szkoły wydziałowej,
Woroszyński Zygmunt, inżynier c. k. Starostwa.

Badano stosunki miejscowych rękodzielników i przekonano się, że stosunki w rzemiośle szewskim są najgorsze. Około 100 niekwalifikowanych szwerców traktuje swój zawód jako środek zarobku ubocznego, dobrych majstrów jest zaledwie kilku.

W celu zastanowienia się nad poprawą tych stosunków, a co zatem idzie i polepszenia zbytu, zwołano wiec szewski.

Komisya z łona sekcji wyjeżdżała do Niegowici w celu zbadania przyczyny upadku szkoły koszykarskiej i zajęcia się rozwojem tego przemysłu. — W związku z tą sprawą interweniowano w Radzie szkolnej okręgowej, aby wysłała kilka nauczycielek z okolic nad Wisłą i Raba, na kurs koszykarski do Lwowa.

Urządzono następujące wycieczki:

Wycieczka Pań i członków Towarzystwa dla przyjrzenia się pracom na kursie pleciennictwa bort do kapeluszków w Krzeszowicach, urządzonym staraniem Ligi Pomocy przemysłowej.

Wycieczka młodzieży gimnazjalnej do zakładów przemysłowych bocheńskich, a mianowicie: młyna solnego, cegielni Michnika, zakładu rzeźbiarskiego W. Samka i Browaru bocheńskiego.

Wzięto liczny udział w wycieczce Ligi Pomocy przemysłowej na wystawę do Częstochowy.

Umieszczono miejscową siłę panny Gluzińską na centralnym krajowym kursie koszykarskim we Lwowie i wystarano się dla niej o subwencje od Wydziału Krajowego i Ligi Pomocy przemysłowej.

Umieszczono Jana Omiatacza w szkole przemysłowej we Lwowie i użytkowano dla niego pomieszczenie w bursie Ligi Pomocy przemysłowej.

Zawiązaną przed dwoma laty staraniem Towarzystwa spółkę komandytową dla wydawnictwa kart widokowych i reprodukcji dzieł artystycznych „Stella“ w Bochni, rozwinięto do rzędu pierwszorzędných podobnych przedsiębiorstw w kraju.

Komisya z łona Towarzystwa badała stan fabryki konserw Rożańskiego i Sp. w Bochni, zajęła się akcją ku jej podniesieniu, doprowadzając sprawę do powstania prowizorycznej Rady nadzorczej i zbierania subskrypcji na kapitał zakładowy 250.000 koron.

Założono Spółki: Spółkę spedycyjną bocheńską i Spółkę tramwajów omnibusowych — lecz te wskutek złych dróg w powiecie i mieście i wskutek braku wyszkolonego sumiennego personalu, upadły.

Oprócz spraw powyższych zajmowano się sprawą upadku garbarni w Kołanowie, sprawą założenia fabryki sody i kąpiel solankowych, wyzyskania miejscowych pokładów gipsu, założenia fabryki kiszenia kapusty i ogórków i sprawą powstania mleczarni spółkowej.

Za inicjatywą Towarzystwa powstała w kraju fabryka automobilów (filia szwajcarskiego Arbenza), która początkowo miała powstać w Bochni, lecz ze względu na lepsze warunki otwartą została w Krakowie, początkowo jako wielki warsztat przy fabryce maszyn M. Peterseima, a w przeciągu 2 lat ma inwestować 2 miliony koron.

Sekcja wystawowa.

Hr. Dębicki Juliusz, kierownik sekcji,
Semkowicz Adam, inżynier,
Serwinowa Albertyna, nauczycielka,
Serwin Bogusław, profesor,
Skrzepiński Stanisław, inżynier,
Stasiak Ludwik, literat i artysta malarz,
Tarczałowicz Michał, artysta malarz,
Urbanek Józef, profesor,
Żukiewiczowa Julia, dyrektorowa.

Urządzono wędrowną gablotkę z okazami wyrobów krajowych dla szkół bocheńskich. Gimnazjum posiada stałą gablotkę wiszącą w westybulu.

Urządzono kilkudniową Wystawę kupiectwa i przemysłu bocheńskiego, którą bardzo licznie zwiedzała publiczność miejscowa.

Przygotowano wzorowy postój Wystawy Ruchomej w sali Sokoła przez zainteresowanie miejscowych wytwórców i spowodowanie ich do wystawienia własnych wytworów.

Sekcja dostawowa.

Drezner Maksymilian, przemysłowiec,
Horowitz Izydor, przemysłowiec,
Jaworska Marya, nauczycielka,
Kowalski Wojciech, dyrektor szkoły,
Lewandowska Jadwiga,
Michnik Jan, przemysłowiec,
Szymonowicz Karol, aptekarz.

Spowodowano kilka większych dostaw krajowych, wpływno na urzędy w drodze prywatnej przez Wydział Towarzystwa i „Koło Pań“ aby te

uwzględniały przy większych dostawach w pierwszym rzędzie fabryki krajowe.

Interweniowano na korzyść miejscowych rękodzielników przy zamówieniu mebli i innych sprzętów dla nowopowstałych dwóch biur prywatnych.

A g e n c y a h a n d l o w a .

Z powodu niemożności znalezienia odpowiedniej siły fachowej i wskutek braku odpowiedniej ilości zastępstw znaczniejszych firm krajowych, na jednym z posiedzeń Wydziału zapadła uchwała, aby Agencję oddać na prywatny rachunek kierownikowi jednego z przedsiębiorstw powołanych przez Towarzystwo do życia.

Towarzystwo uczestniczyło przez swych delegatów w zwołanej przez Wydział powiatowy, na zlecenie Wydziału krajowego, ankiecie w sprawie ekonomicznego podniesienia powiatu bocheńskiego.

Uchwałą uczestników ankiety wyrażono Towarzystwu Pomocy przemysłowej w Bochni zupełne uznanie za skuteczną działalność w powiecie, a wybrani z pośród grona uczestników delegaci na ogólną ankietę do Lwowa, otrzymali od zebranych przedstawicieli powiatu polecenie względnie dyrektywę, aby zażądali od Wydziału krajowego jak najsilniejszego tak moralnego jak i materyalnego poparcia dla organizacyi Towarzystw Pomocy przemysłowej, pracujących tak skutecznie nad ekonomicznym rozwojem kraju.

Towarzystwo zamierza wydać w najbliższym czasie szczegółową monografię powiatu bocheńskiego i w tym celu zbiera daty statystyczne i prace fachowe z dziedziny rolnictwa, handlu, przemysłu, oświaty, oro-hydrografii, fauny i flory. Dla pracy tej pozyskano dwie dzielne siły w osobach miejscowych profesorów gimnazyalnych.

Towarzystwo wysłało swego delegata na Wystawę warsztatów studenckich do Lwowa i przyjął udział przez tegoż delegata w ankiecie, podczas zjazdu kierowników warsztatów studenckich z całego kraju we Lwowie.

Wszelkich informacji stronom udziela biuro agitacyjne.

Towarzystwo posiada bibliotekę fachową składającą się z około 100 dzieł treści przemysłowej i handlowej i prenumeruje pisma „Odrodzenie“ i „Kupca polskiego“.

Towarzystwo uzyskało następujące subwencye:

Od Rady miejskiej bocheńskiej	100 kor.
„ „ „ niepołomickiej	10 „
„ Banku kredytowego Schlossera	40 „
„ Ligi Pomocy przemysłowej	200 „
Razem	350 kor.

Zamknięcie rachunkowe.

Przychód:		Rozchód:	
Pozostałość z r. 1908	221 kor. 22 h.	Sekcja agitacyjna	747 kor. 09 h.
Sekcja agitacyjna	358 " 28 h.	" odczytowa	3098 " 47 "
Sekcja odczytowa	3004 " 36 "	" wystawowa	28 " 48 "
Agencja	12 " 70 "	" dostawowa	1 " — "
Koło Pań (przedstawienia)	224 " 30 "	Agencja	489 " — "
Subwencja Rady m.	100 " — "	Administracja	548 " 40 "
Subwencja Ligi P. p.	200 " — "	Koło Pań	228 " 88 "
Wkładki członków	461 " 93 "	Dług	518 " 61 "
Pożyczka	518 " 61 "		<hr/> 5659 kor. 93 h.
Administracja	307 " 37 "		
Różne	22 " 80 "		
Niedobór	228 " 36 "		
	<hr/> 5659 kor. 93 h.		

Towarzystwo bocheńskie posiada w następujących miejscowościach Komitety filialne związane na wiecach przemysłowych, podczas postojów Wystawy Ruchomej i Ligi Pomocy przemysłowej.

6. **Niepołomice.** Komitet związany w dniu 28. lutego 1909 roku.

Przewodniczący: Wojtowicz Fr,	Trzos Józef, gospodarz,
naczelnik stacyi Podłęże,	Mleko Marcin, zast. burmistrza,
Ks. Bylicki Wojciech, wikary,	Jarzyna Maciej, kier. szkoły,
Kowalski Władysław, inżynier,	Królikowski Aleks., kupiec,
Reichenberg Mieczysław, aptekarz,	Kasperowski Aleks., kupiec,
Wasserberger Emanuel, kupiec,	Borkowska Marya, żona emeryta,
Madeyska Marya, żona radcy,	Wimmer Franciszek, dyr. fabryki dachówek,
Kępianka Paulina, naucz.,	Wasniewski Jan, gospodarz,
Wicherek Józef,	Tomasz Grochot, gospodarz.
Matucz Antoni, klucznik więzienny,	

Sprawozdania jeszcze nie przedłożono.

7. **Niegowie.** Komitet związany w dniu 3. marca 1909. — Członków 12.

Przewodniczący Ks. Kanonik, Stanisław Pilchowski,
 Krawiecki Michał, dyr. szkoły,
 Feliks Wojciech, wójt,
 Długosz Jan, serownik,
 Szostak Kazimierz, gospodarz,
 Gątek Wojciech, wójt z Marszowic,
 Protiwieńska Walerya, kierowniczką szkoły w Cichawie,
 Mordawska Eugenia z Wiatowic,

Figuła Józef, kier. szkoły w Pierzchowie,
Jelonek Piotr z Liplasa,
Chrobakówna Klementyna, nauczycielka,
Włoddek Jan, dróżnik z Cichawy.
Sprawozdania za rok ubiegły jeszcze nie przedłożono.

8. **Łapanów**. Komitet zawiązany dnia 5. marca 1909 roku.
Przewodniczący Dr. Franciszek Gąsiorrek, lekarz,
Krzyżanowski Stanisław, aptekarz,
Siekierski Kazimierz, organista,
Ziółkowski Piotr, burmistrz,
Grzywacz Antoni, gospodarz,
Wadowski Stanisław, kier. szkoły w Grabiu,
Zdebski Stanisław, gospodarz,
Sałata Józef, gospodarz,
Ruebenbauer Zygmunt, właśc. dóbr Kobylec,
Zdebski Józef, gospodarz,
Nowak Jan, gospodarz,
Galaś Marcin, gospodarz,
Szewczyk Stanisław, gospodarz.
Sprawozdania za rok ubiegły jeszcze nie przedłożono.

9. **Lipnica murowana**. Komitet zawiązany dnia 7. marca 1909 roku.
Przewodniczący Dr Adam Schmidt, lekarz okręgowy,
Ks. Kanonik, Gajewski Stanisław,
Piotrowski Szymon, burmistrz,
Kuc Wojciech, sekretarz gminny,
Pieniążkówna Helena, nauczycielka,
Wojciechowski Jan, rewizor bydła,
Znamirowski Wiktor, stolarz,
Piszczkiewicz Piotr, rzeźnik,
Piszczkiewicz Ludwik,
Kusianowicz Wawrzyniec, kier. szkoły,
Przybyłko Stanisław,
Przybyłko Wawrzyniec,
Chmura Józef,
Strugała Szymon.
Sprawozdania za rok ubiegły jeszcze nie przedłożono.

10. **Wiśnicz nowy**. Komitet zawiązany dnia 9. marca 1909 roku.
Przewodniczący Ks. Andrzej Sękowski, dziekan,
Warmcki Eugeniusz, emeryt. sekr. sądu,
Wiśnicka Antonina, nauczycielka,

Zawisza Franciszek, kier. szkoły,
Brzękowski Jan, aptekarz,
Śmitka Emil, dyr. więzienia,
Zygłowiczówna, nauczycielka,
Hołszta Franciszek, krawiec,
Mikulski Walenty, burmistrz,
Nebenzahl Chaskiel, kupiec,
Dyłaż Jędrzej, naczelnik gminy,
Byrnas Jan, emeryt. pułkownik,
Kalicki Franciszek, gospodarz.

Sprawozdania nie przedłożono.

11. **Uście solne.** Komitet zawiązany dnia 10. marca 1909 roku.

Przew. Ks. Franciszek Baliński, kanonik i proboszcz,
Kisielewski Ludwik, właśc. dóbr,
Kucharski Michał, kasyer kasy Raiffeis.,
Gdowski Ignacy, kupiec,
Krukowa Marya, nauczycielka,
Zakaszewska Tekla, żona lekarza,
Bardel Paweł, organista,
Ścieszkowski Stanisław, krawiec,
Kurnik Franciszek, gospodarz,
Gadowski Franciszek, burmistrz,
Misiorska Michalina, nauczycielka,
Moroński Jan, kołodziej.

W roku sprawozdawczym odbyły się 2 pogadanki w Kółku rolniczym i kancelaryi parafialnej.

Komitet zastanawiał się nad sprawą zorganizowania eksportu jarzyn, których hodowlą trudni się ludność miejscowa na wielką skalę, starania te są w toku.

W sklepach, od czasu zawiązania komitetu, w sprawie zapotrzebowania wyrobów krajowych widać zwrot na lepsze.

Komitety filialne

zawiązane przez Towarzystwo Pomocy przemysłowej w Bochni w czasie podróży odczytowej delegatów.:

Zabierzów 12/II	1909 r.	Grobła 15/II	1909 r.
Okulice 17/II	"	Kłaj 19/II	"
Siedlec 20/II	"	Cheim 21/II	"
Królówka 23/II	"	Trzciana 24/II	"
Leszczyna 25/II	"	Rzegocina 27/II	"

Wyjazd Sekcji agitacyjnej T. P. p. w Bochni z wykładami o przemyśle.

	1909 r.		1909 r.
Borek 25/IV	"	Cerekiew 25/IV	"
Jodłówka 2/V	"	Rzezawa 9/V	"
Ostrów 16/V	"	Majkowice 23/V	"
Zatoka 23/V	"	Borzęcin 30/V	"
Rudy rysie 31/V	"	Gdów 31/V	"
Krzyżanowice 6/VI	"	Wiśnicz stary 10/VI	"
Krzeczów 13/VI	"	Dobczyce 31/V	"
Mikuszowice 20/V	"	Bogucice 20/V	"
Brzeźnica 29/VI	"	Łapczyca 2/VII	"
Pogwizdów 18/VII	"	Wyżyce 25/VII	"
Dziewin 25/VII	"	Wola Batorska 5/IX	"
Wola zabierzowska 5/IX	"	Zawada 8/IX	"
Nieprześnia 8/IX	"	Sobolów 8/X	"
Proszówki 12/IX	"	Stanisławowice 12/IX	"
Damienice 12/IX	"	Cikowice 12/IX	"
Książnice 19/IX	"	Nieznanowice 26/IX	"
Marszowice 26/IX	"	Cichawa 3/X	"
Wiatowice 3/X	"	Gawłów 10/X	"
Brzezie 17/X	"	Szarów 17/X	"
Rajbrot 24/X	"	Łęzkowice 21/XI	"

Targowisko 21/XI 1909 r.
Łazy 6/II 1910 r.

Gorzków 6/II

1910 r.

Ogółem Towarzystwo posiada 59 komitetów filialnych.

12. **Bolechów**. Towarzystwo P. p. zawiązane dnia 21. września 1904 r. Do dnia zatwierdzenia przez namiestnictwo statutu 18. listopada 1908, istniało jako komitet organizacyjny. — Członków zwyczajnych 40.

Zarząd Towarzystwa:

Prezes: Schindler Ignacy, aptekarz i burm. m. Bolechowa.

I. zast. Prezesa: Mrozowska Paulina, dyr. szkoły ludowej.

II. „ „ Schwarc Michał, starszy geometra.

Skarbnik: Schanek Franciszek, em. kasyer salinarny.

Zast. Skarbnika: Kejew Teodor, stolarz.

Sekretarz: Hankiewicz Stanisław, naczelnik sądu.

Zast. Sekret.: Skibiński Zygmunt, oficyant sąd.

Komisya kontrolująca:

1. Bocheński Józef, c. k. oficyał sądowy.

2. Puchalski Stanisław, radca górniczy i naczelnik Zarząd. salin.

3. Tyczyński Michał, garbarz.

Członkowie Zarządu:

Gawroński Marcin, przełożony Kron Józef, fotograf.

korporacji przemysłowej.

Lubaczewski Józef, garbarz.

Hanusz Józef, przemysłowiec.

Schindler Jan, budowniczy.

Walne zgromadzenie 23. stycznia 1910 roku. Posiedzenie Wydziału 29. stycznia 1910.

Działalność na rzecz przemysłu miejscowego.

Towarzystwo wdrożyło starania:

a) w celu zorganizowania miejscowych garbarzy w liczbie 12 w spółkę akcyjną;

b) w celu zorganizowania koszykarstwa, które jako przemysł domowy istnieje w okolicznych gminach i połączonego z tem kultywowania wikliny;

c) w celu założenia kursu krawiectwa i szycia bielizny dla miejscowych dziewcząt;

d) w celu opracowania statystyki rękodzielnictwa zbiera Towarzystwo daty o rodzaju przedsiębiorstw, ilości zatrudnionych robotników, czy i które prowadzone są maszynowo, itp.

Uchwalono zorganizować sekcję odczytową i zająć się opracowaniem seryi fachowych odczytów z dziedziny postępu przemysłu i rękodziela.

Towarzystwo czyni starania w celu założenia Spółki oszczędności i pożyczek.

Towarzystwo prenumeruje „Odrodzenie“.

Zamknięcia rachunkowego wobec niedawno dokonanego zorganizowania Towarzystwa, jeszcze nie przedłożono.

13. **Boleszowce.** Komitet organizacyjny T. P. p. zawiązany w dnia 16. maja 1906 r.

Na czele Komitetu stoi radca sądu Feliks Orzelski.

Organizacja Towarzystwa do tej pory nie została przeprowadzona.

Członków liczy Komitet 39.

14. **Borszczów.** Komitet organizacyjny T. P. p. wybrany po raz wtóry na wiecu przemysłowym w dniu 9. marca 1908 r. po dziś dzień nie zdołał przeprowadzić organizacyi Towarzystwa.

Na czele komitetu stoi p. Emilia Niemczewska, żona burmistrza.

Członkowie komitetu jak w sprawozdaniu zeszłorocznem.

Członków liczy komitet 46.

15. **Brody.** Towarzystwo P. p. zawiązane 27. listopada 1904 r. Zreorganizowane i ponownie ukonstytuowane w dniu 19. kwietnia 1909 r.

Członków zwyczajnych 53. — Walne Zgromadzenie 5. czerwca 1909 roku. — Posiedzeń Wydziału 6.

Zarząd Towarzystwa:

Prezesowa: Schirmerowa Wilhelmina, żona Dyrektora gimnazjum,

Zastępcy: Morgenstern Norbert, urzęd. Izby handlowej.

Goldberg P. właściciel młyna.

Sekretarka: Landauówna Teodora, nauczycielka.

Skarbnik: Siess Józef, oficyał pocztowy.

Członkowie Zarządu:

Hołub Stanisł. notaryusz.

Kędzierska, żona prez. Sokoła.

Kruszyński Leon, Radca namiest.

Mollet Bernard, krawiec.

i starosta.

West Feliks, właśc. księgarni i dru-

W. F. Schmidt właśc. państwa

karni nakładczej.

Brody.

Komisya kontrolujaca:

Kapelusz Józef, właściciel fabryki likierów.

Lang Ernest radca Dyrekcyi skarbu.

Towarzystwo, mając na względzie koncentrując się w Brodach handel włosieniem, czyniło starania celem założenia szkoły szcztokarstwa, która miała powstać przy projektowanej nowej szkole ludowej w Starych Brodach.

Ponieważ Rada szkolna krajowa na razie odmówiła kreowania tej szkoły, sprawa szkoły szcztokarstwa została na razie w zawieszeniu.

Wywierano moralny wpływ na kupiectwo, by je zachęcić do zastępowania towarów obcych krajowymi dotychczas z zadawalającym rezultatem.

Towarzystwo założyło pracownię pończoszkarską z kilku maszynami, którą prowadzi jedna z pań wyszkolona kosztem Towarzystwa w pracowni lwowskiej.

Kilka pań znajduje w tej pracowni stałe zatrudnienie i zarobek.

Wydano odezwy i plakaty w sprawie bojkotu towarów pruskich i w sprawie przystępowania mieszkańców na członków Towarzystwa

Pozyskano na członków wspierających następujące urzędy i instytucje:

Urząd gminy m. Brodów.	Radę powiatową.
Powiatową Kasę oszczędności.	Izbę handlową i przemysłową.

Towarzystwo otrzymało następujące subwencje:

Izba handlowa i przemysłowa	100 kor.
Rada powiatowa	50 „
Liga Pomocy przemysłowej	100 „

Stan kasowy:

Przychód	kor. 620 ⁶²
Rozchód	„ 493 ⁶⁵
Pozostałość na rok 1910.	kor. 126 ⁹⁷ h.

Towarzystwo posiada w następujących miejscowościach

Komitetety filialne,

zawiązane na wiecach przemysłowych podczas postojów Wystawy Ruchomej Ligi Pomocy przemysłowej:

16. **Załośce.** Komitet filialny T. P. p. zawiązany dnia 4. listopada 1909 roku — Członków 12.

Przewodniczący: Mojseowicz Marcelli, notaryusz,

Sekretarz: Gorecki Apolinary, dyrektor szkoły,

Ks. Jarosz Zygmunt, kanonik i Wojciechowski Józef, dzierzaw.
proboszcz, stawów,

Ks. Piątkowski Marcelli, emeryt, Metelski Grzegorz, nauczyciel,
Zajac Antoni, burmistrz, Soczyński Antoni, bednarz,

Baczyńska Róża, aptekarzowa, Schwadron Schachna, kupiec,
Popperówna Stanisława, naucz. Ostern Samuel, kupiec.

Komitet wdrożył starania celem podniesienia kilimkarstwa i si-
tarstwa drucianego, które istnieją tu jako przemysł domowy.

17. **Podkamień k. Brodów** (p. loco). Komitet filialny T. P. p. zawiązany
dnia 7. listopada 1909 roku. — Członków 16.

Przewodn.: Krupnicki Michał, dyr. szkoły ludowej.	Charap Salomon, kupiec, Szalet Ozyasz, kupiec,
Kuncewicz Jan, emer. wachmistrz powiat.	Wróblewski Franciszek, Czaplej Józef, wójt z Nakwaszy,
Kuncewicz Paweł, obywatel, Barszczewski Teodor, przełoż. gminy,	Olender Jan, rolnik, Gerson Reizer, przełożony gminy wyznaniowej,
Iwańciówna Olga, nauczycielka, Zahler Gustawa, żona rabina, Krupnicka Teodozja,	Albuś Onufry, szewc, Szczerba Damian, z Nakwaszy, Adamski Jan, szewc.

Sprawozdania jeszcze nie nadesłano.

18. **Koniuszków**. Komitet filialny T. P. p. zawiązany dnia 14. listopada
1909 roku. — Członków 12.

Przewodn.: Ks. Jan Suchorow- ski, prob. gr. kat.	Mazurek Andrzej, zast. naczelnika gminy,
Antoniewicz Stanisława, kier. szkoły,	Hirschhorn Seweryn, kierownik gorzelnii,
Kot Iwan, gospodarz, Mazurek Michał,	Jacij Stanisław, Golanowski Jakób,
Bida Michał, Gośniowski Maksym,	Sawczuk Pawło, Borowska Katarzyna.

Sprawozdania z powodu niedawnego utworzenia komitetu jeszcze nie
nadesłano.

19. **Szezurowice**. Komitet filialny T. P. p. zawiązany dnia 16. listopada
1909 roku. — Członków 22.

Przewodn.: Ks. Zawisza Józef, proboszcz rz. kat.	Jakubowski Emanuel, kierownik szkoły,
Ks. Sawicki Ludwik, proboszcz gr. kat.	Bernaczek Maryan, pocztmistrz, Stroczyński Konrad, nacz. gminy,
Dr. Zasacki Stanisław, lekarz, Lesiecki Józef, organista, Andrzejewski Jan, sekr. gminy,	Litowiński Antoni, gospodarz, Sterling Leizer, kupiec,

- z Romanówki: Horodyńska Olimpia, właśc. dóbr,
Krękwicz Piotr, rolnik,
ze Smarzowej: Jaworski Jan, dyrektor szkoły,
Matwijów Konrad,
Semeniuk Laurenty,
Sobecki Tomasz, włościanin,
z Leszniowa: Romanow Bazyli, kierownik szkoły,
O. Mansuet Majkut, gwardyan Bernardynów,
Piękosz Roman, pocztmistrz,
z Grzymałówki: Herman Grzegorz, kierownik szkoły,
z Zawidcza: Nazarewicz Grzegorz, kierownik szkoły,
z Strzemilcza: Tarnowska Jadwiga, kierown. szkoły,
Sprawozdania jeszcze nie nadesłano.

20. **Łopatyn.** Komitet filialny T. P. p. zawiązany dnia 18. listopada 1909. — Członków 15.

Hołcer Leon, notaryusz,	Lipiński Stanisław, rolnik,
Ks. Janor Błażej, prob. rzym. kat.	Stettner Józef,
Ks. Wojtowicz Łukasz, proboszcz gr. kat.	Dr. Michejda Tadeusz, lekarz, Jakubowski Stan. sędzia,
Michejdowa Anna, żona lek.	Chomin Michał, naucz.
Broczkowski Jakób, dyr. szk.	Franzówna Feliksa,
Bilik Antonina,	Brodziak Wojciech,
Gansow Kajetan,	Kononowicz Jan.

Komitet postanowił wdrożyć starania celem rozwoju miejscowego przemysłu koszykarskiego i wyrobu guziczków.

21. **Toporów.** Komitet filialny T. P. p. zawiązany dnia 20. listopada 1909 roku. — Członków 21.

Przewodniczący Dr. Michał Bełzowski, lekarz i komis. rządowy,
Ks. Kanonik Józef Tymoczko,
Ks. Kanonik Józef Szankowski, z Czanyża,
Zgorlakiewicz Władysław, inżynier,
Dżerowiczowa Antonina, żona kanonika,
Zgorlakiewiczowa Wanda, żona inżyniera,
Demkowiczówna Emilia, nauczycielka,
Podgórska Marya, nauczycielka,
Jastrzębski Stanisław, pocztmistrz,
Stachowski Miłosław, kierownik szkoły,
Stanisławski Jan, c. k. komisarz straży skarb.
Eder Zdzisław, właśc. dóbr.,
Wojciechowski Edmund, nauczyciel z Czanyża,

Kędziński Albin,
Babiczuk Mikołaj,
Schapira Eisig,
Kocuper Bazyli,

Późniak Marcin,
Halpern Salomon,
Rozenzweig Mechel,
Czuczman Kłym.

Komitet uchwałił zająć się wyuczeniem kilku dziewcząt wyrobu guzików w sąsiednim Olesku, zachęcić włóścian do zużytkowania szwaru, (którego wiele znajduje się na miejscu) do wyrobu koszyków.

Postanowiono zająć się podniesieniem grzebieniarstwa, które tu od lat kilku istnieje.

22. **Brzesko.** Towarzystwo P. p. zawiązane dnia 19. czerwca 1907. r.—
Zreorganizowane i czynne od 21. października 1908 roku.

Członków zwyczajnych 60.

Zarząd Towarzystwa:

Prezes: Stadnik Aleksander, obywatel,
Zast. Prezesa i sekretarz: Szczepka Henryk,
" " Soja Franciszek,
Skarbnik: Liber Abe.

Członkowie Zarządu:

Bętkowski Wiktor, Fischelberg Józef Markus,
Klapholz Henoch, Dr. Matakiewicz;
Narzymiski Tadeusz, Dr. Piotrowski Stanisław,
Rybicki Jan Wojciech, Silberman Berisz,
Wachowicz Michał.

Walne Zgromadzenie 21. października 1909 roku. Posiedzeń Zarządu 5.

Zarząd podzielony na sekcye: agitacyjną, odczytową i przemysłu miejscowego.

Działalność agitacyjna polegała na zwiedzaniu miejscowych sklepów, udzielaniu kupcom informacji, jakimi towarami krajowymi zastępywać obce i gdzie takowe można nabywać.

Sekcja odczytowa przy współudziale delegatów bocheńskiego Towarzystwa Pomocy przemysłowej — urządziła cały szereg odczytów i wieców przemysłowych, a to w następujących miejscowościach:

Tymowa, Czchów, Stróże, Zakliczyn, Grabno, Wojnicz, Łopon, Dembno, Okocim, Mokrzyńska, Szczepanów, Strzelce, Szczurowa, Borzęcin, Marcinkowice, Radłów.

Wszędzie zostały zawiązane komitety filialne Pomocy przemysł. oprócz Wojnicza, który posiada samoistne Towarzystwo Pomocy przemysłowej — w skład których wybrano po 6 wybitniejszych osób.

Ogółem zatem komitety filialne Towarzystwa Pomocy przemysłowej w Brzesku liczą 96 członków.

Dnia 9. stycznia 1910 roku odbył się w Brzesku staraniem Towarzystwa Pomocy przemysłowej, przy udziale delegatów z Bochni, wiec przemysłowy na którym z ramienia Towarzystwa referował Dr. adwokat Stanisław Piotrowski.

Zamknięcia rachunków nie przedłożono.

23. **Radłów.** Komitet zawiązany dnia 17. stycznia 1909. Członków 20.

Prezes: Mieczysław Ł a c h e c k i, Naczelnik Sądu powiatowego.

Członkowie: Piotr Maziarski, Józef Gawętek, Paweł Jachna, Jan Marchewka.

Sprawozdania jeszcze nie nadesłano.

24. **Brzeżany.** Towarzystwo P. p. zawiązane dnia 12. października 1903 roku. Członków zwyczajnych 136.

Zarząd Towarzystwa:

Prezes: Petersch Ignacy, nadradca i dyr. Urzędu skarb.,

I. Zast. Prezesa: Zborowski Józef, radca i naczeln. sądu powiat.

II. Zast. „ Filipek Jakób, prof. gimn.

Sekretarz: Kardela Aleksander, agent handlowy,

Zast. Sekretarza: Biliński Stanisław, słuchacz praw,

Skarbnik: Roubinek Otton, kupiec,

Zast. Skarbnika: Mikietyń Jan, nożownik.

Członkowie Zarządu:

Argasiński Jan, przedsiębiorca lasowy,

Bałaban Karol, radca sądu,

Barzykowska Marya, żona nadinżyniera Wydz. kraj.

Dobrowolski Jan, nauczyciel szkoły wydział.

Kowalski Paweł, prof. gimn.

Scholz Józef, prokurator,

Wiszniewski Stan. właśc. agencji Tow. ubezp. i dyr. kasy kredyt.

Wróbel Jan, radca skarbu.

Walne Zgromadzenie dnia 16. kwietnia i 23. maja 1909. — Posiedzeń Zarządu 12.

Zarząd Towarzystwa podzielony na sekcye: agitacyjną i odczytową.

Działalność agitacyjna.

Towarzystwo w okresach przed świętami wydawało i rozlepiało stale afisze z apelem do ludności, aby nabywała tylko wyroby krajowe, a bezwzględnie bojkotowała pruskie.

Przeprowadzono lustrację sklepów i udzielano informacyi kupcom gdzie mogą zaopatrywać się w wyroby krajowe.

Urządzono w dniach 6., 7. i 8. grudnia 1908 r. Jarmark Wyróbów krajowych połączony z Wystawą gwiazdkową obesłany przez blisko 100 firm krajowych. Podczas jarmarku odbyła się tombola i uroczystość św. Mikołaja dla dziatwy.

Przychód wynosił	1178 kor. 06 h.
Rozchód „	1200 „ 06 „
Niedobór	22 kor. — h.

pokryto z funduszków Towarzystwa.

Działalność odczytowa.

Delegaci Towarzystwa wygłosili w roku ubiegłym 8 odczytów w miasteczkach i wsiach powiatu, a mianowicie: w Buszcu, Narajowie, Kozowej, Podwysokiem i Rohatynie. — Oprócz tego delegaci Towarzystwa uczestniczyli w objazdach Wystawy Ruchomej w powiecie brzeżańskim zabierając głos imieniem Towarzystwa, na zwoływanych podczas postojów wiecach przemysłowych.

Towarzystwo zwołało zgromadzenie miejscowych rzemieślników na którym był obecny delegat c. k. Urzędu dla popierania rękodzieł przy Ministerstwie robót publicznych w Wiedniu p. nadinżynier Till.

Celem podniesienia zawodowego wykształcenia rękodzielników urządziło Towarzystwo Pomocy przemysłowej kurs zawodowy dla murarzy i cieśli, na którym zupełnie bezpłatnie pobierało naukę około 80 rzemieślników, a ukończyło kurs 42.

Program nauk był następujący:

- a) nauka o konstrukcyach i materiałach budowlanych inż. pap Kali-tyński.
- b) rysunki zawodowe p. Kumański,
- c) rachunki i geometrya, auskult. p. Scholz,
- d) praktyczna nauka języka niemieckiego — prof. gimn. p. Filipek,
- e) ustawy przemysłowe i budowlane — inżynier p. Barzykowski i auskult. p. Juński,

Kurs odbywał się w lokalu miejskiej szkoły ludowej i trwał trzy miesiące.

Towarzystwo wysłało miejscowego rękodzielnika szewca p. Sabę na uzupełnienie wykształcenia fachowego do jednej z wielkich fabryk obuwia w Pradze.

Staraniem Towarzystwa zostały przyjęte na kursy urządzone przez Ligę Pomocy przemysłowej: p. Mazurkiewiczówna Jadwiga na kurs koronkarstwa iryjskiego i p. Zofia Paulówna na kurs pleciennictwa borto do kapeluszków. Towarzystwo czyni usiłowania — aby w Brzeżanach powstały pracownie w tych gałęziach pracy kobiecej.

Guzikarstwo rozwija się bardzo pomyślnie. Do dnia 15. lipca 1909 roku wypłacono dziewczętom za robotę 2419 kor. 42 hal. Niektóre wioski w powiecie, np. Hucisko — zatrudniają do 80 młodzieży płci obojga przy wyrobie guziczków.

Powstała także przy Towarzystwie pracownia krawatów lecz-
ta z powodu braku środków nie może się należycie rozwijać.

Sprawa założenia Warstatów studenckich przy gimnazjum
jest w toku, zajmuje się nią A. Frączkiewicz, dyrektor gimnazjum
i profesor Filipek członek Wydziału Towarzystwa, który brał udział
w zjeździe kierowników warstatów studenckich we Lwowie.

Towarzystwo posiada Agencję handlową założoną w roku 1907,
która stoi pod nadzorem byłego prezesa, obecnie członka Wydziału Towa-
rzystwa p. Wiszniewskiego, a którą kieruje p. Aleksander Kardela.

Z a m k n i ę c i e r a c h u n k o w e.

Przychód	164 kor. 20 hal.
Rozchód	154 „ 68 „
Pozostałość na rok 1910	9 kor. 52 hal.

Towarzystwo posiada w następujących miejscowościach

Komitet y f i l i a l n e

zawiązane na wiecach przemysłowych podczas postojów Wystawy ruchomej
Ligi Pomocy przemysłowej:

25. **Podwysokie [p. Kurzany].** Komitet filialny T. P. p. zawiązany dnia
5. grudnia 1909 roku. — Członków 13.

Przewodn. Ks. Dziekan Jan Zagórzyński, proboszcz,

Piotr Świdziński, naczelnik gminy,

Fangorówna Helena, nauczycielka,

Szymański Ignacy,

Krupański Maryan, naczelnik kolei,

Demnia: Malowany Józef, naucz.

Rawski Kajetan,

Hucisko: Domaradzka Jadwiga, nauczycielka,

Świdziński Jan,

Lopuszna: Eisenbeiser Lucyna; nauczycielka,

Sender Kimel, właśc. wapiennika,

Karczewicz Antoni, wójt,

Zieleniówka: Szatanik Jan, rolnik,

Komitet uchwalił podjąć starania około zaprowadzenia w miejscowej
szkole ludowej nauki guzikarstwa.

26. **Rozowa.** Komitet filialny T. P. p. zawiązany dnia 7. grudnia 1909
roku. — Członków 12.

Przewodniczący: Ks. Kanonik Konarski Michał, proboszcz,

Chmielewski Stanisław,

sekretarz sądu.

Zieliński Marcei,

Jan Grubiak, Jedynaków,

Łukasiewiczówna Pauli-
na, nauczycielka,
Tomczyk Karol, nauczyciel,
Zieliński Marceł,
Bajor Jan, Wojciechów,

Chwastek Marcin,
Wierzbicki Jan,
Grubiak Paweł,
Krymda Wincenty,

Sprawozdania nie przedłożono.

27. **Narajów**. Komitet filialny T. P. p. zawiązany dnia 8. grudnia 1909 roku. — Członków 12.

Przewodniczący: Ks. Bauer Władysław, proboszcz,
Nartowski Franciszek, burmistrz, Kiechewko Joachim, rolnik,
Kolbek Alojzy, Chmura Feliks,
Łoziński Aleksander, Bleiberg Jucio, dzierz. dóbr,
Zatyj Jan, Stepek Jan,
Frosch Berisz, dzierz. dóbr, Paszkowski Tomasz.

Komitet postanowił zająć się poprawą bytu miejscowych szewców przez umożliwienie im otrzymywania materiału z pierwszej ręki.

28. **Kuropatniki (p. Brzeźany)**. Komitet filialny T. P. p. zawiązany dnia 12. grudnia 1909 roku. — Członków 50.

Zarząd Towarzystwa:

Przewodniczący: Ks. Stanisław Kostołowski, proboszcz,
Sekretarka: Cuprykówna Emilia, nauczycielka,
Cyryl Romach, kierownik szkoły,
Adamów Józef, naczelnik gminy,
Michalicki Mikołaj, organista,
Ternowy Grzegorz, Belcarski Eustachy,
Stefiniów Stefan, Olejnik Marcin.
Sobuś Wojciech,

Komitet uchwalił podjąć zabiegi celem eksploatacyi kamienia wapiennego i starać się o założenie na miejscu fabryki dachówek cementowych.

29. **Buszcze**. Komitet filialny T. P. p. zawiązany w dniu 29. stycznia 1910. r. Członków 36.

Przewodniczący: Ks. Sołtys Wojciech, proboszcz,
Manacki Stefan, właśc. fabryki dachówek,
Wijałek Ignacy, Zamojski Stanisław,
Sowa Marcin, Dobrzański Józef,
Żak Ignacy, Biel Marcin,
Zamojski Ignacy.

Komitet odniósł się do Towarzystwa Pomocy przemysłowej w Brzeżanach, by Towarzystwo ułatwiło komitetowi nabycie dwóch warsztatów tkackich.

Posiedzenia odbywają się co miesiąc.

30. **Brzozów.** Towarzystwo P. p. zawiązane 12. lutego 1905 roku. — Członków zwyczajnych. 43.

Zarząd Towarzystwa:

Prezes: Feliks Wojciech, c. k. sędzia powiatowy,

Zast. Prezesa: Traczewski Stanisław, dyrektor Tow. zaliczk.

Sekretarz: Kumor Konstanty, zarządca podatkowy.

Członkowie Zarządu:

Dr. Biały Stanisław, radca sądu i poseł,	Dr. Lic Henryk, st. lekarz pow.
Kotowicz Tadeusz, aptekarz,	Marcin Stanisław, burmistrz,
Liberski Bronisł., sekr. Rady pow.	Narajewski Józef, notaryusz,
Galik Józefa, nauczycielka,	Galik Wanda, nauczycielka.

Walne Zgromadzenia 24. stycznia 1909 i 11. lipca 1909. — Posiedzeń Zarządu 4.

Działalność agitacyjna.

Towarzystwo przeprowadzało badania w sklepach przy czem skonstatowano, że w ostatnich czasach kupiectwo rozumiejąc swój interes, zaopatruje się coraz częściej i w większych ilościach w towary krajowe. Artykuły szkolne są w sklepach miejscowych tylko pochodzenia krajowego.

Wydano odezwy do ludności z wymienieniem kilkunastu artykułów codziennego użytku pochodzenia krajowego i rozrzucono je w kilkunastu tysiącach egzemplarzy po powiecie w czasie objazdu Wystawy Ruchomej.

Działalność na rzecz przemysłu miejscowego.

Towarzystwo wystarało się dla grzebieniarza tutejszego p. Franciszka Skarbka od Wydziału Krajowego subwencję w wysokości 600 koron i pożyczkę bezprocentową tejże wysokości na zakupno maszyn i powiększenie pracowni.

Wysłano na kurs koronkarski do Lwowa p. Maryę Jakubską, nauczycielkę tutejszej szkoły ludowej żeńskiej.

P. Jakubską urządziła już pod egidą Towarzystwa Pomocy przemysłowej jeden kurs dla miejscowych panien. Zapisało się dwadzieścia kilka, ukończyło kurs dwanaście.

Towarzystwo wniosło podanie do Rady szkolnej okręgowej aby ta udzieliła urlopu nauczycielkom ze szkół wiejskich powiatu, objawiającym chęć

do tej pracy i postanowiło urządzić w Brzozowie specjalny kurs koronkarstwa iryjskiego dla nauczycielek wiejskich.

Towarzystwo prenumeruje pismo fachowe „Odrodzenie“.

Stankasowy.

Pozostałość z r. 1908	81 K 49 h.
Wpływy w r. 1909	48 „ 37 „
	Razem	<hr/> 129 K 86 „ <hr/>
Rozchody w r. 1909	67 K 38 „
Pozostałość na r. 1910	<hr/> 62 K 48 h. <hr/>

Towarzystwo posiada w następujących miejscowościach

Komitety filialne

zawiązane na wiecach przymysłowych podczas postojów Wystawy Ruchomej Ligi Pomocy przemysłowej:

31. **Domaradz.** Komitet filialny T. P. p. zawiązany dnia 21. marca 1909 roku. — Członków 12.

Przewodn.: Kaszubski Władysław, dzierżawca dóbr.

Ks. Bajek Piotr, katecheta,	Kręcińska Wiktorya, pocztmistrz
Ks. Lisiński Jan, prob. z Golcowej,	Wanatowicz Jan, kier. szkół,
Sedlaczkówna Marya, naucz.,	Nabywaniec Emilia, naucz.,
Stach Wincenty,	Budziacki Jan,
Więch Józef,	Kurcoń Mikołaj.
Fie Jakób,	

Sprawozdania jeszcze nie przedłożono.

32. **Jasienica.** Komitet filialny T. P. p. zawiązany dnia 23. marca 1909 roku. — Członków 15.

Przewodn.: Wojnarowski Maryan, kierownik szkoły,

Szultis Izydor, poczmistrz,	Sym Emil, Zarządca dóbr,
Szczepańska Amelia, naucz.	Cwynar Michał,
Śnieżek Jan,	Krzysik Wincenty,
Żmuda Piotr,	Potoczny Józef,
Kielar Józef,	Krupa Jan, naczeln. gminy,
Krzysik Szczepan, ślusarz,	Preiner Józef,
Stodolak Józef,	Szewczyk Jędrzej.
Nowakowski Wojciech,	

Sprawozdania z powodu niedawnego zawiązania komitetu jeszcze nie przedłożono.

33. **haczów.** Komitet filialny T. P. p. zawiązany dnia 25. marca 1909 roku. — Członków 12.

Przewodn.: Urbąński Mieczysław, właśc. dóbr i marszałek pow.

Ks. Kanonik Forys Franc., prob.,	Steppek Piotr, kier. szk.,
----------------------------------	----------------------------

Szuber Michał, naucz.,
Szajna Jan,
Steppek Józef,
Pojnar Gerard,
Rysz Jan,

Burek Władysław, akademik,
Rymar Jan,
Wawrzkowicz Józef,
Materna Józef,
Wulw Michał.

Na posiedzeniu Komitetu uchwalono, aby mający się budować kościół, powstał wyłącznie siłami krajowemi.

34. **Trześniów (p. Wzdów)**. Komitet filialny T. P. p. zawiązany dnia 27. marca 1909 roku. — Członków 15.

Ks. Józef Urbanek, prob., Urbanek Szymon, kier. szk.
Szymyd Andrzej, kier. szk. z Bzianki,
Ochędóźko Michał, naucz. ze Zmienicy,
Ks. Kanonik Bardzik Jan z Jasionowa,
Gołębianka Ludwika, nauczycielka,
Wojnowska Katarzyna, naucz., Rygiel Stanisław,
Kołodziejczyk Jakób, Kołodziej Józef,
Zgrych Józef ze Wzdowa, Cesarz Władysław,
Kaczor Stanisław, Szafran Józef.
Ziemiański Paweł,

Sprawozdania nie przedłożono.

35. **Izdebki**. Komitet filialny T. P. p. zawiązany dnia 30. marca 1909 roku. — Członków zwyczajnych 60.

Przewodni.: Ks. Antoniewski Ignacy, proboszcz,
Kwiatkowski Piotr, właśc. dóbr,
Ks. Kałużniacki Władysław, gr. kat. prob.
Radwański Maryan, kier. szkoły,

Wiech Tomasz, Potoczny Franciszek,
Hućko Andrzej, naczeln. gm. Kaszowski Michał, bednarz,
Wojtanowski Wojciech, Potoczny Antoni,
Wojtanowski Jan, Barański Jan,
Fal Dymitr, Wojtanowski Jędrzej,
Owsiany Sebastian, Guzik Tomasz.

Komitet odbył dwa posiedzenia, na których powzięto następujące uchwały:

- 1) założyć warsztat wyrobu koszów do wozów,
- 2) plantować wiklinę,
- 3) wysłać jednego chłopca na naukę zabawkarstwa,
- 4) założyć pracownię zabawek,
- 5) wysłać dwóch chłopców na naukę do szkoły sukienniczej w Rakszawie.

Uchwały mają zostać wykonane w roku 1910.

Sklep Kółka rolniczego poddał się kontroli komitetu co do zaopatrywania się w towary krajowe.

36. **Humniska (p. Brzozów).** Komitet filialny zawiązany dnia 2. kwietnia 1909. Członków 14.

Przewodn.: Ks. Kan. B o r c z y k Józef, proboszcz,
F r o ń Adam, kierownik szkoły,
W r o n a Tadeusz, nauczyciel,
W o j n a r ó w n a Monika, nauczycielka,
G ł a j o w a Wiktorya, żona kier. kopalni,
K o n i e c z k o Józef, naczelnik gminy,

K w i a t k o w s k i Franciszek,	S ł a w ę c k i Michał,
K ę d r a Szymon,	W ó j c i k Józef,
S a w i c k i Józef,	K ę d r a Piotr,
K ę d r a Wojciech,	K ę d r a Franciszek,

Sprawozdania nie przedłożono.

37. **Grabownica starzeńska.** Komitet filialny T. P. p. zawiązany dnia 4. kwietnia 1909 r. Członków 14.

Przewodn.: Ks. Prałat W i n n i c k i Edward,
Ks. W n ę k Adam, wikary,
K a c z o r Antoni, kierownik szkoły,
Z a r y ł k i e w i c z ó w n a Marya, nauczycielka,
C z e c h o w s k i Błażej, nauczyciel z Niebocka,
S u w a ł a Antoni, naczeln. gminy,

P e l c Wiktor,	K u r c Teodor,
T r z e ś n i o w s k i Piotr,	A d a m s k i Jan,
M a z u r Paweł,	R y c h l i c k i Jan,
O l e n i a c z Antoni,	R a c h w a ł Wiktor,

Sprawozdania nie przedłożono.

38. **Dydnia.** Komitet filialny T. P. p. zawiązany dnia 6. kwietnia 1909 roku. — Członków 12.

Przewodniczący: Ks. R a m o c k i Jan, proboszcz,
Ks. S z u r e k Jan, wikary, B i e d a Franc. naczeln. gminy,
Z b i e g i e ń Franc. P y t l o w a n y Adolf,
C z o p o r Józef, S i w i e c k i Józef,
D m i t r z a k Piotr, B o k Sebastian,
S e r w a ń s k i Jan, S z e w c Walenty.

Sprawozdania nie przedłożono.

39. **Dynów.** Komitet filialny T. P. p. zawiązany dnia 27. października 1908 roku. — Członków 20.

Prezes: Dr. Ferdynand B e n o n i, lekarz,
Zastępca Prezesa: Władysław B i e g a, kierownik szkoły,

Członkowie: Janina Benoniowa, żona lekarza,
Stanisława Bieżanka nauczycielka,
Ks. Kanonik Gabryel Sałustowicz, proboszcz,
Józef Prokop, kierownik bednarni,
Władysław Stankiewicz, dyr. Tow. handl.-przem.,
Antoni Stankiewicz.

Mimo usilnych ponagieł z naszej strony, Komitet nie przejawia intensywniejszej działalności.

Sprawozdania za rok ostatni nie przedłożono.

40. **Brzostek.** Komitet organizacyjny T. P. p. zawiązany dnia 29. września 1909. Członków 15.

Prezes: Dr. Mikołaj hr. Rey, marszałek powiatu pilzneńskiego,

Zastępca: Andrzej Tułeczki, burmistrz m. Brzostka,

Sekretarz: Karol Kwiatkowski, urzędnik notaryalny,

Członkowie: Dr. Wojciech Ciochoń, naczelnik sądu,

Dr. Witold Lewicki, właśc. dóbr,

Józef Staniszewski, poseł do Rady państwa,

Józef Łabudziński, kupiec,

Władysław Kulbusz, rolnik,

Z powodu niedawnego zawiązania komitetu sprawozdania dotychczas nie przedłożono.

41. **Buczacz.** Towarzystwo P. p. zawiązane 15. lutego 1904 roku. — Członków 220.

Zarząd Towarzystwa:

Prezes: Emil Schutt, emer. radca Namiestnictwa,

I. Zast. Prezesa: Stanisław Orski, sekretarz sądu,

II. „ „ Władysław Serwatowski, właśc. dóbr,

Sekretarz: Michał Eligdowicz, kupiec,

Skarbnik: Jan Minticz, nauczyciel,

Kontrolor agencji: Antoni Zarzycki, urz. kasy oszczędn.

Członkowie Zarządu:

Bresiewiczowa Zofia, urzęd. kasy oszczędności,

Hirschlerowa Paulina, żona lekarza powiat.,

Zychowa Zofia, żona dyrektora gimn.

Dr. Borysiewicz Wiktor, lekarz,

Stern Bernard, burmistrz miasta,

Hełczyński Władysław, sekretarz skarbu,

Stojowski Władysław, nadinsp. Wydział kraj.

Frenkel C., dzierżawca dóbr.

Meerengel A., przedsiębiorca przemysł.

Müller Józef, cieśla,
Doszła Wincenty, przewodn. cechu,
Adamczuk Szymon, rolnik z Dźwinogrodu,
Wąsik Jan, rolnik z Trybuchowiec,

Walne Zgromadzenia: zwyczajne 4. kwietnia 1909 roku. — Nadzwyczajne w lipcu i grudniu 1909.

Posiedzeń Wydziału 12, nadzwyczajnych	3.
„ Sekcyi kobiecej zwyczajn.	12.
„ „ „ nadzwyczajn.	2.
Zebrań kupców	2.

Działalność agitacyjna:

Zorganizowano sekcję pań dla akcji bojkotowej i agitacji za wyrobami krajowymi, podzieloną na 4 odrębne grupy według głównych gałęzi przemysłu.

Sekcja ta urządziła 2 jarmarki zabawek dziecięcych w grudniu roku 1908 na św. Mikołaja w Buczaczu i Potoku złotym.

W dwóch dniach trwania jarmarków sprzedano ogółem zabawek za 590 koron.

Sekcja urządziła kilka informacyjnych zebrań dla pań z miejscowej inteligencji, na których demonstrowano różne próbki towarów krajowych z działu gospodarstwa domowego i konfekcyi.

Sekcja przeprowadzała w dalszym ciągu kontrolę i lustrację sklepów, udzielając chętnie kupcom informacji gdzie i w jakie towary krajowe zaopatrzyć się powinni.

Interweniowano w instytucjach, urzędach i u osób prywatnych na rzecz zbytu atramentu krajowego, świec, papieru i innych artykułów.

Sekcja była pomocną przy urządzeniu większego jarmarku w Buczaczu w dniach 5—8 grudnia.

Działalność agencyjna i handlowa.

Towarzystwo posiada od lat 5 agencję handlową, która w ostatnich dwóch latach uzyskała zamówień dla fabryk krajowych na kwotę przeszło 98.000 koron.

Towarzystwo urządziło w dniach 5—8 września większy Jarmark krajowy połączony z festyнем, tombolą pod protektoratem J. W. Hr. Oskara Potockiego i Maryana br. Błażowskiego.

Podczas jarmarku odbył się Zjazd okręgowy Towarzystw Pomocy przemysłowej.

Sprawozdanie szczegółowe z jarmarku i zjazdu podane pod: „Wystawy okręgowe, zjazdy i jarmarki“.

Towarzystwo opiekuje się wyrobem kapeluszy słomkowych w Dźwinogrodzie i uzyskało na ten cel bezzwrotną subwencję w kwocie 50

kor. od JWP, Stanisława Henryka hr. Badeniego, a ze swych funduszków udzieliło subwencji 20 koron.

Warsztatowi tkackiemu J. Röthbergera w Czortkowie udzieliło Towarzystwo Pomocy przemysłowej subwencji w kwocie 50 koron na rozszerzenie warsztatu.

Inne działy akcji.

Towarzystwo utrzymuje stypendystę Stefana Kuzdrowskiego w internacie Ligi Pomocy przemysłowej we Lwowie oddanego na naukę ślusarstwa.

Udzielono poparcia miejscowemu kupcowi J. Müllerowi w jego staraniach rozszerzenia drukarni.

Towarzystwo przygotowało przez uprzednią agitację grunt pod objazdy Wystawy ruchomej i uczestniczyło przez swoich delegatów w wiecach przemysłowych.

Staraniem Towarzystwa przyjęto na kurs koronkarstwa iryjskiego we Lwowie — jedną z nauczycielek tutejszego powiatu. Pod kierownictwem tejże nauczycielki odbędzie się w najbliższym czasie w Buczaczu kurs koronkarski organizowany przez sekcję pań Towarzystwa Pomocy przemysłowej.

Towarzystwo interweniowało u odnośnych władz w sprawie dostawy mundurów dla straży ogniowej z sukna krajowego.

Zamknięcie rachunkowe.

Przychody . . .	3713 K 22 hał.
Rozchód . . .	<u>3899 „ 23 „</u>
Niedobór . . .	186 K 01 hał.

Towarzystwo posiada w następujących miejscowościach

Komitety filialne

zawiązane na wiecach przemysłowych podczas postojów Wystawy Ruchomej Ligi Pomocy przemysłowej:

42. **Podzameczek** (p. Buczacz). Komitet filialny T. P. p. zawiązany dnia 27-go kwietnia 1909 r. — Członków 12.

Przewodn.: Cz y ż e w s k i Antoni, kierownik szkoły,

G ó r s k i Stanisł., naczeln. gminy

A d a m c z u k Szymon,

K a s o w s k i Jędrzej,

K Ź u ł a c z Kazimierz,

K u m a s z k a Jan,

L i c z n a r Tomasz,

S i w y Józef,

S t a b i s z e w s k i Antoni,

W ą s i k Stefan,

W i ą z e k Franciszek.

W i l k Michał,

Sprawozdania z powodu niedawnego założenia komitetu jeszcze nie przedłożono.

43. **Petlikowce (p. Ossowce).** Komitet filialny T. P. p. zawiązany dnia 29. kwietnia 1909 r. — Członków 14.

Przewodn.: Hr. Aleksander Potocki,

Zast. przewodn.: Ks. Jan Gwoździowski,

Sekretarz: Karuszkiewicz Józef, kier. szkoły,

Ostrowski Antoni, kier. szkoły z Ossowiec,

Boklak Tomasz, kier. szkoły z Bielawiniec

Rudnicki Roman, Rybicki Karol,

Skotnicki Marcin, Łotocki Antoni,

Mularczuk Wojciech, Pasieczny Dmytro,

Osiadacz Wacław, Łasiewicz Aleksander.

Sprawozdania z powodu dłuższej nieobecności przewodniczącego jeszcze nie przedłożono.

44. **Trybuehowce (p. Buczacz).** Komitet filialny T. P. p. zawiązany dnia 30-go kwietnia 1909 r. — Członków 12.

Przewodn.: Rudawski Mikołaj, kier. szkoły.

Zdżański Henryk, Ruprich Bernard,

Rudek Semen, Rudek Mykita,

Wąsik Jan, Ferenzy Roman,

Andrzejów Roman, Jankowski Marcin,

Grochmal Michał, Bahrij Prokop.

Potiuk Semen,

Nauczycielstwo miejscowe wpływa przez młodzież szkolną na miejscową ludność, przypominając obowiązki popierania przemysłu krajowego. — Szerszej akcji jeszcze nie przedsięwzięto.

45. **Jazłowiec.** Komitet filialny T. P. p. zawiązany dnia 2. maja 1909 r. — Członków 15.

Przewodn.: Turczaniewicz Michał, kierownik szkoły,

Ks. Grygiel Jan, proboszcz, Prorok Stanisł. dzierz. młyn.

Turkała Jan, dzierz. dóbr, Przyjemski Wiktor,

Hałuszyński Jakób, Kowalski Mikołaj,

Marcinkowski Franc., Lendecki Kazimierz,

Würberg Dawid, Nürnberg Chaim,

Singer Boruch, Bielak Adam,

Sawicki Aleksander, Schapira Boruch.

Sprawozdania z powodu niedawnego zawiązania komitetu jeszcze nie przedłożono.

46. **Potok złoty.** Komitet filialny T. P. p. zawiązany dnia 4. maja 1909 roku. Członków 15.

Przewodn.: Witkiewicz Bronisław, notaryusz,

Sznajder Janusz, naczeln. sądu, Ryżewski Józef, kier. szk.

Gniewoszanka Helena, wł. dóbr Sznajdrowa Emilia,

Hankiewicz Janina,
Orkiszewski Karol,
Kostecki Michał,
Szajnowski Michał,
Anczel Freiberg,

Kordys Jan, asyst. podat.
Olch Jędrzej,
Krzesiński Michał,
Mandzak Michał,
Gelbart Ozyasz Leib.

Komitet przyjmował udział w posiedzeniach Wydziału Towarzystwa Pomocy przemysłowej w Buczaczu przez swego delegata.

Komitet dokłada wszelkich starań aby rozwinąć szkołę kapelusznictwa słomkowego i guzikarstwa, prowadzone przez obywatelkę tutejszą p. Helenę Gniewoszanę.

Urządzono wspólnie z Towarzystwem Pomocy przemysłowej jarmark. gwiazdkowy, na którym czynności handlowe pełniły panie Helena Gniewoszanka i Magda Kleczewska.

47. **Koropiec.** Komitet filialny T. P. p. zawiązany dnia 6. maja 1909 r. — Członków 12.

Przewodn.: Hölzelhuber Wiktor, kier. szkoły,
Ks. Wład. Jachimowski, prob. Ks. Józef Rysz, katecheta,
Stefan Małczyński, adm. dóbr, Stefanusówna Marya, naucz.
Starczewski Aug. naucz. Dr. Krommer Józef, lekarz,
Mielnik Teodor, stolarz, Śmietański Jan, kowal,
Dunajer Izaak, Kleiner Berisz.
Łukowski Antoni,

Sprawozdania nie przedłożono.

48. **Barysz.** Komitet filialny T. P. p. zawiązany dnia 8. maja 1909 r. — Członków 14.

Przewodn.: Kowalska Helena, nauczycielka,
Ks. Zigmund Adolf, kanonik, Zigmundówna Julia, naucz.
Sowa Antoni, wójt, Soszka Jan, nauczyciel,
Boczar Jan, Sowa Stefan,
Buchert Emil, Kamiński Jędrzej,
Zamiechowska Apolonia, Gajda Julian,
Wójcik Piotr, Bartkiewicz Jan.
Ferber Leib,

Staraniem Komitetu umieszczono chłopca Stefana Rajczakowskiego na kursie tkackim w Krośnie i uzyskano dla niego zasiłek od Rady powiatowej w kwocie 80 koron rocznie.

Komitet czyni zabiegi około założenia pracowni pończoszniczej, w którym to celu wysłano jedną z dziewcząt na naukę pończoszkarstwa do Lwowa. — Ma być zaprowadzoną także nauka guzikarstwa.

49. **Monasterzyska.** Komitet filialny T. P. p. zawiązany dnia 10. kwietnia 1909 r. — Od r. 1905 istniał jako delegacja Towarzystwa Pomocy przemysłowej w Buczaczu. — Członków 38.

Przewodn.: Dr. Borysiewicz Wiktor, lekarz,
Zast. przewod.: Elektrowicz Wincenty, dyr. szk. męsk.

Ks. Joniec, prob. rzym. kat.	Augustynowicz Władysław,
Augustynowicz Mieczysław,	Borysiewiczowa Wacława,
Buchelt W.	Becker K.,
Cisakowski M.	Chmielewski K.,
Jasiński Leon, dyr. szk. żeńsk.,	Kłębkowski W.,
Łaska Jędrzej,	Matias Hugo,
Niementowska Zofia,	Olszewski G.,
Oppenauerowa,	Słomiński Jan,
Witoszyński T.,	Wolniewicz K.
Ziarkiewicz Leon,	

Komitet współdziałał przy urządzeniu jarmarku wyrobów krajowych i zorganizowaniu wielkiego wiecu, na którym z ramienia komitetu referowała p. Zofia Niementowska.

Sprawozdania za rok ubiegły nie przedłożono.

50. **Uście zielone.** Komitet filialny T. P. p. zawiązany dnia 13. maja 1909 r. — Członków 12.

Prezes: Andrzej Niedzielski, sekr. gmin.,
Zast. ks. Ignacy Rakszyński rz. kat.,
Zast. ks. Mikołaj Temnicki gr. kat.,
Sokr. Ferdynand Kupka,

Członkowie: Czesław Hodoly, dyr. szkoły,
Kimmel Mojżesz, kupiec,
Efroim Gross, dyr. banku,
Berl Brettschneider, kupiec,
Michał Sajewicz, burmistrz,
Fedyk Michał, ag. asekur.,
Łukasz Abramciów, kowal,
Michał Smólski, asesor.

Sprawozdania za rok ostatni jeszcze nie przedłożono.

51. **Busk.** Komitet organizacyjny T. P. p. zawiązany w dniu 17. lutego 1909 roku.

Przewodniczącym Komitetu obrano miejscowego notaryusza p. St. Górnickiego.

Mimo usilnych ponagleń z naszej strony Komitet nie zdołał przeprowadzić organizacji Towarzystwa.

Sprawozdania nie nadesłano.

52. **Chrzanów.** Towarzystwo P. p. zawiązane dnia 4. września 1908. — Członków 43.

Towarzystwo utrzymuje Warsztat i szkołę kilimarską przed kilku laty staraniem Towarzystwa założone, a pozostające pod kierownictwem p. Michała Baraniuka. Czynią się zabiegi w celu uzyskania większej pożyczki z funduszków krajowych na rozszerzenie pracowni do 20 warsztatów kilimarskich. Towarzystwo udzieliło ze swych szczupłych funduszków temuż warsztatowi bezprocentowej pożyczki w wysokości 300 koron i wystarało się od Wydziału krajowego subwencję w wysokości 640 koron.

Dnia 27. lutego 1910 r. odbył się wiec przemysłowy, na którym zapadły uchwały reorganizacji Towarzystwa, wybrano nowy Zarząd (jak wyżej) który zajął się gorliwie pracą nad ożywieniem działalności Towarzystwa.

56. **Dąbrowa.** Komitet organizacyjny T. p. p. zawiązany na wiecu przemysłowym w dniu 22. marca 1907, pod przewodnictwem prezesa Rady powiatowej p. Włodzimierza Sroczyńskiego. — Członków 18.

Dnia 15. stycznia 1909 r. na wiecu przemysłowym podczas postoju Wystawy Ruchomej — wybrano nowy komitet, któremu polecono przeprowadzić organizację Towarzystwa Pomocy przemysłowej.

Prezes: Włodzimierz Sroczyński, marszałek pow.
Zast. Prezesa: Ks. Prałat Antoni Wiczkie wicz,
Sekretarz: Maksyś Mikołaj, geometra ewidenc.
Skarbnik: Dr. Garbusiński Sabin, lekarz.

Członkowie Zarządu:

Braunowa Henryka,	Krasicka Zofia,
Łoś Maciej,	Krzciuk Marcin,
Kozaczka Piotr,	Burgiel Ludwik,
Christ Albin,	Sieroń Jan,

Mimo wielokrotnych ponagleń komitet nie zdołał jeszcze przeprowadzić organizacji Towarzystwa.

57. **Dębica.** Towarzystwo P. p. zawiązane 23. października 1905 roku. Członków 85.

Walne Zgromadzenie 29. grudnia 1909 roku. — Posiedzeń Wydział 6.

Zarząd Towarzystwa:

Prezes: Radomski Michał, profesor gimn.,
Zast. Prezesa: Friedbergowa Walerya, żona adwokata,
Sekretarz: Szczerbiński Jan, słuchacz praw,
Skarbnik: Ks. Krzemieniecki Stanisław, katecheta.

Członkowie Zarządu:

Bross Juda, kupiec,	Dihmowa Marya, żona sędz.
Kawa Izydor, krawiec damsk.	Klamut Kazimierz, nauczyciel,

Kozłowski Jan, prof. gimn.,
Sednik Emma, właśc. realn.

Pieniążkowa Janina, właśc. dóbr,
Wiśniewski Stanisław, prof. gimn.

Zarząd podzielony na sekcje: agitacyjną i przemysłu miejscowego.

Działalność agitacyjna:

Przeprowadzono badanie w sklepach, czy nie posiadają towarów obcych, a zwłaszcza pruskich i udzielono informacji o źródłach pobierania towarów krajowych. Z inicjatywy Towarzystwa i pod kierownictwem jego prezesa prof. gimnazjalnego pana Michała Radomskiego odbyły się dwie wycieczki przemysłowe, w których wzięło udział kilkudziesięciu studentów gimnazjalnych, a to: w dniu 25. września 1908 na Wystawę przemysłową do Jarosławia i w czerwcu 1909 w okolice Krosna dla zwiedzenia kopalń i rafinerii nafty.

Postanowiono zwrócić się do wszystkich okolicznych Kótek rolniczych o współdziałanie w akcji bojkotowej.

Poczyniono zabiegi celem stworzenia większej biblioteki fachowej. Towarzystwo prenumeruje „Odrodzenie“.

Działalność dla przemysłu miejscowego.

Staraniem Towarzystwa i pod kierownictwem jego członka p. Janiny Pieniążkowej, właśc. dóbr w Nagawczynie, zaprowadzono tamże w y r ó b g u z i k ó w przyczem zatrudniono 46 dziewcząt z wiosek Zawady, Nagawczyny i Stobierny.

Sprzedano guziczków za 471 kor. 28 hal. — a za robotę wyplacono 274 kor. 26 hal.

W grudniu 1909 założono w Nagawczynie ekspozyturę koronkarstwa iryjskiego, która bardzo dobrze się rozwija.

Towarzystwo organizuje miejscowych stolarzy w spółkę udziałową, a dotychczasowe deklaracje na udziały wynoszą już 6000 koron.

Z inicjatywy Towarzystwa i przy gorliwym współdziałaniu Dyrekcyi i miejscowego gimnazjum — założone zostały Warsztaty studenckie. — Na ten cel Towarzystwo urządziło festyn, który przyniósł czystego zysku 419 kor. 59 hal.

Szczegółowe Sprawozdanie z działalności warstatów podajemy w dziale: „Warsztaty studenckie“.

Na posiedzeniu wydziału Towarzystwa w dniu 20. marca 1900. Zapadły następujące uchwały odnoszące się do działalności Towarzystwa na najbliższe dni, a mianowicie:

Urządzić wystawę wyrobów rękodzielniczych w połączeniu z wystawą prac terminatorów i w celu bliższego omówienia tej sprawy zwołać w najbliższych dniach posiedzenie stowarzyszeń rękodzielniczych. Miejscowy cech przyrzekł tej Wystawie pomoc finansową.

Popierać starania ekspozytury koronkarskiej w Nagawczynie o zaliczkę na płacę dla robotnic i przyjąć na siebie gwarancję do wysokości 125 kor., a także zbadać stosunki w Dębicy czy i kiedy dało by się urządzić na miejscu kurs koronkarski.

Urządzić w miejscowym gimnazjum gablotkę wystawową wyrobów krajowych.

W dniu 24. marca urządzić odczyt na temat: „o galicyjskim przemyśle mleczarskim“ połączony ze zwiedzeniem miejscowej mleczarni.

Towarzystwo posiada lokal w udzielonej chwilowo bezinteresownie, a potem za umiarkowaną opłatą ubikacji przez Towarzystwo „Ojczyzna“.

Towarzystwo otrzymuje subwencye od Rady powiatowej w Ropczycach w wysokości 25 koron.

Zamknięcia rachunkowego nie przedłożono.

58. **Dobromil.** Towarzystwo P. p. zawiązane dnia 8. maja 1904. — Członków 38.

Zarząd Towarzystwa:

Prezes: Radca Zdzisław Nanowski,
I. Zast. Prezesa: Markiewicz Marian,
II. „ „ Saszewski Franciszek,
Sekretarz: Cwakiński Stanisław, nauczyciel,
Skarbnik: Kisielewski Seweryn, emeryt.

Członkowie Zarządu:

Blemer Joachim, naczeln. urzędu podatkowego,
Chanik Karol, Giebułtowicz Józef, kupiec,
Jabłoński Maksymilian, Kurzeja Piotr, emer. poborca podat.
Puchalik Władysł. naucz. Wojciechowska Karolina, naucz.

W roku ubiegłym Towarzystwo było pogrążone w zupełnej bezczynności — dopiero odnowiony Wydział rokuje doprowadzenie Towarzystwa do dawnej jego świetności.

Towarzystwo prenumeruje pisma: „Odrodzenie“ i „Dźwignię“ z których, oraz biblioteki fachowej korzystają miejscowi rękodzielnicy.

Towarzystwo posiada Agencję handlową zastępującą 14 firm krajowych, którą prowadzi miejscowy kupiec p. Józef Giebułtowicz.

Stan kasy:

W gotówce i na bonach	.	.	.	532 kor. 37 hal.
Wartość inwentarza	.	.	.	350 „ — „
Ogółem majątek Towarzystwa wynosi				<u>882 kor. 37 hal.</u>

59. **Dolina.** Komitet organizacyjny T. P. p. wybrany na wiecu przemysłowym w dniu 19. października 1908 r. — Członków 25.

Członkowie Zarządu:

Prezes: Ks. Hipolit Zaremba, Prezes Rady powiat.,
Zast. Prezesa: Szczęsny Piestruk, st. inżynier górniczy,
Sekretarz: Leon Heilmann, dyrektor szkoły żeńskiej.

Mimo ponagieł z naszej strony, komitet do tej pory nie zdołał przeprowadzić organizacji Towarzystwa.

Projektowany na maj 1910 objazd Wystawy Ruchomej w tym powiecie doprowadzi, spodziewamy się, do ożywienia tego Towarzystwa.

60. **Drohobycz.** Towarzystwo P. p. zawiązane dnia 25. marca 1904. Liczba członków według nadesłanego ostatniego sprawozdania wynosiła 181.

Po rezygnacji prezesa p. Leonarda Wiśniewskiego, sprawę ożywienia Towarzystwa ujął w swoje ręce Dr. Maryan Rosenberg, adwokat krajowy. — Do dnia dzisiejszego brak wiadomości o postępie akcji.

Sprawozdania nie przedłożono.

61. **Dukla.** Komitet organizacyjny T. P. p. zawiązany 11. grudnia 1906.

Przewodniczący Komitetu: Ks. Stanisław Jarek, rz. kat. prob.

Organizacja zupełnie zaniedbana

62. **Gliniany.** Towarzystwo P. p. zawiązane dnia 31. marca 1908 roku. Członków 28.

Zarząd Towarzystwa:

Prezes: Emila Tokarska, żona rejenta,
Sekretarz: Jan Jurajda, kier. szkoły tkackiej,
Skarbnik: Jerzy Mokrzycki, sędzia.

Członkowie Zarządu:

Bałtarowicz Jędrzej, dyrektor kasy zaliczkowej,
Glińska Celina, nauczycielka,
Hutkowa Marya, żona sędziego,
Korkisowa Bronisława, żona adwokata,
Prodziejczowa Marya, nauczycielka,
Ratuszyński Michał, funkcyon. szkoły tkackiej,
Ks. Reszetyłowicz Filemon, prob. gr. kat.
Zembroniowa Julia, żona sekr. sądu.

W roku ostatnim posiedzeń Wydziału 3.

Przemysł guzikarski zorganizowany przez Towarzystwo w ostatnich czasach podupadł.

Towarzystwo krzątało się około wprowadzenia tamże przemysłu pończoszniczego i rozszerzenia już istniejącego tkactwa kilimów.

63. **Gorlice.** Towarzystwo „O własnych siłach“ zawiązane w grudniu 1902 roku. Członków 163. Posiedzeń Wydziału 6.

Zarząd Towarzystwa:

Prezes: Groblewski Henryk, właśc. dóbr,
I. Zast. Prezesa: Jan Mayer, dyrektor szkoły wydziałowej,
II. „ „ Józefa Winkler, dyr. szkoły wydz. żeńskiej,
Sekretarz: Emil Metzger, radca skarbu,
Skarbnik: Tadeusz Krynicki, oficyał podatkowy.

Członkowie Zarządu:

Bartoszyński Wincenty, st. geometra ewidenc.,
Bochenkiewicz Rafał, właśc. odlewni metali,
Długosz Władysł. Poseł na Sejm, właśc. kopalni ropy,
Gąsiecki Bazyli, instruktor szkoły tkackiej,
Kosiba Franciszek, szewc,
Szczepański Wincenty, dyrektor gimnazjum,
Wierzbicka Aniela, nauczycielka.

Zarząd jest podzielony na sekcye: organizacyjną, agitacyjną, odczytową, dla przemysłu domowego i sekcye kobiet z osobnym regulaminem.

Działalność agitacyjna.

Zwołano 6 zgromadzeń agitacyjnych w powiecie. Zwrócono uwagę włościan na dział maszyn rolniczych prowadzony przez Agencję handlową Towarzystwa.

Wydano kilka odezw do ludności z wezwaniem licznego przystępowania na członków Towarzystwa.

Rozwinięto silną akcyę bojkotową przy współudziale sekcji kobiecej.

Działalność przemysłowa i handlowa.

Rozszerzono działalność Agencji handlowej na wsie głównie dla sprzedaży maszyn rolniczych.

Zawiazano Spółkę surowcową szewców dla otrzymywania bezpośrednio skór i innych materyałów z pierwszej ręki.

Uchwalono z dniem 1. marca 1910 r. otworzyć sklep towarów bławatnych pod firmą: „Bazar ludowy“.

Zawiazuje się stowarzyszenie szwaczek i hafciarek, które swoje towary zbywać będzie w Bazarze ludowym.

W najbliższym czasie zamierzono otworzyć spółkową ludową piekarnię.

Zebrano szczegółowe materiały dotyczące przemysłu tkackiego i uchwalono współdziałać z Krajowym Związkiem przemysłowym w przeprowadzeniu organizacji tkaczy. — Sprawa ta rokuje najlepsze nadzieje.

W sprawie otworzenia Spółki fakturowej, porozumiewano się z Towarzystwem zaliczkowym w Gorlicach, które okazało skłonność dla tej akcji.

Zamknięcie rachunkowe.

Przychód	436 kor. 63 hal.
Rozchód	428 „ 38 „
Pozostałość na rok 1910	8 kor. 25 hal.

Członkami wspierającymi Towarzystwa są:

Rada miejska w Gorlicach,

Rada powiatowa „

Towarzystwo zaliczkowe w Gorlicach.

Towarzystwo posiada bibliotekę przy Muzeum i prenumeruje pisma „Odrodzenie“ i „Dźwignię“.

64. **Gródek Jagielloński.** Towarzystwo P. p. zawiązane w kwietniu 1905 roku. — Członków 54.

Członkowie Zarządu:

Prezes: Henryk Bromilski, insp. szkolny,

I. Zast. Prezesa: Tomasz Krzyworażka, budowniczy,

II. „ „ Szczepan Hapka, kowal i wiceburmistrz,

Sekretarz: Władysław Matuszkiewicz, nauczyciel,

Skarbnik: Adela Moszkówna.

KOŁO PAŃ.

Przewodnicząca: Aleksandra Wereszczyńska, naucz.

Członkowie Zarządu:

Badarycz Władysław, kupiec, Kosowski August, sędzia,
Bobowski Franc., właśc. realności, Dr. Podsoński Władysław, lekarz,
Bogdanowicz Jan, sekr. Rady Szpondrowa Seweryna, żona leka-
powiatowej. rza.

Walne Zgromadzenia 7/II, 28/II, 28/III, i 25/IV 1909 roku.

Towarzystwo widząc przykre położenie miejscowych rękodzielników szewców, dokładało wszelkie starań i zabiegów aby utworzyć spółkę szewską — lecz z powodu niezrozumienia korzyści z tego wynikających i oporu tych ostatnich sprawa nie mogła być do skutku doprowadzoną.

Utworzono przy miejscowej szkole żeńskiej kurs nauki wyrobu guzików.

W najbliższym czasie zostanie otworzonym w sąsiedniej wiosce Rodatyczach Warsztat kilimkarski, dla którego lokal i kierownictwo uzyskało Towarzystwo bezpłatnie.

Uchwalono zająć się poprawą wyrobu i organizacją zbytu pasów kobiecych tak zwanych krajek.

Towarzystwo wydało odezwy agitacyjne do kupców i społeczeństwa nawołujące do popierania przemysłu krajowego i bojkotowania wyrobów pruskich.

Zamknięcie rachunkowe.

Przychód	342 kor. 20 hal.
Rozchód	<u>148 kor. 22 hal.</u>
Pozostałość na r. 1910	193 kor. 98 hal.

Towarzystwo uzyskało subwencye od:

Rady miejskiej	kor. 50
Kasy oszczędności	„ 50
Ligi Pom. przemysł.	„ 150

65. **Grybów.** Towarzystwo P. p. zawiązane 4. listopada 1906 r. — Członków 28.

Na czele Zarządu stoi p. hr. Ignacy Bobrowski.

Towarzystwo pogrążone w zupełnej bezczynności. Sprawozdania nie przedłożono.

66. **Halicz.** Komitet organizacyjny T. P. p. zawiązany pod przewodnictwem Ks. Mikołaja Winnickiego w dn. 15. maja 1906. — Członków 18, nie zdołał przeprowadzić organizacyi Towarzystwa.

Dla ożywienia akcji Komitetu urządzono w dniach 19. i 20. listopada 1908 r. postój Wystawy Ruchomej.

W dniu 20. odbył się wiec przemysłowy, na którym wybrano ponownie komitet organizacyjny, na czele którego stanęli:

Karol Krauss, emeryt. major, jako przewodniczący
i Ks. Mikołaj Winnicki, jako zastępca.

Brak wiadomości o postępie akcji.

67. **Korodenka.** Towarzystwo P. p. zawiązane 29. czerwca 1904, ukonstytuowane w lipcu 1906 r. — Członków 126.

Zarząd Towarzystwa:

Prezes: Marcin Kaliszczak, naczeln. sądu,
I. zast. Prezesa: Dr Ignacy Baran, adwokat krajowy,
II. „ „ Tytus Zulauf, dyrektor kasy oszczędn.
Sekretarz: Feliks Żupnik, kancelista,
Skarbnik: Jona Kramer, kupiec.

Założono biuro informacyjne dla kupców, zaopatrzone w kolekcje cenników i próbek towarów krajowych.

Wysłano 1 chłopca na naukę szewstwa do Lwowa i umieszczono go w bursie Ligi Pomocy przemysłowej.

Działalność handlowa i dla przemysłu miejscowego.

Staraniem Towarzystwa powstał nowy sklep wyłącznie wyrobów krajowych, i udziela mu się stale pomocy i opieki. Dla sklepu uzyskano bezpłatny lokal od Ks. Kanonika Marcina Podrazy.

Zajmowano się sprawą zorganizowania koszykarstwa, dla której prezes Towarzystwa hr. Gołuchowski okazał wielkie zainteresowanie i zaofiarował pomoc — udzielając kilka morgów gruntu na plantacje łożyny koszykarskiej.

Towarzystwo uzyskało następujące subwencje:

od hr. Adama Gołuchowskiego 100 kor.
od Kasy zaliczkowej 45 kor.

Zamknięcie rachunkowe.

Przychód	307 kor. 88 hal.
Rozchód	<u>81 „ 34 „</u>
Pozostałość na 1910 r.	226 kor. 54 hal.

69. **Janów.** Komitet organizacyjny T. P. p. zawiązany na wiecu przemysłowym dnia 24. października 1903 r. — Towarzystwo ukonstytuowało się dnia 14. marca 1909 r. — Członków 34.

Zarząd Towarzystwa:

Prezes: Jan Gdula emer. ofic. sądu
Sekretarz: Andrzej Chmura, emer. żandarm.

Członkowie Zarządu:

Dr. Adam Niesiołowski, nacz. sądu	Dr. Józef Markel, lekarz okręg.
Ks. Leopold Niedzielski, kan. i prob. rz. kat.	Aleks. Dobrowolska naucz., Helena Piotrowska, żona nadleśn.
Karolina Kiszczałowska, naucz.	Józef Czaban, murarz,
Michał Wacławski, nauczyciel,	Bartłom. Staszowski, stol.
Ludwik Skowroński, naucz.	

Walne Zgromadzenia dn. 21. marca i 28. listopada 1909 r. — Posiedzeń Wydziału 2.

Staraniem Członka Towarzystwa p. Pauliny Sobottowej i pod opieką T. P. p. założoną została w dniu 1. lutego 1908, pracownia pończosznicza. Praca odbywa się na 4 najnowszego systemu maszynach, przy których pracuje: 4 maszynistek, 2 wykańczarki, i trzy pomocnice — razem 9 pracownic.

Pracownia dostarcza wyrobów różnych od najtańszych począwszy, do najwykwintniejszych.

Towarzystwo czyni zabiegi w celu założenia w Janowie pracowni wyrobów ze słomy i szuwaru.

Zamknięcie rachunkowe.

Przychód	48 kor. — hal.
Rozchód	<u>36 „ 50 „</u>
Pozostałość na r. 1910 . . .	12 kor. 50 hal.

70. **Jarosław.** Towarzystwo P. p. zawiązane 5. listopada 1905 r. — Członków według ostatniego sprawozdania 70.

Zarząd Towarzystwa:

Prezes: (ustąpił),

Zast. Prezesa: Stanisław Gurgul, właśc. fabryki,

Sekretarz: Wiktor Ostrowski, prof. szk. realnej,

Zast. sekr. Józef Koba, przemysłowiec,

Skarbnik: Izaak Gaschge, kupiec.

Członkowie Zarządu:

Ida Kopecka

Ludwik Wiszniewski.

Działalność Towarzystwa w okresie sprawozdawczym zaznaczyła się głównie przez urządzenie Wystawy przemysłowej i rolniczej w Jarosławiu. — Dokładny opis tej Wystawy podajemy osobno w dziale „Wystawy okręgowe“.

Za rok ubiegły sprawozdania nie przedłożono.

Towarzystwo posiada komitet filialny T. P. p.

71. w **Pruchniku** zawiązany dnia 23. lutego 1908 roku. Członków 24.

Naczele Komitetu stoją:

Dr. Samuel Schorr, adwokat,

Ks. Daniel Bodrewicz, gr. kat.

Dr. Stanisław Przybylski, lek.,

proboszcz.

Sprawozdania nie przedłożono.

72. **Jasło.** Towarzystwo Pom. p. zawiązane 15. października 1904. — Członków 230.

Zarząd Towarzystwa:

Prezes: Dr. Baranowski Franc. adw. kraj., prezes Sokola,

Zast. Prezesa: Stanisław Pająk, prof. gimn.

„ „ Stanisław Kaniewski, dyr. szkoły,

Sekretarz: Mieczysł. Drzymuchowski, naczeln. rach. kasy oszczęd.
Skarbnik: Emanuel Jarzmowicz, budowniczy.

Członkowie Zarządu:

Bernacki Jan, krawiec,	Görhle Pankracy, blacharz,
Jachimski Henryk, sekr. sąd.	Pasionek Rudolf, stol.
Rawski Michał, starosta,	Szafarz Wojciech, kasyer kolej.
Polak Franciszek, kupiec,	

Z powodu rezygnacji prezesa obciążonego pracą w innych Towarzystwach i przeniesienia Wiceprezesa, Towarzystwo popadło w zupełny zastój.

Za ostatni rok brak sprawozdania.

73. **Jaworów.** Komitet organizacyjny T. P. p. zawiązany w dniu 8. września 1907 na Zjeździe okręgowym Towarzystw Pom. przemysłow. — Członków 27.

Na czele Komitetu stoją:

Prezes: Hr. Franciszek Colonna Walewski,

Sekretarz: Rudolf Jarosz, inżynier powiatowy.

Mimo usilnych ponagieł — organizacja Towarzystwa zaniedbana,

74. **Jordanów.** Towarzystwo P. p. zawiązane 28. kwietnia 1906 r. — Członków 30.

Przewodniczący Towarzystwa i jego zastępca zostali przeniesieni. — Nowych wyborów jeszcze nie przeprowadzono. — Tymczasowo agendy Towarzystwa załatwia skarbnik p. Stanisław Tournelle, zarządca podatkowy.

Członkowie Zarządu:

Eliasz Bundur, kancelista,	Romuald Obaczek, kupiec,
Kwiryn Pniaczek,	Kazimierz Marfiak.

Działalność Towarzystwa ograniczała się głównie do agitacji w sklepach i przy okazjach w urzędach i instytucjach aby te sprowadzały tylko wyroby krajowe i na udzielaniu informacji tak kupcom, jak i rękodzielnikom — w sprawach zakreślonych regulaminem działalności zarządu Towarzystw P. p.

Towarzystwo posiada agencję handlową, która nie rozwija się tak jak inne w kraju, z powodu braku odpowiedniego kierownictwa.

Zamknięcia rachunkowego nie przedłożono.

75. **Kalwarya zebrzydowska.** Towarzystwo P. p. zawiązane 18. września 1905. — Członków 34.

Zarząd Towarzystwa:

Prezes: Władysł. Niemczynowski, dyr. szkoły przem. stol.
Sekretarz: Stanisława Rozwadowska,
Skarbnik: Marya Godlewska,

Członkowie Zarządu:

Leśniakowa Ludmiła, Lisowska Karolowa,
Kunze Józef, Szpunar Antoni, radca sąd.

Walne Zgromadzenie dnia 19. lutego 1909 r. — Posiedzeń Wydziału 3.
Towarzystwo zwołało wielki wiec bojkotowy, na którym zebrano 119 podpisów na deklaracjach bojkotowych i powołano do życia komisję specjalną do przeprowadzenia badań sklepów i prowadzenia stałej agitacji na rzecz zbytu wyrobów krajowych. — Komisya odbyła 3 posiedzenia i 2 konferencje z kupcami.

Towarzystwo posiada małą stałą wystawkę wyrobów krajowych w specjalnym lokalu, oddanym bezpłatnie na ten cel przez Zarząd szkoły stolarskiej.

Towarzystwo utrzymuje bursę dla uczniów krajowej szkoły stolarskiej — na opłacanie lokalu której, otrzymało subwencyę od Rady powiatowej w wysokości 100 kor. rocznie.

W bursie mieści się 17 uczniów.

W łonie Towarzystwa powstał projekt ujęcia w swoje ręce handlu dewocyonaliami na znanych odpustach kalwaryjskich.

W tym celu proponowano:

Wydzierżawić od klasztoru OO. Bernardynów dom schroniska i tereny podklasztorne.

Założyć spółkową hurtownię dewocyonaliów i innych artykułów znajdujących zbyt na odpustach — wyłącznie pochodzenia krajowego.

Zorganizować szkołę wyrobu dewocyonaliów, potem o ile to da się przeprowadzić, fabrykę i sprzedawać te wyroby przez handlarzy, którym poddzierżawiać kawałki terenu pod stragany z warunkiem, że każdy z nich będzie udziałowcem hurtowni i z tej towary pobierać się zobowiąże.

Projekt ten na razie nie mógł przyjść do skutku, z powodów od Towarzystwa niezależnych, — jednak nie został zaniechany i przy odpowiedniej chwili Towarzystwo do niego powróci.

76. **Kałusz.** Towarzystwo P. p. zawiązane 21. grudnia 1904 roku. — Członków 56.

Zarząd Towarzystwa:

Prezes: Rybczyński Mieczysław, st. inż. namiestn.
I. Zast. Prezesa: Bartuś Jan, star. Zarządca salin,
II. „ „ Dr. Kalmus Maks. sędzia,

Sekretarz: M a j e w s k i Stanisław, inż. górniczy,
Zast. „ J a s i ń s k i Józef, kontr. magistr.
Skarbn.: S z u l m a n Marya, kier. szkoły,
Zast. „ M a k s B e r n, sekretarz cechu.

Członkowie Zarządu:

Fussowa Wanda, żona burm. Paluszyńska Zof., żona radcy las.
Dr. Wiesenberga Jonasz, adw. Szustow Jan Henryk, magistr. farm.
Mondschein Józef, blacharz,

Walne Zgromadzenie dnia 26. lutego 1910 r. — Posiedzeń Wydziału 4.

Powzięto uchwałę, aby na wzór skorowidza bocheńskiego, wydać w najbliższym czasie spis handli posiadających na składzie wyroby krajowe.

Towarzystwo posiada agencję handlową pod kierownictwem p. Józefa Jasińskiego, buchaltera Magistratu.

Pozostałość kasowa na rok 1910 153 kor. 37 hal.

77. **Ramionka strumiłowa.** Komitet organizacyjny T. P. p. zawiązany 17. października 1907. — Członków 23.

Na czele Komitetu stoi:

dr. Maryan Krówczyński, adwokat krajowy.

Komitet do tej pory nie zdołał przeprowadzić organizacyi Towarzystwa. Sprawozdania nie nadesłano.

78. **Rańczuga.** Towarzystwo P. p., zawiązane 16. stycznia 1908. — Formalnie ukonstytuowane 6. kwietnia 1908. — Członków 38.

Zarząd Towarzystwa:

Prezes: Br. Magdalena Czechowiczowa, wł. szkoły koronk.

I. Zast. Prezesa: Marya Tokarzewska, żona aptekarza,

II. „ „ Edward Sierpiewski, dyr. szkoły,

Sekretarka: Witoldowa Łozińska, żona wł. dóbr,

Zast. „ Marcin Piestruk, kupiec,

Skarbn.: Izaak Zellerkraut, kupiec.

Członkowie Zarządu:

Dymnicka Aniela, Dr. Sawicki Antoni, lekarz,
Pogonowska Marya, żona wł. dóbr, Ks. Karol Materna, prob. rz. kat.
Brucha Wolknier, kupcowa.

Posiedzeń Wydziału 8.

Towarzystwo podzielone na sekcye: agitacyjną, odczytową, wystawową i dla przemysłu miejscowego.

Działalność agitacyjna.

Przeprowadzono badania w miejscowych sklepach co do zbytu wyrobów krajowych i skonstatowano, że za rok ubiegły wiele obcych rzeczy wyrugowano — zastępując je krajowymi.

Towarzystwo zorganizowało wycieczkę działwy szkolnej na Wystawę do Jarosławia.

W wycieczce wzięło udział 61 młodzieży pod przewodnictwem dyr. szkoły p. Sierpniewskiego.

Młodzież odniosła ze zwiedzenia Wystawy poważną korzyść co dało się zauważyć w napisanych przez nią opracowaniach z wycieczki.

Na wycieczkę uzyskano zapomogi od: Urzędu gminnego 10 K, z funduszów Towarzystwa P. p. 12 K i od pp. Kellermanów właśc. dóbr bezpłatne podwoły. Wpływy od dzieci 37 kor. 50 h.

Po opłaceniu wszystkich rozchodów w ogólnej kwocie 58 kor. 50 hal. pozostała reszta kor. 1.

Dnia 5. grudnia 1909 urządziło Towarzystwo J a r m a r k g w i a z d k o w y, który nie był obliczony na zysk, a miał cel czysto ideowy-agitacyjny, zapoznania zwiedzających z wyrobami krajowemi. Zwiedziło jarmark około 400 osób. Sprzedano towarów za kwotę 134 kor. 28 hal. — Czysty zysk 6 kor. 40 hal.

Działalność przemysłowa i handlowa.

Staraniem Towarzystwa została umieszczona na kursie koronkarstwa iryjskiego we Lwowie p. Zofia Nowosielecka, była uczenica miejscowej szkoły koronkarskiej.

Żona dyrektora szkoły — nauczycielka p. Sierpniewska, prowadzi w miejscowej szkole żeńskiej, naukę guzikarstwa.

Towarzystwo założyło próbną A g e n c y ę h a n d l o w ą dla kosmetyków polskich fabryki Pulsa w Warszawie. Przez 6 miesięcy trwania agencji, sprzedano mydełek i perfum za kwotę 175 kor. 81 hal. — Kasa Towarzystwa została zasilona czystym zyskiem w kwocie 48 kor. — Agencye zwinięto na mocy uchwały Wydziału Towarzystwa, by popierać tylko wyroby krajowe, a z Królestwa polskiego i Poznańskiego tylko w tych gałęziach, których kraj nie wytwarza.

Towarzystwo zjednało 3 członków wspierających z wkładką po 5 kor. rocznie.

Zamknięcie rachunkowe:

Przychód	105 K 42 h.
Rozchód	58 K 83 h.
Pozostałość na r. 1910	46 K 59 h.

Towarzystwo poniosło dotkliwą stratę przez śmierć czynnego członka skarbniczki Towarzystwa p. Zofii Fusekowej — osoby prawej i szla-

chetnej nie żałującej czasu dla pracy społecznej i dobroczynnej — Cześć Jej pamięci!

79. **Kęty**. Towarzystwo P. p. zawiązane 25/3. 1906. Członków 28.

Zarząd Towarzystwa:

Prezes: Eustachy Sokalski, aptekarz,
I. Zast. Prezesa: Gebhardt Józef, dyrektor seminaryum,
II. „ „ Dworzańska Bronisława, żona lekarza,
Sekret.: Woźnowski Stanisław, nauczyciel,
Zast. „ Łuszczynski Bohdan, prof. semin.
Skarbnik: Zajączek Edward, współwłaśc. fabryki,
Zast. „ Baczak Julian.

Członkowie Zarządu:

Chodorowska Leokadya kier. szk. Dr. Dzewoński Wład, lekarz okręg.
Ćwierczyk Michał, piekarz, Kołodziejczyk Jan Kanty szewc.
Beranek Stanisław, sędzia,

Walne Zgromadzenie 14. marca 1909. — Posiedzeń Zarządu 2.

Towarzystwo wywierało moralny wpływ na kupiectwo, by je zachęcić do zastępowania towarów obcych krajowymi, dotychczas z zadawalającym rezultatem.

Towarzystwo współdziałało przy wizytacji radcy ministeryalnego Dra Waygarta, w sprawie organizacyi rękodzielników.

Udzielano stale informacji potrzebującym kupcom i rękodzielnikom, także interweniowano w Namiestnictwie na rzecz dopuszczenia do egzaminu majsterskiego dwóch miejscowych rzemieślników.

Udzielano poparcia u władz krajowych w sprawie uzyskania pożyczki dla miejscowych pracowni wytwórczych.

Staraniem Towarzystwa została przyjęta na kurs koronkarstwa iryjskiego we Lwowie, miejscowa nauczycielka p. Teresa Łankoszówna córka właściciela fabryki.

Towarzystwo uzyskało stałą roczną subwencję od Rady gminnej w wysokości 10 koron.

Zamknięcia rachunkowego nie przedłożono.

80. **Kolbuszowa**. Komitet organizacyjny T. P. p. zawiązany na wiecu przemysłowym 17. marca 1907 r. — Członków 18.

Na czele komitetu stanął:

ks. Jan Markiewicz, rz. kat. Dziekan i proboszcz.

Do dnia dzisiejszego mimo usilnych ponagleń z naszej strony komitet nie zdołał przeprowadzić organizacyi Towarzystwa.

81. Kołomyja. Towarzystwo P. p. zawiązane 10. stycznia 1904 r. — Członków 55.

Zarząd Towarzystwa.

Prezes: Aleksander Klimaszewski, kier. szkoły garncarskiej.
Zast. prezesa: Marcei Schindler, dyrektor szkoły wydział.
Skarbnik: Władysław Sozański, poborca podatku.

Członkowie Zarządu:

Gogela Zygmunt, aptekarz, Gruszecki Stanisław, sekr. skarbu
Hammer Aba, kupiec, Matczyńska Kazim., właśc. realn.
Turzański Eustachy, właśc. drogueryi.

Posiedzeń Wydziału 8.

Towarzystwo występowało przeciwko agentowi fabryk obcych sprzedającemu piece w Kołomyi, czem bardzo podkopał egzystencję miejscowych kaflarzy. W wielu wypadkach udało się sparaliżować działalność agenta. Na żądanie Towarzystwa Liga Pomocy przemysłowej poparła w Namiestnictwie wniesiony przez tamtejsze Stowarzyszenie garncarzy sprzeciw z powodu udzielenia przez Starostwo w Kołomyi karty przemysłowej temuż agentowi.

Na dzień 12. marca 1909. r. zwołało Towarzystwo konferencję kupców i przemysłowców miejscowych dla omówienia spraw bojkotowych i poparcia przemysłu krajowego.

Urządzono 2 odczyty dla młodzieży w miejscowej sali Sokola na temat: „Patryotyzm przemysłowy“ — prelegował prezes Towarzystwa dyrektor Klimaszewski.

Czyniono kilkakrotne zabiegi celem zorganizowania miejscowych rękodzielników w spółki produkcyjne — dotąd jednak bezskutecznie.

‡ Zamknięcie rachunkowe;

Przychód	kor. 190.—
Rozchód	„ 260.—
Niedobór pokryty pożyczką wekslową .	kor. 70.—

82. Kopyczyńce. Komitet organizacyjny T. P. p. zawiązany na wiecu przemysłowym dnia 14. grudnia 1904 r. — Członków 25.

Na czele Komitetu stoi:

Ks. Władysław Librewski, rz. kat. proboszcz.

Mimo ponagieł z naszej strony komitet nie zdołał dotąd przeprowadzić organizacyi Towarzystwa.

83. Kossów. Towarzystwo P. p. zawiązane dnia 23. października 1904. Członków 35.

Z powodu zupełnej bezczynności Towarzystwa, wybrano na wiecu przemysłowym w dniu 30. września 1906. r. Komitet mający się zająć reorganizacją i ożywieniem działalności Towarzystwa.

Ne czele komitetu składającego się z 14 wybitniejszych osób miejscowego społeczeństwa — stanął

Dr. Apolinary T a r n a w s k i.

Towarzystwo Pomocy Przemysłowej wspólnie ze stowarzyszeniem rękodzielników „Gwiazda“ czyniło starania w celu urządzenia w czasie od 1—24 grudnia 1909. jarmarku gwiazdkowego, wskutek jednak niesprzyjających okoliczności — odłożono ten projekt do roku 1910.

84. **Kraków.** Towarzystwo „O własnych siłach“ zawiązane w r. 1902, z dniem 20. października 1909. zmieniło nazwę na Towarzystwo pomocy przemysłowej“ i przyjęło wzorowy statut dla wszystkich Towarzystw Pomocy przemysłowej w kraju.

Członków 79.

Zarząd Towarzystwa:

Prezes: K a r ł o w s k i Stanisław, dyrektor filii Banku krajowego,

Sekretarz: L o m b a r d o Jan, inżynier i profesor krajow. kursów dla przemysł. ceramicznego,

Skarbnik: R o l l e Karol, inżynier i dyrektor kraj. kursów dla przemysłu ceramicznego.

Członkowie Zarządu:

O s t r o w s k i Witold, instruktor dla stow. przemysł. z ramienia Minist. handlu.

H a l s k i Ludwik, kupiec,

G o t t l i e b Zygmunt, właśc. zakładu dla reprodu. „Zorza“.

L i s s y Jan, właśc. biura technicznego,

S i e d l e c k a Marya,

S t e c z k o w s k a Wanda,

K o s t e c k i E. Profesor wyższ. szkoły przemysłowej.

B i l i Ń s k i Stanisław, dyr. urzędu pocztowego.

Walne zgromadzenie dnia 20. października 1909 r. — Posiedzeń Wydziału 11.

Działalność Towarzystwa w okresie sprawozdawczym przedstawia się następująco:

Towarzystwo wyszukiwało sposoby zasilenia funduszków świeżo powstałego, a tak wielce pożytecznego Towarzystwa burs i opieki nad młodzieżą rękodzielniczą i handlową w Krakowie. W tym celu Towarzystwo zainicjowało iluminacyę kartkową w dniu jubileuszu cesarskiego 4. grudnia 1909 r. i osiągnięty z tego źródła, czysty zysk kor. 906.56 przelało do kasy Tow. burs, przyczyniając się tem do powstania w Krakowie pierwszej bursy rękodzielniczej imienia śp. Andrzeja Potockiego.

W miesiącu grudniu 1908 r. urządziło Towarzystwo VI Wystawę gwiazdkową i w tym samym czasie r. 1909 takż VII Wystawę gwiazdkową, w lokalu Nieustającej Wystawy budowlanej. Celem tych dorocznych

Wystaw gwiazdkowych jest zaznajamianie szerszej publiczności ze swojskiem wytwórstwem tych przedmiotów, które nadają się na upominki gwiazdkowe i ułatwienie wytwórcom zbytu tych wyrobów.

Oprócz Wystaw gwiazdkowych — Towarzystwo urządziło 2 Wystawy fachowe, a to: Wystawę haftów Makowskich i Wystawę widokówek artystycznych — w celu poparcia tych dwóch gałęzi przemysłu krajowego.

Towarzystwo czyni starania celem objęcia pod własne kierownictwo fachowe — Warsztatów studenckich założonych przez śp. Dra Henryka Jordana, a obecnie zostających pod Zarządem gminy m. Krakowa.

W sprawie tej Zarząd Towarzystwa wniósł do Prezydium krakowskiego Magistratu memoriał, w następstwie czego toczą się rokowania, które niezawodnie zostaną uwieńczone pożądanym skutkiem.

Towarzystwo posiadając lokal swój przy Nieustającej Wystawie budowlanej — miało niejednokrotnie sposobność wywarcia dodatniego wpływu na usunięcie obcej konkurencji z korzyścią dla przemysłu swojskiego.

Towarzystwo wydało drukowaną odezwę ze spisem ważniejszych artykułów w codziennego użytku pochodzenia krajowego w ilości 30.000 egzemplarzy.

Zamknięcie rachunkowe:

Przychód kor. 2951'80

Rozchód „ 2843'82

Saldo na r. 1910 . kor. 107'98

Zaległości w wkładkach członków

za rok 1909 kor. 140'—

Towarzystwo otrzymuje od Ligi Pomocy przemysłowej stałą roczną subwencyę w wysokości 600 kor. na częściowe pokrycie kosztów biura, spełniającego funkcyę filii Biura Ligi pomocy przemysłowej.

Towarzystwo krakowskie posiada w następujących miejscowościach

Komitety filialne

zawiazane na wiecach przemysłowych podczas postojów Wystawy Ruchomej Ligi Pomocy przemysłowej:

85. **Zabierzów.** Komitet filialny T. P. p. zawiązany dnia 13. lutego 1910. Członków 12.

Prezes: **Hodur** Jakób, kierownik szkoły,

Ks. Franc. Graca, proboszcz,

Lubowiecki Jan, kier. szk.

z **Bolechowic**,

Rąpówna Zofia, naucz,

Stępiński Tomasz,

Wojtach Kasper,

Bujak Magdalena,

Kodura Jakób, włośc.

Kolegowicz Jan, dzierz. dóbr,

Korzeniak Józef, kupiec,

Dąbrowa Wojciech,

Duda Antoni.

Sprawozdania z powodu niedawnego zawiązania Komitetu jeszcze nie przedłożono.

86. **Morawica p. Balice.** Komitet filialny T. P. p. zawiązany dnia 14. lutego 1910. Członków 12.

Prezes: Ks. Dziekan Józef Pajaczeński,
Rudek Arnold, zarz. dóbr, Wójcik Antoni, wójt,
Lipiarz Jan, wójt gm. Cholerzyn, Tarnowski Kazimierz,
Kuczera Franciszek, Wójcik Wojciech,
Urbańczyk Jan, Błęszyńska Tekla, kier. szkoły,
Nowak Maciej, kapelusznik, Sikorski Mikołaj, stolarz,
Idzik Jan, gospodarz,

Komitet podjął starania celem podniesienia przemysłu kapeluszków słomkowych — wyplatanych przez miejscową ludność. — W tym celu ma też powstać szkoła pleciennictwa w Morawicy.

87. **Liszki.** Komitet filialny T. p. p. zawiązany dnia 17. lutego 1910. — Członków 12.

Prezes: Niedzielski Stanisław, kier. szkoły,
Ks. Maciej Jacaszek, wikary, Piotr Wlazło, nacz. gminy,
Durbasiewicz Stan. naucz. Zöllner Zdzisł., nacz. poczty,
Budziaszek Józef, Rospond Wojciech,
Madej Jan, Rospondowa Franciszka,
Więckowski Jan, Bański Michał,
Żelawski Leon.

Sprawozdania z powodu jak wyżej nie przedłożono.

88. **Czernichów.** Komitet filialny T. P. p. zawiązany dnia 19. lutego 1910. — Członków 13.

Prezes: Zawadzki Józef, prof. szkoły rolniczej,
Ks. Jelonek Władysł., kapelan, Sikorska Ant., żona dyr. szkoły
Figa Stanisł., kupiec, rolniczej,
Świątkowska Bronisł., naucz. Góratowski Ignacy, kier. szkoły,
Cichoń Paweł, organista, Maczek Stefan,
Balwierz Antoni, Dr. Malinowski Gustaw, lek.
Ks. Faryś Andrzej, wikary, Marxen Ant., nauczycielka.
Figuła Jan, wójt,

Komitet czyni zabiegi w celu uzyskania od kraju urządzenia przewozu promem na linie przez Wisłę, co może mieć bardzo dodatni wpływ na rozwój handlowy i przemysłowy gminy Czernichowa i okolicy.

89. **Rybna (p. Przegonia).** Komitet filialny T. P. p. zawiązany dnia 20. lutego 1910. — Członków 15.

Prezes: Sędera Stanisław, dyrektor szkoły,
Ks. Ferd. Widlarz, proboszcz, Romanowski Szym., kier. mlecz.
Galoś Andrzej, sekr. gminy, Pytel Jan,

Strojek Filip,
Malik Kazimierz,
Galos Piotr,
Kasperkiewicz Marya,
Tekich Jakób,

Tem s Izidor,
Wesołowski Franciszek,
Mach Kazimierz,
Czekaj Franciszek,
Ziomek Wojciech,

Sprawozdania z powodu jak wyżej nie przedłożono.

90. **Kaszów p. Biszki.** Komitet filialny T. P. p. zawiązany dnia 23. lutego 1910 r. — Członków 13.

Prezes; Ślósarz Wojciech, dyrektor szkoły,	
Para Jan, wójt,	Żmuda Andrzej,
Boroń Mikołaj, sekr. gminy,	Ciuba Franciszek,
Tyrała Mikołaj,	Ciuba Andrzej,
Urbaniec Stanisław,	Tyrała Hipolit,
Nowak Mikołaj,	Kadula Piotr,
Poprawa Anna,	Batorowa Apolonia,

Sprawozdania z powodu jak wyżej nie przedłożono.

91. **Mogiła.** Komitet filialny T. P. p. zawiązany dnia 1. marca 1910. — Członków 13.

Prezes: Staszczyszyn Jan, kupiec,	
Ks. Prał. Wojciech Siedlecki, prob. Kleczkowski Adam, nacz. stacyi	
Ks. Teobald Kajut, Przeor OO. Cy-	Czyżyn
stersów,	Kempler Leon, urzęd.
Samiec Michał	Strychalski Jan,
Malinowski Jędrzej,	Marcinek Władysław,
Broś Jan,	Ryckiewicz Franc.
Kołodziejczyk Władysł.	Ormiański Dawid, właśc. fabr. farb.

Sprawozdania z powodu jak wyżej nie przedłożono.

92. **Prądnik czerwony.** Komitet filialny T. P. p. zawiązany dnia 3 marca 1910 r. — Członków 13.

Prezes: Miętka Wojciech, kier. szkoły,	
Dettlof Karol, inżynier,	Tabor Kaz., nauczycielka,
Romanowski Ludwik,	Kasprzyk Jan,
Gawlik Józef,	Sobieraj Mikołaj,
Kowalczyk Piotr,	Machowiak Witold,
Rotwein Marek,	Sitko Andrzej,
Hałatek Olga,	Kruk Markoli.

Sprawozdania z powodu jak wyżej nie przedłożono.

93. **Łobzów.** Komitet filialny T. P. p. zawiązany dnia 5. marca 1910. — Członków 12.

Prezes: L a z a r Ludwik, kupiec,
Olas Szymon, dyr. szkoły, Buczak Franc., wójt,
Kołodziejczyk Ludwik, kier. Kowalczyk Stanisław, adjunkt
szk. z Nowej wsi, podatkowy,
Czapik Wincenty, Machowicz Franciszek,
Konik Jan, Paprocki Wincenty,
Niedzielski Jan, Budkowski Filip,
Delkowski Jan,
Sprawozdania z powodu jak wyżej nie przedłożono.

94. **Krosno.** Towarzystwo P. p. zawiązane 23. listopada 1904. Zarząd ukonstytuowany 19. listopada 1906. — Członków 60.

Zarząd Towarzystwa:

Prezes: Wiktor Sikorski, przemysłowiec,
I. Zast. Prezesa: Jędrzej Krukierk, kupiec,
II. „ „ Józef Bergmann, piekarz,
Sekretarz: Włodzimierz Geigel, dyrektor fabryki,
Skarbnik: Dr, Feliks Czajkowski, burm. i adw.

Wobec tego że Towarzystwo nie przejawia spodziewanej szerszej akcji, reorganizację i ożywienie tegoż powierzono p. Władysławowi Górskiemu, właścicielowi domu bankowego w Krośnie.

Towarzystwo zorganizowało „Spółkę fakturową“ pod przewodnictwem p. pośła Jabłońskiego, która niebawem ma wejść w życie.

Towarzystwo posiada lokal przy Banku handlowo-przemysłowym, zaopatrzony w poważną bibliotekę fachową, zawierającą liczne dzieła techniczne, przemysłowe i handlowe udzielone przez dyrektora p. Górskiego.

W najbliższym czasie Towarzystwo urządza w lokalu własnym nieustającą wystawę w wyrobów krajowych.

Staraniem Towarzystwa została przyjęta na kurs koronkarstwa iryjskiego miejscowa nauczycielka p. Julia Kostecka, która wkrótce zakłada pod egidą miejscowego Towarzystwa Pomocy przemysłowej — kurs koronkarstwa w Krośnie.

Zamknięcia rachunkowego nie przedłożono.

95. **Krynica.** Towarzystwo P. p. zawiązane dnia 22. grudnia 1904. — ukonstytuowane w roku 1905. — Członków 27.

Zarząd Towarzystwa:

Prezes: Jan Pudło, dyrektor szkoły,
Zast. Prezesa: Dr. Franciszek Kmietowicz,
Sekretarz: Antoni Litwora,
Skarbnik, Ferdynand Mally.

(Zresztą jak w sprawozdaniu zeszłorocznem).

Mimo usilnych ponagleń Towarzystwo w zupełnym zastoju.

96. **Ruty.** Komitet organizacyjny T. P. p. zawiązany na wiecu przemysłowym 1. października 1906. — Członków 28.

Na czele Komitetu stoi:

Ks. Mikołaj Mojżeszowicz, kononik i proboszcz orm. kat.
(Zresztą jak w sprawozdaniu zeszłorocznem).

W ostatnich czasach organizacją i ożywieniem Towarzystwa z ramienia miejscowych rękodzielników zajął się nauczyciel miejscowy p. Wiktor Migocki. Dotychczas brak sprawozdania o postępie tej akcyi.

97. **Leżajsk.** Towarzystwo P. p. zawiązane 17. stycznia 1904. — bardzo czynne i ruchliwe. — Członków 69.

Zarząd Towarzystwa:

Prezes: Albina Beerowa, żona kontr. lasów,
Zast. Prezesa: Antonina Karasińska, żona wiceburm. i przem.
Sekret.: Dr. Arnold Berger, adwokat krajowy,
Skarbn.: Henryk Kisielewski, urzędnik podatk.

Członkowie Zarządu:

Nowińska Zofia, żona burm., notaryusz, i właściciel dóbr,
Nowiński Bronisław, burmistrz, notaryusz, i właśc. dóbr.,
Decowa E.,
Bauer Antoni, kupiec,
Walne Zgromadzenie dnia 28. marca 1909. — Posiedzeń Wydziału 2.

Działalność agitacyjna.

Sekcja agitacyjna Towarzystwa przeprowadza stałą agitację między publicznością i w sklepach i udziela adresów źródeł nabywania towarów krajowych.

Urządzono dwie wycieczki do sąsiednich zakładów przemysłowych, dla zaznajomienia członków Towarzystwa z pracą fabryczną.

Pomoc dla młodzieży.

Towarzystwo dokłada wszelkich starań, aby rozpoczętą pomoc w umieszczaniu młodzieży w różnych wzorowych zakładach przemysłowych w kraju i za granicą, prowadzić dalej ze zdwojoną energią i zdołało osiągnąć w tym dziale pracy poważne rezultaty.

Umieszczono następujących uczniów w zakładach przemysłowych:

Kwiecińskiego, w szkole zabawkarskiej,
Kwiecińską, w zakładzie krawieckim w Krakowie,
Majewskiego i Sawickiego, w zakładzie siodlarskim na Śląsku.
Chłodnickiego i Gawalewicz, w zakł. powroźniczym „

Kracha w pracowni szewskiej w kraju,
Gielecińskiego, w zakł. lakierniczym na Śląsku,
Dziedzica, w zakładzie malarstwa pokojowego na Śląsku,
Strycharza i Serkizę, w zakł. rymarskim „ „
Domańskiego i Petkę, w zakł. kowalskim „ „
Dąbrowieckiego, w zakł. kołodziejским „ „
Kulę Ignacego, w zakł. stolarskim „ „
Ogółem umieszczono 15 uczniów.

Działalność na rzecz przemysłu miejscowego.

Stypendysta Towarzystwa Maryan Garbacki, który kształcił się przy pomocy uzyskanego od Wydziału krajowego zasiłku w kwocie 500 koron, w przemyśle zabawkarskim zagranicą w Katharinaberg, Deutsch-Neudorf, Olbernhau, Sonneberg, Schneeberg i Eppendorf — naukę ukończył i powrócił do Łęczajska.

Towarzystwo Pomocy przemysłowej nie pozostawiło go samemu sobie — ale w dalszym ciągu służy mu pomocą i opieką i w celu wyzyskania dla dobra przemysłu krajowego jego fachowego wszechstronnego wykształcenia zawiązało Spółkę wytwórczą zabawkarską — łącząc Garbackiego z drugim młodym fachowcem pod firmą: Garbacki i Szczepaniak, która w najbliższym czasie zostanie urządzona maszynowo.

Zamknięcie rachunkowe.

Przychód	330 kor. 70 hal.
Rozchód	286. - 80 „
Pozostałość na rok 1910	43 kor. 90 hal.

98. **Łimanowa.** Towarzystwo P. p. zawiązane 4. grudnia 1904 — Członków 12. Na czele Zarządu stał w tym czasie:
p. Kazimierz Człczyński, naczelnik sądu.

Towarzystwo mimo usilnych ponagieł z naszej strony zupełnie nieczynne. W ostatnich czasach zajął się gorliwie ożywieniem Towarzystwa i wyjednaniami mu poparcia w powiecie u ludu p. Jerzy Żuk Skarszewski, sekretarz Syndykatu rolniczego.

99. **Łisko.** Towarzystwo Pomocy przemysłowej zawiązane w dniu 6. sierpnia 1905. — jako delegacja Towarzystwa Pomocy przemysłowej w Sanku. — Członków 32.

Zarząd Towarzystwa:

Prezes: August hr. Krasicki, właśc. dóbr,
Sekretarz: A. Śliżyński, przemysłowiec,

Członkowie Zarządu:

Barański Robert,	Dobrzańska Jadwiga,
Moszczeńska Anna,	Moszczeński, Ferdynand,
Makowiecki Andrzej,	Dr. Jan Porajewski,
Dr. Jan Strutyński.	

Mimo ponagleń z naszej strony Towarzystwo zupełnie nie czynne.

W ostatnich czasach zajął się reorganizacją i ożywieniem działalności Towarzystwa, miejscowy przemysłowiec p. Aleksander Śliżyński. Do tej pory brak wiadomości o postępie tej akcji.

Towarzystwo posiada filię zawiązaną
100. w Ustrzykach dolnych.

101. **Lubaczów.** Towarzystwo P. p. zawiązane dnia 24. września 1906.
Członków 25.

Prezes: Gustaw Szopiński, dyr. kasy zaliczkowej.

Towarzystwo mimo usilnych z naszej strony ponagleń — w zupełnym zastoju.

W ubiegłym roku ożywieniem działalności Towarzystwa zajmował się p. Zygmunt Wolski, słuchacz praw, który kończąc gimnazjum w Bochni miał możliwość poznać działalność racjonalnie zorganizowanego Towarzystwa Pomocy przemysłowej.

Do tej pory brak wiadomości o postępie tej akcji.

102. **Lwów.** Stowarzyszenie kobiet „Pomoc przemysłowa“ we Lwowie, ul. Miłkowskiego 1. 1. zawiązane 23. czerwca 1903. — Najstarsze ogniwo „Ligi Pomocy przemysłowej“. — Członków 250.

Zarząd Towarzystwa:

Prezesowa: Twardowska Malwina,
Zast. „ Starzyńska Amalia,
Sekret.: Wanczarowska.

Członkowie Zarządu:

Królikowska Kazimiera,	Kulczycka Olga,
Kucé Marya,	Dembowska Zofia,
Schönhuberowa Alina,	Szydłowska Marya,
Twardowska Marya,	Piepes Poratyńska Zofia,
Rylski Tomasz, profesor.	

Walne Zgromadzenie w czerwcu 1909. — Posiedzeń Wydziału 8.

Towarzystwo rozszerzyło w ostatnim okresie sprawozdawczym granice swej działalności organizując obecnie w kraju nie tylko pracownie guzikarskie, który to przemysł zawdzięcza temu Towarzystwu powstanie i rozwój, lecz także pónoczesnictwo i inne gałęzie pracy kobiecej.

Towarzystwo posiada delegacje:

w Kołomyi, Olesku, Beremianach, Rudkach, Leżajsku, Winnikach, Staszkówce, Ciężkowicach, Rawie ruskiej, Handzlówce, Zarzeczcu i delegację włościańską „Kółko robocze“ w Krotoszynie.

W okresie sprawozdawczym powstało 104 nowych pracowni guzikarskich z czego 12 w KRÓLESTWIE POLSKIM i na LITWIE.

Towarzystwo pozyskało wielkie rynki zbytu na guziczki: w Anglii i Ameryce i eksportuje już za dość poważne sumy.

Towarzystwo posiada własną maszynę do wybijania kółek, które stąd są pobierane przez wszystkie pracownie z prowincyi. Towarzystwo uzyskało dostawę guzików dla wszystkich szpitali krajowych.

Staraniem Towarzystwa odbył się pod kierownictwem p. Dudrewiczowej kurs haftów artystycznych — na który uczęszczało 35 uczennic.

Bardzo ważnym krokiem w działalności Towarzystwa w ubiegłym okresie sprawozdawczym było — zawiązanie Sekcji pończoszniczej z osobnym regulaminem, do której jako członkowie przystępować mogą wszystkie luzem istniejące pracownie pończosznicze w kraju. We wspólnej organizacji nabiorą one więcej siły, mogą korzystać z otrzymywania jednolitego wyborowego materiału, z pośrednictwa w zbywaniu swoich wyrobów, z nauki pończosznictwa w specyjalnie na ten cel urządzonej szkole zostającej pod kontrolą Towarzystwa, itp.

Na ten cel udzieliła Liga Pomocy przemysłowej Towarzystwu subwencji w wysokości 50 kor.

Zamieszczony na str. 80. wykaz rozwoju guzikarstwa, świadczy o wytrwałej i pożytecznej działalności tego Towarzystwa.

103. **Lwów.** „Techniczne Koło Pomocy przemysłowej“ zawiązane 27. czerwca 1904. — Członków 200.

Skład Zarządu:

Prezes: Kazimierz Żegiestowski, słuch. Politechniki (Delegat do Wydziału Ligi Pom. przemysłowej).

Zast. Prezesa: Mieczysław Grabowski, słuch. Politechniki,

Sekretarz: Władysław Piela, „ „

Skarbnik: Hipolit Kwiatkowski, „ „

Członkowie Zarządu:

Cielenkiewicz Stanisław,

Fieberg,

Mosiewicz Edward,

Neugebauer Mieczysław,

Oleksiński Roman,

Słowik Karol,

Skibicki Zygmunt,

Stefański Ignacy,

Starzyński,

Tomaszkiewicz Roman,

Wyzykowski Hipolit.

Wykaz statystyczny

rozwoju guzikarstwa jako drobnego przemysłu domowego na podstawie rocznych bilansów Stowarzyszenia Kobiet „POMOC PRZEMYSŁOWA“ we Lwowie.

W roku 1903 (23/6) Towarzystwo objęło z rąk prywatnych zapas guzików w kwocie K 508.19 i gotówkę K 77.58

Rok	Liczba członków zwy- czajnych	Liczba członków wspiera- jących	Liczba założycielek guzikarstwa	Subwen- cye Wydziału krajowego	Liczba robotnic w Towa- rzystwie	Za robotę wypłacono	Ilość zapotrzebo- wanych kólek	Koszt materiału na guziki	Kwota otrzymana ze sprzedaży guzików	Liczba załatwio- nych pism	Liczba zamówień na guziki	Roczny obrót kasowy
1903	190	1	140	500 K	76	2125.73	133.820	961.75	2648.77	112	121	79.98
1904	171	2		—	118	2559.25	347.852	1075.—	2877.97	372	373	6488.—
1905	139	—		600 K	99	5118.72	1274.733	2152.—	5815.97	529	529	12.971
1906	160	—		—	120	6107.50	1909.330	1671.—	5886.69	447	639	10.940
1907	210	1		500 K	156	5889.40	1981.207	2341.—	6235.—	447	651	10.596
1908	109	—		57	—	170	5879.63	2206.325	2448.69	8761.98	330	800
1909	250	—	146	800*	169	6119.35	3464.469	3782.89	11086.35	481	860	36142.62

*) sub. państwowa.

Walne Zgromadzenie 31. października 1909. Posiedzeń Wydziału zwyczajnych 9, nadzwyczajnych 1.

Techniczne Koło Pomocy przemysł. mówi o działalności swojej w ostatnim roku jak następuje:

„Społeczeństwo polskie, rzuciwszy po wypadkach wrzesińskich hasło negatywne bojkotu towarów pruskich, w stopniowej ewolucyi doszło do pojęcia walki o przemysł własny. Idei tej służy szereg Towarzystw, tworzących silną już armię ekonomiczną, związaną w spólną organizację Ligi Pomocy przemysłowej. Ciekawą i ze wszechmiar zasługującą na uwagę, jest ewolucya dokonana przez nasze koło w ciągu jego istnienia. Założone 5 lat temu stało ono od razu z energią do wszystkich prac, jakimi młodzież zajmować się może w tej dziedzinie: widzimy je i w oświatowej działalności u robotników i zajęte praktycznem wykształceniem młodych techników.

Koło nasze pozbawione zdolnych pracowników, osłabło mimo usiłowań swych przewodniczących i niektórych szczerych pracowników idei ekonomicznej wolności kraju. Zdaje się jednak, że nie mylimy się, twierdząc, że przychodzą czasy odrodzenia „Technicznego Koła Pomocy przemysłowej“, pchnięcia go na tory pracy systematycznej i rzetelnej. A pracy tej ma Koło wiele przed sobą. Młodzież nasza technicka musi stać się przedewszystkiem przyszłymi przemysłowcami. Dziś trzeba być technikiem fachowcem, dziś trzeba mieć dużo inicjatywy i energii, a niemniej wiadomości o przemyśle polskim i jego potrzebach. Oto naczelną ideą naszej pracy. Z drugiej strony technik fabryczny pamiętać musi, że bez inteligentnego robotnika, bez jego walki o lepsze warunki bytu i nauki fachowej, przemysł nasz zawsze w powiśnięciu będzie. Do techników więc w pierwszym rzędzie należy, dać robotnikowi wiedzę fachową i ułatwić mu zdobycie tejże. Te zasady powinny więc być wprowadzone w życie przez nasze Koło.

Podział pracy między nasze sekcye przedstawia się następująco :

Sekcyja wycieczkowa ma zapoznawać nas z fabryką przez urządzenie wycieczek do naszych fabryk i zakładów przemysłowych ; sekcyja odczytowa ma pracę obszerną w obu tych działach ; wydawnicza i biblioteczna powinna nieść pomoc w wykształceniu technicznym kolegów. Trzebaby jednak stworzyć i nowe placówki, jak seminaryum ekonomiczne ; dalej obowiązkiem naszym jest, dać robotnikowi wiadomości podstawowe i faktyczne o kooperatywie i związkach zawodowych, tych głównych orężach walki robotników o lepszy byt. To idealny program naszej pracy, a wykonanie tego programu w roku sprawozdawczym — niestety nie odpowiada w zupełności naszym życzeniom. Brak odpowiednich pracowników, dalej zbyt wiele sił młodzieży technickiej absorbujące wiecie i t. zw. wielka polityka akademicka, zmusiły nas do zrezygnowania z pracy na obszerną skalę. Pierwszorzędnym punktem trosk naszych były praktyki wakacyjne i rzeczywiście, jak z przytoczonego poniżej szczegółowego sprawozdania skonstatować można, udało się nam nieźle wykonać ten obowiązek.

Dalej komisya wycieczkowa, dzięki swemu kierownikowi, w drugiej połowie roku administracyjnego umiała sobie zdobyć odpowiednie stanowisko między naszymi agendami. Niestety, dorocznej większej wycieczki przemysłowej zmuszeni byliśmy zaniechać z powodu braku odpowiedniego kierownika.

Komisya odczytowa, pozbawiona prawa zapraszania prelegentów z poza grona PP. Profesorów i asystentów politechniki i uniwersytetu, nie mogła się odpowiednio rozwijać. Pomocą jej było seminaryum ekonomiczne, prowadzone przez JWP. Prof. Dra Pazdrę, przerwane jednak przed wakacjami z powodu terminu egzaminowego. W roku bieżącym mogliśmy przez wydanie ogólnie życzliwie przyjętej przez krytykę fachową pracy kol. Jana Halucha Brzozowskiego: „Opalenie ropą i ostatnie na tem polu usiłowania“, rozpocząć naszą pracę wydawniczą na szerszą skalę. — Nie udało nam się jednak zorganizować, mimo rozpoczętych kroków przedwstępnych, pracy oświatowo-ekonomicznej. Położyliśmy jednak fundament pod pracę naszą w tej dziedzinie w przyszłości, porządkując naszą bibliotekę i dając jej możność, chociaż powolnego, ale za to stałego rozwoju. Kram T. K. P. P., dzięki energicznemu kierownictwu rozwija się coraz silniej, a nawiązawszy stosunki z większymi firmami, konkuruje śmiało z cenami innych kupców. — Komisya wydawnicza wreszcie przystępuje do coraz to nowych wydawnictw, powiększa powoli ale statecznie fundusz na zakupno książek do biblioteki. Pod względem finansowym „Techniczne Koło Pomocy przemysłowej“ rozwijało się niezłe. — Subwencji otrzymaliśmy nieco mniej niż roku zeszłego, jednak mimoto umożliwiły nam one subwencyonowanie kolegów, wyjeżdżających na praktyki wakacyjne. Przyszłość Koła musi się oprzeć, w wykonaniu naszych planów, na wzajemnym kontakcie z kółkami naukowymi, wspólnie bowiem tylko można zorganizować dobre wycieczki, odczyty i uzyskać pożyteczne praktyki wakacyjne. Zbliżenie jest nawet w interesie tak naszym jak i kółek naukowych, choćby z tego powodu, aby usunąć mimowolną nieraz konkurencyę w dziedzinie wycieczek i praktyk wakacyjnych.

Niniejszem złożyć musimy serdeczne podziękowanie tym instytucjom, które udzieliły nam subwencji na praktyki wakacyjne, jak: Wysokiemu Wydziałowi krajowemu, Świetnemu Rektoratowi Szkoły Politechnicznej, Świetnej Radzie miasta Lwowa, Centralnemu Związkowi fabrycznemu, Izbie handlowo-przemysłowej lwowskiej, Bankowi zaliczkowemu oraz Bankowi hipotecznemu. Praktyk wakacyjnych uzyskaliśmy w roku bieżącym dość znaczną ilość i to zawdzięczamy w pierwszym rzędzie opiece Centralnego Związku fabrycznego a następnie PP. Właścicielom i Dyrektorom zakładów fabrycznych, przedsiębiorstw technicznych, za co składamy Im również na tem miejscu serdeczne podziękowanie.

W Y K A Z

praktyk wakacyjnych, odbytych w r. 1909.

Wydział inżynierii:

Rzeszów, regulacja Wisłoki	1
Żywiec, regulacja Soły	1
Bochnia, regulacja Raby	1
Dołobów, kolmatacja bagien	1
Kraków, miejski zakład wodociagowy	2

Wydział budowy maszyn.

Lwów, fabryka maszyn ks. Lubomirskiego	2
Kraków, elektrownia miejska	3
Praga, fabryka maszyn Ringhoffera	1
Praga, „ „ Breitfeld i Danek	1
Biała, odlewnia	1
Poznań, fabryka maszyn Gegielskiego	1
Witkowice, walcownia żelaza	2
Warszawa, fabryka maszyn Bormann i Szwede	1
Friedrichshütte, huty i walcownia	1
Leobersdorf, fabryka maszyn	1
Lublin, fabryka maszyn Wolskiego	1
Warszawa, przedsiębiorstwo inż. Marszewskiego	1

Wydział chemii technicznej:

Rzeszów, mleczarnia ks. Lubomirskiego	1
Boryslaw, kopalnia wosku inż. Wolskiego	1
Krosno, kopalnia nafty inż. Stawiarskiego	1
Morawska Ostrawa, kopalnia węgla	3
Żywiec, browar Arcks. Stefana	1

Wydział architektury:

Warszawa, biuro budowlane: Drzewiecki-Jeziorański	1
---	---

Nadto około 10 praktyk z działu budowy maszyn odstąpiliśmy „Kółku Mechaników“.

Jak ważną rzeczą dla techników jest uzupełnianie studyów teoretycznych praktyką, świadczy o tem fakt, że w Niemczech, gdzie kwitnie przemysł, wymagana jest roczna praktyka do drugiego egzaminu technicznego.

Uwzględniając w naszej działalności tę nadzwyczajnie ważną gałąź pracy, pozwałamy sobie na poparcie tego przytoczyć w krótkości sprawozdanie niektórych praktyk, żałując, że dla braku miejsca nie jesteśmy w możności wykazać przy pomocy całego materiału sprawozdawczego, jakie doniosłe korzyści odnosią technicy, korzystający z praktyk.

Sprawozdanie komisji wycieczkowej.

W dzisiejszych czasach ogromnego rozwoju techniki na każdym polu, nie można sobie wyobrazić przyswojenia wiedzy technicznej, bez praktycznego zaznajomienia się z jej postępami. Dokładne poznanie warunków pracy, najszersze zaznajomienie się ze szczegółami urządzeń fabrycznych tak w dziale administracji jak i samej techniki, ciągłe śledzenie rozwoju przemysłu i twórczości, daje nam dopiero możliwość pogłębienia swych wiadomości teoretycznych a co zatem idzie odpowiedniego przygotowania się do przyszłej pracy na polu technicznym. Posiąść to jedynie można przez częste zwiedzanie fabryk, zakładów przemysłowych, technicznych. Mając te rzeczy na uwadze, urządza komisya wycieczkowa szereg wycieczek o programie czysto naukowym domiejscowych zakładów przemysłowych, do fabryk, warsztatów itd.

W wycieczkach brało udział średnio 30 kolegów.

Sprawozdanie biblioteki.

Normalna praca w komisji bibliotecznej rozpoczęła się z powodu zmiany bibliotekarza z końcem maja. W tak krótkim czasie nie mogła się rozwinąć działalność równie owocnie jak w latach poprzednich. Przedewszystkiem zajęto się uporządkowaniem i skatalogowaniem książek istniejących, a następnie poczyniono starania celem uzyskania darów do biblioteki, skutkiem tego otrzymała biblioteka zupełnie bezpłatnie czasopisma „Naftę“ i „Przegląd hutniczo-górnicy“, zaś „Ekonomista“ po niższej cenie do połowy. Dalszemu skompletowaniu biblioteki stanął na przeszkodzie koniec roku administracyjnego. Niech rozpoczęta robota nad rozszerzeniem naszej biblioteki, tak potrzebnej kolegom skupiającym się koło prac Technicznego Koła Pomocy przemysłowej, rozwinię się tak pomyślnie jak tego żąda dobro Towarzystwa.

Zamknięcie rachunkowe biblioteki.

Przychód	44 kor. 14 hal.
Rozchód	18 „ 82 „
Saldo d. 31. października 1909 r.	25 kor. 32 hal.

Sprawozdanie komisji przedsiębiorstw.

Wyniki pracy i zabiegów komisji przedsiębiorstw nie należą do pomyślnych w tym roku. Pragnęliśmy zasilić fundusze Towarzystwa poważniejszymi dochodami, jakie mógł nam być przynieść festyn i koncert urządzony na korzyść naszego Koła. Ponieważ nie jesteśmy humanitarnem Towarzystwem, więc odmówiono naszej prośbie, wniesionej o odstąpienie placu na festyn. Na

koncert nie mogliśmy również uzyskać auli na Politechnice. Tak więc rozbiły się nasze zamiary, więc zmuszeni byliśmy ograniczyć się tylko do drobnych przedsięwzięciach.

Zamknięcie rachunkowe komisji przedsiębiorstw.

Dochód	182 kor. 78 hal.
Rozchód	131 „ 86 „
Saldo d. 30. października 1909 r.	50 kor. 92 hal.

Sprawozdanie komisji wydawniczej.

Wśród licznych agend naszego Koła, zajmuje komisja wydawnicza bardzo poważne miejsce. Powołano ją do opracowywania i wydawania skryptów naukowych, by w ten sposób ułatwić studyowanie pewnych przedmiotów. To też dzięki opiece JWP. Profesorów: Dra Hubera i Dra Matakiewicza, mogliśmy ich cenne wykłady z największą starannością wydawać. Uzyskany dochód z tego przedsiębiorstwa obraca Koło na subwencyę dla biblioteki, gromadzącej dzieła z zakresu ekonomii ścisłej, handlu i przemysłu w dzielnicach Polski. Na tem miejscu poczuwamy się do głębokiego obowiązku złożenia najserdeczniejszego podziękowania JWP. Huberowi i Dr. Matakiewiczowi za ich życzliwość dla naszego Towarzystwa.

Zamknięcie rachunkowe komisji wydawniczej.

Przychód	685 kor. 76 hal.
Rozchód	465 „ — „
Saldo d. 31. października 1909 r.	220 kor. 76 hal.

Sprawozdanie komisji odczytowej.

Doniosłe znaczenie w naszym Towarzystwie ma sekcja odczytowa, tembardziej, że w życiu akademickim daje się odczuwać brak dysput i odczytów, poświęconych sprawom ekonomicznego rozwoju naszych stosunków. Sumiennie opracowane odczyty wywoływały zawsze obszerną dyskusyę, pobudzając szersze grona uczestników tych zebrań do rozbierania tematów, celem późniejszego obrobienia na całym szeregu odczytów. Wspomniana sekcja oddała wielkie korzyści całemu szeregowi wycieczek, które Koło nasze zapoczątkowało. Przed wycieczkami odbywały się odczyty informacyjne, po powrocie omawiano to wszystko, co spostrzeżenia uchwyciły.

Z pośród wygłoszonych odczytów i pogadanek na silniejsze podkreślenie zasługują:

WP. Rosinkiewicza: „O słońdzie“ z demonstracyami warsztatu własnego pomysłu: kol. Jana Hałucha Brzozowskiego cykl odczytów: „Opalenie ropą

ostatnie na tem polu usiłowania“ — tegoż: „Radyoaktywność ropy jako jeden z przypuszczalnych powodów pczarów piorunowych, szybów naftowych w Borysławiu“; kol. Augustowskiego: „Jak powinni odbywać praktyki wakacyjne słuchacze budowy maszyn“.

Sprawozdanie kramu.

Kram, jako agenda zarobkująca Towarzystwa, miał wiele trudności w ubiegłym roku do zwalczenia. Myśl zerwania z pośrednikami, a nawiązania bezpośrednich stosunków kupieckich z fabrykami i producentami, była wytycznym punktem prowadzącego. Lecz cel ten, z przykrością stwierdzić należy, tylko w części osiągnięty został. Po długich dopiero pertraktacjach nawiązaliśmy stosunki ściślejsze, kupieckie z paru fabrykami krajowemi i pozagalicyjskimi (Wiedeń, Praga, Budapeszt).

Nie szczędziliśmy też zabiegów, by popierać i forsować jedynie wyroby fabryk krajowych, o ile te korzystnie co do jakości i ceny mogły konkurować z zagranicznymi. W celu odpowiedniego zaopatrzenia Kramu w towar doborowy, kierowaliśmy się uwagami chętnie nam udzielanymi przez WPP. Profesorów i PP. Asystentów, za co Im na tem miejscu imieniem Towarzystwa składamy serdeczne podziękowanie. Mając należycie zaopatrzone kram, reklamą cennikową staraliśmy się zjednać jak najszerszą klientelę wśród kolegów, oferując towar bezsprzecznie doborowy po cenach znacznie niższych niż w sklepach. Nadto by uprzystępnąć kolegom mniej zamożnym nabycie cyrkli — tak niezbędnych każdemu technikowi, rozłożyliśmy na raty miesięczne 24 sztuk cyrkli (czeskich Stryc'a z Pragi) na ogólną kwotę około 709 koron.

Wspomnieć również wypada, że w celu lepszego zareklamowania Towarzystwa i samego Kramu, urządziliśmy dwa losowania towarów, które cieszyły się wzięciem u kolegów, a były nadzwyczaj ożywione, przynosząc pewien dochód Towarzystwu.

W ten sposób, dzięki energicznemu prowadzeniu, osiągnęliśmy to, że obrót miesięczny kramu wzrósł niemal dwukrotnie, a oferowaniem doborowych i tanich towarów, zjedналиśmy sobie szeroką klientelę nie tylko wśród słuchaczy, ale także wśród Towarzystw akad. i kółek naukowych w Politechnice.

Zamknięcie rachunkowe Kramu.

Przychód	4611 K 65 h.
Rozchód	3916 „ — „
	695 K 65 h.
Pozostaje	695 „ 86 „
Nadto w kwitach	795 „ 86 „

Saldo d. 31. października 1909 r. 1491 K 51 h.

104. **Lwów.** „Kółko chemików Tow. Bratniej Pomocy słuchaczy Politechniki“.

Kółko chemików zgłosiło przystąpienie do Ligi Pomocy przemysłowej jako Związku Towarzystw Pomocy przemysłowej w dn. 1. lipca 1909.

Uchwałą Wydziału Ligi Pomocy przemysłowej na posiedzeniu odbytem w dn. 10. grudnia 1909. r. przyjęto „Kółko chemików Tow. Bratniej Pomocy słuchaczy Politechniki“ w poczet członków Ligi Pomocy przemysłowej.

Kółko liczy 100 członków.

S k ł a d Z a r z ą d u ;

Prezes: Wierchowski Zenon,	sluch. Politechniki
Zast. Prezesa: Świątecki Józef,	„ „
Skarbnik: Groberski Feliks,	„ „
Sekretarz: Markiewicz Roman,	„ „
Bibliotekarz: Joszt Adolf	„ „
Zarządca kramu: Górski Jan Kazimierz,	sluch. politechniki
Zast. skarbnika: Palasiński Romuald,	„ „
„ bibliotekarza: Budrewicz Zygmunt,	„ „
„ sekretarza: Sierosławski Mieczysł.	„ „

Stojąc na stanowisku, że zwiedzanie fabryk przyczynia się w wysokim stopniu do praktycznego wykształcenia technika-chemika, urządzono kilka wycieczek tak do zakładów w obrębie miasta, jakoteż i zakładów zamiejskich. Większość tych wycieczek poprzedzoną była odczytami odnoszącymi się do odpowiednich gałęzi przemysłu. Wycieczki były następujące: do huty szkła w Żółkwi, do browarów lwowskiego Towarzystwa akcyjnego, do zakładów Pierwszej Galicyjskiej rafinerii spirytusu (dwie wycieczki), do rafinerii nafty firmy Landesberg i Sp. i wreszcie do Miejskich zakładów gazowych. Odczyty wygłosili: „O analizie tłuszczów“ kol. Dittersdorf Leon, „O fabrykacji i rafinerii spirytusu“ kol. Knybel Oktawian, „O maszynach oziębiających“ kol. Piwoński Emil, „O fabrykacji piwa“ kol. Knybel Oktawian, i „O hutnictwie szkła“ kol. Dittersdorf Leon. Również zaznaczyć musimy, że wskutek uprzejmego zaproszenia zarządu „Kółka Chemików Wszechnicy lwowskiej“ członkowie naszego „Kółka“ korzystali z całego szeregu odczytów urządzonych przez wyżej wymienione „Kółko“.

W końcu naszego sprawozdania podnieść musimy, bardzo doniosły fakt, na który i przyszły zarząd baczną musi zwrócić uwagę, a mianowicie, faktem tym jest to, że „Kółko“ w ostatnich czasach zaczęło nawiązywać stosunki na zewnątrz w sferach przemysłowych. Zdaniem naszym powinniśmy w tę stronę skierować usiłowania i starać się, by „Kółko“ nasze poza murami techniki uzyskało pewne ustalone znaczenie tak pod względem naukowym jak i praktycznym.

Z a m k n i ę c i e r a c h u n k o w e .

Przychód	kor. 573.22
Rozchód	„ 512.77
Pozostałość	kor. 60.45

105. **Lwów.** Stowarzyszenie „Lwowska Pomoc przemysłowa“
zawiązane 20. lutego 1904. — Członków 268.

Zarząd Towarzystwa:

Prezes: Lewicki Aleksander, Radca ces., Radny miasta i t. d.
Zast. Prezesa: Dzieślewski Walery, inżynier, Koralnicka 2.
„ „ Majerski Stanisław, Dyrektor Liceum król. Jadwigi,
„ „ Schirmer Józef, Prezes Izby ręk., ul. Torosiewicza 11.
Sekretarz: Höflinger Tadeusz, właśc. fabryki, ul. Teatralna L. 8.
Zast. Sekr. Olszewski Józef, dyrektor Ligi Pomocy przemysłowej.

Członkowie Wydziału:

Bartoń Angelo, Dyr. Tow. Wzajem. kredytu, Radny miasta, ul. Teatralna
L. 1.
Chauer Henryk, właśc. pracowni kowalskiej, Zielona L. 37.
Chołodecki Józef, c. k. emer. st. Radca poczt.
Chomiccki Karol, profesor Seminarjum, Kadecka 4.
Filowicz Klemens, przemysłowiec, Podlewskiego 10.
Früauff Józef, właśc. pracown. tapicerskiej, Piekarska 14.
Garczyński Franciszek, Dyr. Spółki fakturowej, Wronowska 3.
Górski Tadeusz, kupiec, pl. Maryacki L. 7.
Grefner Janusz, oficyał Magistratu.
Kubisz Jan, przemysłowiec.
Kwieciński Stanisław, przemysłowiec.
Makowicz Michał, budowniczy, ul. 29. listopada, 56.
Malewski Leonard, właśc. fabr. korków, Ormiańska 12.
Noworyta Jan, budowniczy, ul. Sapiehy 101.
Ohly Ferdynand, Naczelnik Izby rękodzieln., Radny miasta.
Patronowicz Kazimierz, Urzędn. Tow. Wzajemnego kredytu.
Dr. Piepes Poratyński, właśc. apteki, pl. Bernardyński L. 1.
Dr. Schönnett Józef, Instr. dla Stow. przemysł. z ramienia Minister-
stwa handlu, Jabłonowskich 42.
Stankiewicz Jan, właśc. fabryki wag. Franciszkańska 11.
Teichman Franciszek, urzędn. poczt. Podzamcze.
Wentzel Karol, przemysłowiec, Zielona 32.
Posiedzeń Wydziału 5.

W ostatnim okresie sprawozdawczym działalność Towarzystwa zazna-
czyła się następującymi pracami:

Wydział Towarzystwa brał udział w urządzeniu Wystawy ko-
ścielnej — jako sekcja przemysłowo-handlowa ogólnego komitetu. Sekcyę
tą podzielono na 5 grup fachowych kooptując do każdej znawców odnośnej
grupy z pomiędzy członków Towarzystwa.

Staraniem Towarzystwa został urządzony „Kurs agentów han-
dlowych“.

Kurs ten odbywał się przez dwa miesiące, a to od połowy października do drugiej połowy grudnia 1909.

Na prelegentów kursu pozyskano najwybitniejsze siły handlowe.

Zapisało się na kurs 52 słuchaczy, uczęszczało zaś stale około 30.

Sprawozdanie szczegółowe z przebiegu kursu podajemy w osobnym dziale pod: „Kursy zawodowe“.

Towarzystwo urządziło wycieczkę na Wystawę złoczowską i do fabryki bibułki cygaretovej w Sassowie.

Towarzystwo wzięło udział w zjeździe okręgowym Tow. P. p. w Złoczowie, który odbył się podczas trwania tejże Wystawy.

Agencję handlową,

istniejącą przy tem Towarzystwie zwinięto wobec osiągniętego dzięki tejże zamierzonego skutku, t. j. powstania kilku prywatnych poważnych domów agencyjnych dla przemysłu krajowego.

Przychód. Zamknięcie rachunków za rok 1908. Rozchód.

Saldo z roku 1907 . . K 638·40	Odezwy, druki i t. p. . K 80·—
1/2 za II. półr. 1907 i I. 1908 „ 21·85	Umeblowanie lokalu . „ 119·50
Wpływy zaległych wkład- dek z r. 1907 . . „ 126·—	Przeniesienie biura i ada- ptacje w nowym lokalu „ 161·63
Wkładki człon. za 1908 „ 266·16	Wydatki kancelaryjne „ 70·56
	Subwencye dla Agencji handlowej „ 300·—
	Subwencya dla pracowni Koniecznego „ 50·—
	Saldo na rok 1909 . . <u>270·72</u>
Koron 1052·41	Koron 1052·41

Zamknięcie rachunków za rok 1909.

Saldo z roku 1908 . K 270·72	Druki, książki i t. p. . K 43·40
Wkładki zaległe z r. 1908 „ 114·—	Płaca urzędników . „ 242·—
„ za rok 1909 „ 303·54	Za kupione krzesła . „ 45·—
Darprezesa Towarzystwa	Inne wydatki „ 119·40
Radcy Lewickiego . „ 570·—	Lokal na kurs agentów „ 80·—
Dr. Piasecki „ 16·80	Szyldy dla kursu agentów 13·—
P. Pfützner „ 10·—	Honorarya prelegentów „ 513·—
Inne wpływy za r. 1909 „ 182·40	Prenumerata „Odrodzenia“ 8·—
1/2 za rok 1909 <u>42·39</u>	Saldo na rok 1910 . . <u>446·05</u>
Koron 1509·85	Koron 1509·85
Saldo z r. 1909 . . K 446·05	

Towarzystwo posiada w następujących miejscowościach

Komitety filialne,

zawiązane na wiecach przemysłowych podczas postojów Wystawy Ruchomej Ligi Pomocy przemysłowej.

106. **Zniesienie.** Komitet filialny T. P. p. zawiązany dnia 15. stycznia 1910. — Członków 12.

Przewodniczący: R a f i ń s k i Bronisław, nauczyciel,
Dr. B a c z e w s k i Henryk, Radny miasta, właśc. fabryki,
Ks. Kan. B i l i n k o w i c z Aital,
Z b a r a ń s k i Wojciech, przedsiębiorca,
M e i s s n e r Henryk, J a g u t k o Józef,
K o g u t Mikołaj, L u b l i n e r Henryk,
B a l t a r o w i c z Jan, G r ü n b e r g o w a Zofia,
S z m i n Tomasz.

Sprawozdania z powodu niedawnego założenia Komitetu jeszcze nie przedłożono.

107. **Dublany.** Komitet filialny T. P. p. zawiązany dnia 16. stycznia 1910 — Członków 14.

Przewodn.: B o l e s ł a w W i e l e ż y ń s k i, sekr. Akademii w Dublanach.
Jan P r o f i c, dyrektor niższej szkoły rolniczej,
K a z i m i e r z T u r k o w s k i, słuch. akademii rolniczej,
S z c z e p a n W i e c z o r k o w s k i, włościanin,
F r a n c i s z e k K r ó l, włościanin, M a r c i n B a r, włościanin,
I w a n T u s z n i c k i, „ G r z e g o r z S z c z u r, włościanin,
I w a n S z c z u r, „ S t e f a n T u s z n i c k i, „
J a n K r z y ż o w s k i, „ W o j c i e c h M a l i n a „

Sprawozdania z powodu niedawnego zawiązania Komitetu dotychczas nie przedłożono.

108. **Jaryczów nowy.** Komitet filialny T. P. p. zawiązany dnia 21. stycznia 1910. — Członków 13.

Przewodniczący: Ks. J a n W o j t o w i c z, dziekan,
W a l e r y a n K r z e c z u n o w i c z, właśc. dóbr,
S z y m o n M a ś l a k i e w i c z, naczelnik gminy,
E d m u n d D i e r l, dyrektor szkoły,
S t e f a n Ż u ł a w a, M i c h a ł R y b i e c,
L e o n B o r o w s k i, F e l i k s K o c i a k,
A n t o n i C i e ś l a k, J ó z e f O r ł o w s k i,
A n t o n i G o r y c k i, M a r y a B r a t a s z o w a,
M a r y a W i e r z b o w s k a.

Z powodu jak wyżej sprawozdania nie przedłożono.

109. **Barszczowice.** Komitet filialny T. P. p. zawiązany dnia 22. stycznia 1910. — Członków 12.

Przewodn.: Ks. Edward Tichy, proboszcz, rz. kat.,
Ks. Ilarion Paczowski gr.-kat. prob. z Pikulowic,
Stanisław Ziółcecki, kierownik szkoły,
Dawid Bong, naczelnik stacyi,
Eliasz Sochor, naczelnik gminy,
Rawicka Aleksandra, nauczycielka,
Czabanowski Jan, kier. szkoły z Pikulowic,
Jan Olearczyk, Piotr Olearczyk,
Piotr Kowal, Franciszek Leżemtowski,
Wasył Frichwał.

Z powodu jak wyżej sprawozdania nie przedłożono.

110. **Winniki.** Komitet filialny T. P. p. zawiązany dnia 23. stycznia 1910. — Członków 12.

Przewodn.: Dr. Stanisław Gąsiorowski, lekarz,
Ks. Antoni Saczyński, proboszcz,
Wilhelm Nesseltech, ofic. sądu,
Kazimierz Zdybkiewicz, ofic. sądu,
Franciszek Trojanowski, werkm. fabr. tytoniu,
Scherf Leon, poborca podatkowy,
Bartelmus Franciszka, nauczycielka,
Karwosiecka Wanda, Mans Juliusz,
Florczykiewicz Eugeniusz, Wowków Dymitr, dyr. szkoły,

Z powodu jak wyżej sprawozdania nie przedłożono.

111. **Dawidów.** Komitet filialny T. P. p. zawiązany dnia 26. stycznia 1910 roku. — Członków 12.

Przewodn.: Bieńkowski Józef, kier. szkoły,
Ks. Wojtowicz Wojciech, administrator,
Kokocińska Leontyna, nauczycielka,
Szeremeta Tomasz, naczeln. gminy,
Konopnicka Eugenia, nauczycielka,
Stanisław Śliwak, Piotr Chirowski,
Jan Korzeniowski, Jan Maciejak,
Jan Gulewicz, Franciszek Gulewicz.
Wojciech Kubowicz,

Z inicjatywy jednego z członków komitetu został urządzony we Lwowie przez Ligę Pomocy przemysłowej kurs wyrobu kwiatów sztucznych dla miejscowych chętnych dziewcząt. — Kurs ten trwał przez przeciąg czterech tygodni, poczem odbywała się dalej nauka wyrobu kwiatów sztucznych, na miejscu w Dawidowie, przez nauczycielkę przyslaną przez Ligę P. p.

W najkrótszym czasie wyrób kwiatów sztucznych zostanie rozszerzony na całą okolicę i w tym celu została wprowadzona nauka wyrobu kwiatów

sztucznych w miejscowej szkole ludowej, tudzież zorganizowaną zostanie Spółka produkcyjna w wyrobu sztucznych kwiatów.

112. **Siemianówka** (p. Szczerzec). Komitet filialny T. P. p. zawiązany dnia 28. stycznia 1910 roku. — Członków 14.

Przewodn.: Ks. Jan Biliński, proboszcz,
Stefan Różycki, kier. szkoły z Miłoszowic,
Futak Ferdynand, kier. szkoły w Siemianówce,
Bochnia Joanna, nauczycielka,
Malicki Mikołaj, przemysłowiec,
Mendrychowski Wojciech, instruktor pszczelarstwa,
Wojtowicz Marcin, Samborski Michał,
Wuczkowski Jan, Czuchnowski Andrzej,
Janicki Wojciech, Balicki Karol,
Czuchnowski Tomasz, Huniński Mikołaj.

Sprawozdania z powodu niedawnego zawiązania komitetu nie przedłożono.

113. **Kieparów**. Komitet filialny T. P. p. zawiązany dnia 1-go lutego 1910 roku. — Członków 12.

Przewodn.: Grefner Janusz, oficjał Magistratu,
Ks. Antoni Gazda, proboszcz, Kłysz Stanisław, monter gazowni,
Korczyński Łukasz, emer. ofic. rząd. Szpeła Wojciech, naczeln. gminy,
Kulas Piotr, Hudy Maryan,
Zich Józefa, Józefek Michał,
Chorosz Maciej, Śledziona Karol,

Sprawozdania z powodu jak wyżej nie przedłożono.

114. **Zamarstynów**. Komitet filialny T. P. p. zawiązany dnia 2. lutego 1910 roku. — Członków 13.

Przewodn.: Krykiewicz Zygmunt, budowniczy,
Sklepiński Michał, nacz. gminy, Siwiec Leopold, pocztmistrz,
Zarzycki Jan, urzędnik, Mach Kazimierz, nauczyciel,
Hopfen Stanisław, Szandrowski Stanisław,
Asman Jan, Polański Szczepan,
Sydol Józef, Langner Julian, kupiec,
Sydor Władysław, stelmach, Kwieciński Stanisław.

Komitet odbył dwa posiedzenia przy udziale delegatów Ligi Pomocy przemysłowej, na których zapadły uchwały: pierwsza co do poczynienia wszelkich starań aby uzyskać zmianę przynależności miejscowych stolarzy zamiast do Cechu w Jaryczowie, jak to obecnie ma miejsce do Izby rękodzielniczej lwowskiej i druga, co do założenia w Zamarstynowie zapomogowej kasy rękodzielniczej.

115. **Łańcut.** Towarzystwo zawiązane dnia 7. grudnia 1903 roku. — Członków 54.

Zarząd Towarzystwa:

Prezes: Stanisław Illasiewicz, komisarz Starostwa,
I. Zast. Prezesa: Zygmunt Sulimirski, nacz. stacyi kolej.
II. Zast. Prezesa: Józef Wróblewski, aptekarz,
Sekretarz: Wincenty Horodyski, urzęd. Starostwa,
Skarbn.: Wanda Dzierżyńska, nauczycielka,

Członkowie Zarządu:

Franciszek Szmater, krawiec,	Czesław Meduski urz. banku,
Adolf Pasterz, urzęd. bankowy,	Josel Rosmarin, kupiec,
Alojzy Bodeński, sędzia,	Bronisław Jelonek, sędzia.
Mieczysław Krokowski, urz. banku,	

Walne zgromadzenie dnia 10. grudnia 1908. Posiedzeń Wydziału 4.

Po dość długim zastoju w jaki popadło Towarzystwo z powodu przeniesienia dawnego przewodniczącego starosty p. Noela, po wyborze nowego zarządu ożywiło nieco swoją działalność.

Zajęto się rozwojem guzikarstwa w całym powiecie i poczyniono starania celem nabycia maszyny do wybijania kólek i form blaszanych na guziczki.

Za ostatni rok brak sprawozdania.

Towarzystwo posiada w następujących miejscowościach

Komitet filialne

zawiązane na wiecach przemysłowych podczas postojów Wystawy Ruchomej Ligi Pomocy przemysłowej.

116. **Albigowa.** Komitet filialny T. P. p. zawiązany dnia 11. października 1908. — Członków 24.

Przewodn.: Ks. Kanonik Tyczyński Antoni, proboszcz,

Gostkowski M. kierownik szkoły gosp.

Mazanek Andrzej, „ „ ludowej,

Kuźmiar Jakób, wójt.

Sprawozdania z działalności dotychczas nie przedłożono.

117. **Żołyńia.** Komitet filialny T. P. p. zawiązany dnia 5. lutego 1909. Członków zgłoszonych na wiecu 70.

Przewodn.: Sadowski Klemens, kierownik szkoły,

Zast. przew.: Rutowski Michał, burmistrz,

Szpetnar Andrzej,

Cisek Antoni,

Olszewski Mikołaj,

Kwiatk Jan,

Decowski Marcin,

Niemiec Franciszek,

Mach Wojciech,

Trojnar Antoni,

Dobrzański Julian,

Wawrzaszek Szymon.

Staraniem komitetu uzyskano dostawę witrażów do miejscowego kościoła dla firmy krajowej.

Komitet zajął się organizacją spółki szewskiej, do której zgłosiło przystąpienie kilkudziesięciu miejscowych szewców.

Dotychczas brak sprawozdania o postępie tej akcji.

118. **Grodzisko.** Komitet filialny T. P. p. zawiązany dnia 7. lutego 1909. Członków 15.

Przewodn.: Ks. Feliks Świerczyński, kononik,

Zast. przew. Tuczyński J., dzierżawca dóbr,

Ks. Tarkowski M. wikary,

Dr. Tryniecki Bolesław,

Hospod Józef,

Różycki Alojzy,

Klin Jan,

Schayer Michał,

Chmiel Szymon,

Pysz Antoni.

Chrzan Szymon,

Dec Franciszek,

Pałys Franciszek Stanisław,

Buczyszyn Stanisław,

Hanas Antoni,

Sprawozdania z działalności dotychczas nie przedłożono.

119. **Maków.** Komitet organizacyjny T. P. p. zawiązany dnia 22. lutego 1909. Członków 26.

Komitet na czele którego stoi:

P. Józef Niedzielski, kontrolor podatkowy, czyni gorliwe przygotowania do Wystawy ruchomej — postój której odbędzie się w Makowie, w końcu lata 1910 r.

Podczas postoju będzie zwołany wiec przemysłowy, na którym zamierza komitet przeprowadzić wybory Zarządu Towarzystwa i spowodować ukonstytuowanie się tegoż.

Komitet przeprowadza agitację w sklepach i rozpowszechnił między kupiectwem kilkanaście egzemplarzy broszury „Bojkot“.

120. **Mielec.** Komitet organizacyjny T. P. p. zawiązany dnia 30. kwietnia 1905. Członków 24.

Na czele Komitetu stoją:

Przewodnicząca: JWP. Sękowska, żona Prezesa Rady powiat.

Sekretarz: p. Pocię Józef, kierownik szkoły.

Do tej pory nie przeprowadzono organizacyi Towarzystwa.

121. **Mościska.** Komitet organizacyjny T. P. p. zawiązany dnia 30. kwietnia 1905.

Na czele Komitetu stał burmistrz miasta, pan Ignacy Jabłoński. — Z powodu zaniedbania akcji zorganizowania Towarzystwa — zwołano na

dzień 17. października 1909. zgromadzenie obywatelskie, które odbyło się przy udziale delegata Ligi Pomocy przemysłowej.

Wybrano na tem Zgromadzeniu nowy komitet organizacyjny z następujących osób:

Ferdynand Herdegen, sędzia powiatowy,
P. Skarzyńska, żona komisarza powiatow.,
Alfons Korol, geometra cywilny,
Masiuk Leopold, dyrektor Towarzystwa zaliczkowego.
P. Pszonowa, żona komisarza straży skarbowej,
Jabłoński Ignacy, radca ces. i burmistrz,
Dołhun Jan, stolarz,
Lanz Konrad, kandydat notaryalny,
Dr. Drobocki adwokat krajowy,
Król P., sekretarz Kólek rolniczych,
Dr. Józef Langer, lekarz.

Uchwalono aby członkowie komitetu zbierali się co dni 14 dla omawiania spraw bieżących, aż do chwili zorganizowania Towarzystwa Pomocy przemysłowej.

Brak sprawozdania o postępie tej akcji.

122. **Myślenice.** Towarzystwo P. p. zawiązane dnia 29. listopada 1903. Członków 32.

Na czele Zarządu stoi:

Dr. Adelman Emil, adwokat krajowy,

Mimo usilnych ponagieł z naszej strony Towarzystwo zupełnie zaniedbane.

Sprawozdania nie przedłożono.

123. **Nadwórna.** Towarzystwo P. p. zawiązane dnia 4. maja 1905. — Członków 36.

Zarząd Towarzystwa:

Prezes: Józef Müller, burmistrz,

Zast. Prezesa: Wasyl Swyszcz, kupiec,

Sekretarz: Eugeniusz Hammer, sekr. Starostwa,

Skarbnik: Samuel Meisels, fabr. nici.

Członkowie Zarządu:

Dr. Cieszewski Władysław,

Dr. Markiewicz Wincenty,

Rowiński Franciszek,

Skurewicz Józef,

Łęka wa Aleksander,

Hubert Kazimierz.

Mimo usilnych ponagieł z naszej strony działalność Towarzystwa w zupełnym zastoju.

Sprawozdania za rok ubiegły nie przedłożono.

124. **Niemirów.** Towarzystwo P. p. zawiązane dnia 10. października 1906 r. — Członków 6.

Na czele Zarządu stoi:

p. Jadwiga Dąbrowska, emerytka.

Mimo ponagieł z naszej strony — Towarzystwo zupełnie zaniedbane.

Projektowane jest urządzenie wiecu przemysłowego w maju 1910 r., na który wysłany będzie referent Ligi Pomocy przemysłowej i delegat Towarzystwa Pomocy przemysłowej w Żółkwi.

Na wiecu zostanie przeprowadzona reorganizacja Towarzystwa i wybór nowego Zarządu.

125. **Nisko.** Towarzystwo P. p. zawiązane dnia 18. lutego 1906 r. — Członków 22.

Zarząd Towarzystwa:

Prezes: Hr. Fryderyk Resseguier, właśc. dóbr,

Zast. Prezesa: ks. Ignacy Antoniewski, prob. w Kamieniu,

Sekretarz: Jan Magenheimer, wł. realności.

Z powodu zupełnego zaniedbania działalności Towarzystwa, urządzono po raz wtóry postój Wystawy ruchomej, zwołano wiec przemysłowy w dniu 17. października 1908 r., na którym zapadła jednogłośnie uchwała ożywienia działalności Towarzystwa.

Mimo tej uchwały i mimo bardzo częstych ponagieł z naszej strony — akcja wcale naprzód nie postąpiła.

Sprawozdania za rok ubiegły nie przedłożono.

126. **Nowy Sącz.** Towarzystwo P. p. zawiązane 28. listopada 1903. — Członków 150.

Zarząd Towarzystwa:

Prezes: Dr. Roman Sichrawa, adwokat,

Zast. Prezesa: Nowakowski Stanisław, aptekarz,

Sekretarz: Nowak Jan, nauczyciel,

Zast. sekr.: Gdesz Roman, inżynier,

Skarbnik: Kupczyk Józef, komisarz skarb.

Zast. skarbnika Fijałkowski Józef, kupiec.

Członkowie Zarządu:

Dudzińska Helena, żona lekarza,

P. Czerny, stolarz,

Kryczyński Bronisław, prof. gimnazjalny,

Brodecki Jan, auskultant sądowy,

Rosmanith Józef, właśc. fabryki,

Tyran Wincenty, profesor gimnazjalny,

Kwiciński Tadeusz, aptekarz i przemysłowiec.

Walne zgromadzenie w październiku 1909. Posiedzeń 9.

Towarzystwo podzielono na sekcye: bojkotową, agitacyjną i prowincjonalną.

Działalność agitacyjna:

Towarzystwo wydało odezwy do ogółu mieszkańców z wezwaniem do popierania przemysłu rodzimego i bojkotu towarów obcych, a głównie pochodzących z Rzeszy niemieckiej.

Sekcja bojkotowa Towarzystwa odbywa posiedzenia 2 razy na miesiąc, na których omawiane są sprawy bieżące.

Urządzono wycieczkę do warsztatów kolejowych w Nowym Sączu.

Inne działy akcyi.

Staraniem Towarzystwa została założona w lutym 1908 roku „Spółka fakturowa”. Spółka rozwija się prawidłowo. (Sprawozdanie z jej działalności podajemy osobno w dziale „Spółki fakturowe“.)

Agencya handlowa zrobiła obrotu w okresie sprawozdawczym na sumę 991 kor. 38 hal.

(Sprawozdanie z jej działalności w dziale „Agencye handlowe“.)

Wdrożono starania co do założenia przy miejscowym gimnazjum Warsztatów studenckich.

Towarzystwo czyniło zabiegi w celu zawiązania w Nowym Sączu spółki szewskiej — z powodu jednak braku zrozumienia, a co zatem idzie i oporu samych szewców — akcyja ta uległa rozbiciu. — Obecnie Towarzystwo dokłada starań w celu zorganizowania miejscowych stolarzy w spółkę wytwórczo-handlową.

Zamierzono utworzyć w Nowym Sączu nieustającą Wystawę wyrobów krajowych połączoną ze sprzedażą tychże i w tym celu członek Wydziału Towarzystwa inżynier miejski p. Kazimierz Górski wyjeżdżał do Rzeszowa — dla zbadania podobnej nieustającej Wystawy przy tamtejszem „Muzeum przemysłowem“.

Wdrożono starania w celu założenia kursów pracy domowej kobiet — jako to: guzikařstwa, koronkařstwa itp.

Sekcja prowincjonalna Towarzystwa powstała w celu zaopiekowania się wszystkimi komitetami filialnymi, przeprowadzania organizacyi tychże, niesienia im pomocy, itp. Do tej pory sekcya pracowała przez delegata swego p. Kryczyńskiego Bronisława profesora gimnazjalnego, w Starym Sączu, Piwnicznej i Łącku, wszędzie z dodatnimi wynikami.

Członkami wspierającymi Towarzystwa są:

Gmina m. Nowego Sącza, która także subwencyjonuje Towarzystwo, Rada powiatowa i Kasa zaliczkowa.

Zamknięcie rachunkowe.

Przychód	911 kor. 85 hal.
Rozchód	<u>847 kor. 43 hal.</u>
Pozostałość kasowa	64 kor. 42 hal.

Towarzystwo posiada w następujących miejscowościach

Komitet y filialne

zawiązane na wiecach przemysłowych podczas postoj u Wystawy Ruchomej Ligi Pomocy przemysłowej:

127. **Tylicz.** Komitet filialny T. P. p. zawiązany dnia 19. sierpnia 1909. Członków 15.

Prezes: Ks. Józef Kumor, prob. rz. kat.

Zast. prezesa: Ks. Dziekan Węgrzynowicz,

Sekretarz: Stefan Dżugan, kier. szkoły w Tyliczu,

Ilko Seńko, wójt,

Synowiec Teodozy,

Nesterak Apolinary,

Brunarski Piotr,

Truska wiecki Piotr, naucz.,

Dziadyk Dymitr,

Hussak Ant., kier. szkoły,

Cużydło Franciszek,

Mochnacki Teodor,

Hönig Izaak, kupiec,

Krynicky Piotr.

Komitet uchwalił zwrócić się do urzędu gminnego z żądaniem pomocy w formie udzielenia z obszarów gminnych kawałka gruntu pod plantację wikliny.

Komitet czyni starania aby zwrócić uwagę czynników miarodajnych na mnóstwo źródeł szczyawy żelazistej, identycznej co do składu i mocy z wodami sąsiedniej Krynicy — eksploatacy a których przyczyniłaby się do podniesienia miasteczka.

128. **Nowa wieś (p. Łabowa).** Komitet filialny T. P. p. zawiązany dnia 22. sierpnia 1909. — Członków 12.

Przewodn.: Markowicz Grzegorz, zarządca Kółka roln.

Homik Szymon, kier. szkoły,

Repieta Bazyli, wójt,

Dzieja Stefan,

Pankiewicz Jan,

Markowicz Piotr,

Oleśniewicz Jurko,

Styranka Jurko,

Zylicz Szymon,

Maściuk Michał,

Rewak Hillar.

Myrna Filip,

Sprawozdania z działalności jeszcze nie przedłożono.

129. **Nawojowa.** Komitet filialny T. P. p. zawiązany w dniu 26. sierpnia 1909 roku. — Członków 16.

Przewodniczący: Kozłowski Stanisław, dyrektor tartaku.

Adam Hr. Stadnicki, właśc. Nawojowej i zakł. przemysł.

Ks. Kanonik Jakób Żabecki, proboszcz,
Radziszewski Kazimierz, kasyer dóbr,
Olesiewicz Stanisław, kier. szkoły w Homrzyskach,
Przybyś Alfred, kierownik szkoły Ritterstein Benjamin,
w Czaczowie, Skrzypiec Antoni,
Bocheński Stanisław, Siedlarz Wojciech,
Dutka Józef, Czochara Jakób,
Klimczak Franciszek, Maszewski Kazimierz.
Sprawozdania z działalności jeszcze nie przedłożono.

130. **Wielogłowy.** Komitet filialny T. P. p. zawiązany dnia 29. sierpnia 1909 roku — Członków 15.

Przewodniczący: Ks. Jan Stasiński, proboszcz,
Czajka Adam, kier. szkoły, Wysocki Roman, dzierz. dóbr,
Kosterkiewicz A., obyw. ziem. Baran Józef, wójt,
Michalik Piotr, Wojs Piotr,
Kosterkiewicz Anna, Fatowski Józef,
Zajac Józef, Wysocka Stefania,
Czop Stanisław, Tokarski Jacenty,
Różowa Michalina, Słaby Jan,

Staraniem Komitetu, miejscowi włościanie przed każdym poważniejszym zakupem, zwracają baczną uwagę na pochodzenie danej rzeczy i tak, obecnie wiele narzędzi rolniczych i nasiona kupują tylko pochodzenia krajowego.

Nauczycielstwo wywiera dodatni wpływ na młodzież i przestrzega, aby zeszyty kupowano tylko zaopatrzone w markę ochronną Ligi Pomocy przemysłowej.

131. **Rożnów.** Komitet filialny T. P. p. zawiązany dnia 1-go września 1909 roku. — Członków 12.

Przewodniczący: Hajduk Jan, dzierz. kółka roln.
Ks. Staszalek Franc. prob., Wołak Tomasz, włość.
Krzyżak Jakób, Dominik Jan,
Kwoka Ferdynand, Fedko Filip,
Malisz Tomasz, kier. szkoły, Pawłowska Marya,
Malisz Anna, Górski Józef.
Hajduk Wawrzyniec,

Komitet odbył 1 posiedzenie — na którym zapadła uchwała skierowania młodzieży do zawodów przemysłowych.

132. **Tęgorze.** Komitet filialny T. P. p. zawiązany dnia 3. września 1909 roku. Członków 12.

Przewodniczący: Wysocki Karol, właśc. dóbr,
Sekretarz: Oskar Benkowicz Sittauer, kier. szkoły roln.
Kowalczyk Szymon, Ks. Jan Wilczyński, prob. ze
Misiewicz Kazim. pocztmistrzyni, Zbyszyc,

Kurma Wojciech, rymarz, Mendel Franciszek,
Szewczyk Karol, Wieczorek Walenty,
Wiśniewski Michał, Połomski Gabryel,
Krężel Walenty, O p o k a Ludwik.

Staraniem i dzięki wpływowi komitetu sprowadzono do sklepów miejscowych na sezon bieżący wszystkie nasiona pochodzenia krajowego.

133. **Chełmiec polski.** Komitet filialny T. P. p. zawiązany dnia 5-go września 1909 r. — Członków 12.

Przewodniczący: Mężyk Władysław, kier. szkoły,
Kumor Jan, Jurczak Józef, starszy,
Majchor Józef, Czub Jakób,
Klimek Józef, Szkarłat Józef,
Potoczek Jędrzej, Bugajski Franciszek,
Basta Jan, Migacz Wojciech,
Janusz Feliks,

Sprawozdania z działalności dotychczas nie przedłożono.

134. **Stary Sącz.** Komitet filialny T. P. p. zawiązany dnia 7. września 1909 r. — Członków 15.

Dąbrowski Stanisław, ilustrator dóbr państwowych,
Ks. Pabis Jan, dyrektor szkoły klasztornej,
Długoszewski Feliks, prof. semin. nauczycielsk.
Pawlikowski Aleks., burmistrz, Kamiński Jan,
Dr. Edward Szayer, adwokat, Kuniela Wojciech,
Kopera Wojciech, urzędnik, Kmietowicz Ludwik,
Waligóra Antoni, mech. Ciągło Wojciech,
Lampel Chaim, kupiec, Majewski Wincenty,
Datowski Franciszek Gottman Adam.

W dniu 28. lutego 1910 r. odbyło się posiedzenie komitetu w obecności delegata Wydziału Towarzystwa Pomocy przemysłowej w Nowym Sączu prof. Bronisława Kryczyńskiego, na którym uchwalono ukonstytuować się w następujący sposób:

Prezes: Dąbrowski Stanisław, ilustrator dóbr państw.

Zast. Prezesa: Pawlikowski Aleksander, burmistrz.

Sekretarz: Kopera Wojciech, urzędnik kasy zaliczkowej.

Komitet ukonstytuował się czasowo jako filia Towarzystwa Pomocy przemysłowej w Nowym Sączu.

135. **Jazowsko.** Komitet filialny T. P. p. zawiązany dnia 8-go września 1909 r. — Członków 15.

Przewodniczący: Bazieli ch Wawrzyniec, kier. szkoły,
Ks. prałat Maryniarczyk Maciej, proboszcz,
Ader Michał, wł. fabr. mebli giętych i dóbr Jazowsko,
Bazieli chowa Anna, żona kier. szkoły,
Majkrzak Władysław, J amek Wojciech,
Warzecha Józef, Szcze pani ak Wojciech,
Stec Jan, Ł abuda Szymon,
Tokarz Jan, Klimek Andrzej,
Boratyński Feliks, Ciapała Jan.
K oziński Jan,

Sprawozdania z działalności dotychczas nie przedłożono.

136. **Łącko.** Komitet filialny T. P. p. zawiązany dnia 11-go września 1909 r. — Członków 12.

Przewodniczący: Lenartowicz Pantaleon, burmistrz,
Dr. Chwalibóg Henryk, lekarz okręgowy,
Ks. Jan Piaskowy, proboszcz z Łącka,
Ks. Józef Wilkowicz, „ z Tylmanowej,
Wilkowicz Stanisław, kier. szkoły,
Myjak Wincenty, poseł na Sejm,
Sopata Stanisław, B atowski Jan, pocztmistrz,
Zygadło Józef, Kosikowa Aniela,
Grünberg Majer, Krumholz Fryderyk,
Komitet przy współdziałaniu dyrektora Krajowego Związku przemysłowego—
doprowadził kilkadziesiąt miejscowych tkaczy do zorganizowania się
w spółkę wytwórczą.

137. **Nowy Targ.** Towarzystwo P. p. zawiązane dnia 9. kwietnia 1905.—
Członków 66.

Zarząd Towarzystwa:

Prezes: Anna Stysiowa, żona adwokata,
Sekretarz: Włodzimierz S. Popiel, urzędnik podatkowy.

Członkowie Zarządu:

Masatschówna Bron., wł. księg.
Krotoski Kazimierz, dyr. gimn.
Rajski Józef, burmistrz,
Ks. Jan Bułat, katech. gimn.
Engel Kazimierz, inżynier,
Dudziński Władysław, kapitalista,
Bełtowski Franciszek, Grzegorz, artysta rzeźbiarz,
Habura Jakób, Jańczy Józef.
Zembrzycki A.

Walne zgromadzenie dnia 28. marca 1909. Posiedzeń Wydziału 8.
Towarzystwo przeprowadzało oględna kontrolę sklepów i udzielało kupcom informacyi skąd i jakie krajowe towary sprowadzać należy.

Na V. Krajowy Zjazd Ligi Pomocy przemysłowej do Jarosławia Towarzystwo wydelegowało członka Zarządu p. Franciszka Beltowskiego, który po powrocie ze Zjazdu zdał obszernie sprawozdanie.

Towarzystwo prenumeruje czasopismo fachowe „Odrodzenie“.

Rada powiatowa udzieliła Towarzystwu subwencji w wysokości 50 K.

Z a m k n i ę c i e r a c h u n k o w e.

Przychód	32 kor. 94 hal.
Rozchód	14 „ 36 „
Pozostałość w gotówce	18 kor. 58 hal.
Na książeczke powiat. kasy oszczędn.	50 „ — „
Razem majątek Tow.	68 kor. 58 hal.

Towarzystwo posiada w następujących miejscowościach

K o m i t e t y f i l i a l n e

zawiązane na wiecach przemysłowych podczas postojów Wystawy Ruchomej Ligi Pomocy przemysłowej:

138. **Krościenko.** Komitet filialny T. P. p. zawiązany dnia 12. września 1909. Członków 12.

Przewodniczący: Ks. Antoni Łętkowski, proboszcz,
Ćwiertniewicz Karol, burmistrz, Cepuch Franciszek,
Dziuban Feliks, kierownik szkoły, Hryc Andrzej,
Wójcik Antoni,
Sprawozdania z działalności z powodu niedawnego zawiązania komitetu, nie przedłożono.

139. **Szczawnica.** Komitet filialny T. P. p. zawiązany dnia 12. września 1909. Członków 12.

Przewodn.: Ks. Jan Sawiński, proboszcz,
Zast. Przewodn.: Wieczorkowski Jan, burmistrz,
Sekretarz: Ks. Bernard Orzechowski, katecheta,
Maniecki Jan, zarządca dóbr i zdrojowiska,
Malinowski Łukasz, budowniczy,
Mroczkowski Franciszek,
Zgut Wincenty, kierownik szkoły,
Ks. Hilary Geta, proboszcz ze Szlachtowej,
Ks. Aleksander Durkot, proboszcz z Jaworek,
Tomasz Ligas, wójt w Tylmanowej.

Sprawozdania z powodu jak wyżej jeszcze nie przedłożono.

140. **Oświęcim.** Komitet organizacyjny T. P. p. zawiązany dnia 8. marca 1906. — Członków 26.

Na czele Zarządu stoją jako:

Prezes: Ks. Karol Szczęśny, kanonik, rz. kat. proboszcz,

Zast. Prezesa: Marceł Gorączko, notaryusz.

Mimo licznych ponagieł — Towarzystwo zupełnie nieczynne.

Sprawozdania nie nadesłano.

141. **Peczeniżyn.** Komitet organizacyjny T. P. p. zawiązany dnia 28. września 1906 r.

Na czele komitetu stoi:

p. Ludwik Szydłowski, radca sądu.

Komitet nie zdołał przeprowadzić jeszcze organizacyi Towarzystwa.

142. **Piwniczna.** Towarzystwo P. p. zawiązane dnia 15. września 1909. Członków 18.

Formalnie ukonstytuowane i czynne od dnia 23. października 1909.

Zarząd Towarzystwa:

Prezes: Dr. Karol Szostkiewicz, lekarz,

Zast. Prezesa: Borkowski Włodzimierz, emer. nauczyciel,

Sekret.: Miłowska Franciszek, nauczyciel,

Skarbnik: Mischke Antoni, słuchacz praw.

Członkowie Zarządu:

Kinsner Franciszek, kier. szkoły,	Sokalski Jan, sekr. magistratu,
Jeżowski Michał, burmistrz,	Życzkowski Franciszek, kupiec,
Miłowska Karolina, naucz.	Zdzieński Jan,
Zasadzki Henryk, kolejomistrz,	Miechurski Stanisław.

Walne Zgromadzenie dnia 23. października 1909. r. — Posiedzeń Wydziału 2.

Wprowadzono za zezwoleniem Rady szkolnej krajowej w miejscowej szkole ludowej naukę guzikarstwa, której udziela p. Karolina Miłowska nauczycielka i członek zarządu Towarzystwa Pom. przemysł.

Uchwalono w zasadzie wprowadzić przy miejscowej szkole naukę koszykarstwa dla chłopców i wysłać w tym celu jednego z nauczycieli na kurs koszykarski.

Aby jednak wykształcona fachowo młodzież mogła rentownie swój zawód uprawiać, postanowiono zacząć plantacyę wikliny na szerszą skalę i w tym celu wniesiono petycye do Rady gminnej i do Kierownictwa regulacyi Popradu o pozwolenie używania pod kulturę wikliny wolnych gruntów wilgotnych miejskich.

Na skutek podania wniesionego przez Towarzystwo Pomocy przemysłowej — Rada miejska powzięła jednomyślną uchwałę co do budowy wielkiej fabryki cegły maszynowej.

Towarzystwo nawiązało pertraktacje z miejscowym przemysłowcem p. Reiehem, który zamierza założyć w Piwnicznej fabrykę ołówków. — Decydujących uchwał jeszcze nie powzięto.

Towarzystwo przeprowadziło organizację miejscowych tkaczy w spółkę wytwórczą i wniosło do Wydziału krajowego podanie o uzyskanie patronatu.

W przyszłości zamierza Towarzystwo dołożyć starań o uzyskanie dla Spółki kilku postępowych warsztatów tkackich.

143. Podgórze. Towarzystwo P. p. zawiązane dnia 9. września 1905. Członków 32.

Na czele Zarządu stoi inżynier Karol Rolle, dyrektor szkoły ceramicznej i członek Wydziału Ligi P. p.

(Zresztą jak w sprawozdaniu zeszłorocznem).

Dnia 27. lutego r. 1910. podczas postoju Wystawy Ruchomej odbył się bardzo licznie reprezentowany przez miejscowych obywateli Wiec przemysłowy — na którym omawiano sprawę ożywienia działalności Towarzystwa.

Sprawozdania za ostatni okres sprawozdawczy dotychczas nie przedłożono.

Towarzystwo posiada komitet filialny w Świątnikach górnych, zawiązany podczas postoju tamże Wystawy Ruchomej Ligi Pomocy przemysł.

144. Świątniki górne. Komitet filialny T. P. p. zawiązany dnia 11. marca 1910. r. — Członków 12.

Przewodniczący: Ks. Józef Migdalek, proboszcz,

Dr. Edward Miziura, lekarz,

Błarowski Stanisław, dyrektor szkoły,

Klimko Maryan, dyrektor szkoły ślusarskiej,

Dębski Jan, auskultant sądowy,

Kotarba Tadeusz, ślusarz,

Cholewa Ludwik, słuchacz praw,

Słomka Józef, ślusarz,

Dziwoński Franciszek, kupiec,

Kotarba Stanisław, naczeln. gminy,

Ungeheuerowa Marya,

Neidrowa Daniela.

Sprawozdania z działalności z powodu niedawnego zawiązania komitetu jeszcze nie przedłożono.

145. Podhajce. Towarzystwo P. p. zawiązane dnia 11. stycznia 1905. Członków 38.

Z powodu zupełnej bezczynności w jaką Towarzystwo w ostatnich czasach popadło — Zarząd Towarzystwa zwołał na dzień 21. listopada 1909 walne zgromadzenie członków przy udziale delegata Ligi Pomocy przemysłowej.

Wybrano nowy zarząd, który ukonstytuował się następująco:

Przewodnicząca: **Torosiewiczowa** Zofia, żona starosty,

Zast. Przewodn.: **Turski** Maryan, dyrektor kasy zaliczkowej,

Sekretarz: **Stefan** Mikołaj, dyrektor szkoły,

Skarbnik: **Jurkiewicz** Maryan, buchalter Tow. zaliczk.

Członkowie Zarządu:

Raszowska Kazimiera,

Zajączkowska J., nauczycielka,

Laufer Abraham, kupiec.

Na wiecu przemysłowym podczas postoju Wystawy Ruchomej w dniu 15. grudnia 1909. zapadła uchwała licznego zgromadzenia, przyjść Towarzystwu z moralną i materyalną pomocą.

Sprawozdania z działalności za rok ubiegły jeszcze nie przedłożono.

Towarzystwo posiada w następujących miejscowościach

komitety filialne

zawiązane na wiecach przemysłowych podczas postojów Wystawy Ruchomej Ligi Pomocy przemysłowej.

146. **Zawałów**. Komitet filialny T. P. p. zawiązany dnia 16 grudnia 1909. Członków 16.

Przewodniczący: **Chłopicki** Stanisław, pocztmistrz.

Ks. Trychta Stanisław, prob. rz. kat.

Ks. Kociuba Dyonizy, prob. gr. kat.

Słobodzianyk Jan, kier. szkoły,

Szczepański Julian, emeryt,

Śliwiński Włodzimierz, **Basyk** Izrael,

Sobotkiewicz Michał, **Masłowski** Adolf,

Kłuba Władysław, **Zaleski** Michał,

Kiefor Klimko, **Mark** Binka,

Świdorski Wiktor, **Bartosiewicz** Wojciech,

Kółko rolnicze z Wolicy.

Z powodu niedawnego zawiązania komitetu ważniejszej akcji jeszcze nie rozpoczęto.

147. **Borożanka**. Komitet filialny T. P. p. zawiązany dnia 17. grudnia 1909. — Członków 15.

Przewodniczący: **Ks. Antoni Rokosz**, proboszcz rz. kat.

Sekretarz: **Kazimierz Lisikiewicz**, kier. szkoły,

Ks. Jan Koczerzuk, proboszcz gr. kat.

Romanowski Aleksander, właśc. dóbr.

Zajączkowski Mieczysław „ „

Worobiec Dmytro, wójt,

Geruta Paweł,

Smuk Aleksy,

Skalski Józef,

Hołubiak Onufry,

Lipiński Józef,

Moszyński Jan,

Brody Marcin,

Złotnicki Józef,

Horbel Ilko.

Komitet przedsięwziął badanie sklepów i udzielanie kupcom informacjami na podstawie skorowidza handl. przemysł. Ligi Pomocy przemysłowej, skąd i jakie towary krajowe sprowadzać należy.

148. **Dobrowody p. Monasterzyska.** Komitet filialny T. P. p. zawiązany dnia 18. grudnia 1909. — Członków 12.

Przewodniczący: Korewicki Zygmunt, właśc. dóbr,

Sekretarz, Spiałek Franciszek, kierownik szkoły,

Ks. Wawszczak Józef, proboszcz z Kowalówki,

Ks. Adam Łańcucki, „ ze Szwejkowa,

Maryan br. Błażowski, właśc. dóbr Czeremków,

Maryja Grządzielówna, nauczycielka ze Szwejkowa,

Czajkowska Sabina, nauczycielka,

Pawliszak Jan,

Padewski Wawrzyniec,

Gryń Poźniak,

Szczepański Jan, kier. szkoły

Oznarowicz Jakób, wójt,

w Szwejkowie.

Z powodu niedawnego zawiązania komitetu — sprawozdania jeszcze nie przedłożono.

149. **Wiśniowczyk.** Komitet filialny T. P. p. zawiązany dnia 19. grudnia 1909. r. — Członków 10.

Przewodniczący: Ks. Dziekan Niedźwiecki Piotr, prob.

Ks. Lubomir Biliński, proboszcz gr. kat.

Michał Radecki, sędzia,

Durdela Jan, wójt,

Świerzko Józef,

Lemberger Jakób,

Tennenhaus Abraham,

Rasz Jan,

Skibiński Józef,

Boczan Bazyli.

Komitet uchwalił zająć się organizacją spółki szewskiej z prawem dostaw dla armii.

150. **Białokiernica p. Nowosiółka.** Komitet filialny T. P. p. zawiązany dnia 20. grudnia 1909 r. — Członków 13.

Przewodnicząca: Siostra Rudolfa Kałuska, kier. szkoły,

Drozdowicz Andrzej,

Grymniak Bazyli,

Mały Marcin.

Krosnowski Grzegorz,

Sztogryn Mikołaj,

Róg Błażej,

Boberka Szczepan, Nicpoń Józef,
Łomnicki Jan, Kułakowski Maciej,
Szumowski Tomasz, Fridberg Meier,

Z powodu niedawnego zawiązania Komitetu — sprawozdania jeszcze nie przedłożono.

151. **Nowosiółka.** Komitet filialny zawiązany dnia 21. grudnia 1909. — Członków 12.

Przewodniczący: Kamiński Bazyli, kierownik szkoły,
Ks. Kanonik Grzegorz Sodomora,
Ks. Kanonik Winnicki Michał,
Strawiński Władysław, administrator dóbr,
Halka Paweł,
Lubkowski Juliusz, dzierżawca dóbr,
Jan Emerich, Pilawski Mikołaj,
Husak Piotr, Kubaj Iwaś,
Kuczma Iwaś. Piórko Pawło.

Komitet uchwalił zająć się rozwojem już istniejącego przemysłu wyrobów z szuwaru i koszykarstwa, a także wprowadzić inne gałęzie pracy domowej.

Komitet postanowił urządzać zebrania raz na tydzień w miejscowej czytelnii.

152. **Podwoleczyska.** Komitet organizacyjny T. P. p. wybrany na wieceu przemysłowym dnia 21. stycznia 1906 r.

Na czele Komitetu stoją:

Przewodniczący: Dr. Salomon Dawid, burmistrz,
Zast. „ Katzner N., właśc. biura komis.

Mimo usilnych ponagleń z naszej strony — organizacja Towarzystwa zaniebana.

153. **Przemysł.** Towarzystwo P. p. zawiązane dnia 16-go kwietnia 1904 r. — Członków 360.

Zarząd Towarzystwa:

Prezes: Inż. Bronisław Rożański, st. kontr. tech. kom. str. skarb.
Sekretarz: Jan Baraniecki, inżynier miejski,
Skarbnik: Józef Styffi, właśc. drukarni i realn.

Członkowie Wydziału:

Leon Gans, wł. fabryki bielizny, Julian Szancer, kupiec,
Jan Kopaacz, budowniczy, Ludwik Sirowy, kupiec,

Stanisław Majerski, inżynier-archit., Franciszek Stupnicki, wł. fabr. wyrob. Nikodemowicz, budowniczy, bronzowniczych,
Emil Piskorz, kupiec, Dr. Apolinary Tarnawski, adwokat.

Towarzystwo przeprowadziło agitację na rzecz zbytu krajowych towarów, a także na rzecz większych dostaw dla elektrowni miejskiej, chłodzarni i t. p. umieszczając artykuły w „Gazecie przemyskiej“.

Komitet młodzieży „Znicz“ oparty o Towarzystwo Pomocy przemysłowej przeprowadził skuteczną walkę z kalendarzami obcokrajowymi i działał skutecznie na rzecz zbytu zeszytów krajowych i innych artykułów szkolnych.

Towarzystwo umieściło jedną kandydatkę na kursie koronkarstwa iryjskiego we Lwowie, która po powrocie do Przemysła odbyła sześciotygodniowy kurs nauki koronkarstwa z 5 miejscowemi uczennicami przy Towarzystwie „Związek Polek“.

Staraniem Towarzystwa umieszczono w bursie Ligi Pomocy przemysłowej jednego ukończonego ucznia szkoły wydziałowej, który poświęcił się zawodowi elektrotechnicznemu.

Inicytorka szkoły koszykarskiej w Krasiczynie księżna Elżbieta Sapieżyna, zwróciła się do Towarzystwa Pomocy przemysłowej z propozycją objęcia przez Towarzystwo tej szkoły i pokierowania jej dalszymi losami — na dogodnych warunkach.

Z powodu szczupłych funduszów Zarząd Towarzystwa mimo najszczerzej chęci był zmuszony zaniechać na razie wykonania tej myśli.

Towarzystwo prenumeruje pismo fachowe „Odrodzenie“.

Zamknięcie rachunkowe:

Przychód	244 K 21 h.
Rozchód	<u>161 K 35 h.</u>
Pozostałość na r. 1910	82 K 86 h.

154. **Przemysłany.** Towarzystwo P. p. zawiązane 22. lutego 1905. — Od chwili zgonu ś. p. Starosty Winiarskiego, gorliwego zwolennika idei uprzemysłowienia kraju, Towarzystwo zupełnie nieczynne.

Sprawozdania nie nadesłano.

155. **Przeworsk.** Towarzystwo P. p., zawiązane dnia 26-go września 1903. — Członków 60.

Zarząd Towarzystwa

Prezes: Dr. Ignacy Smyczyński, lekarz,

Wiceprez.: Michał Pretorius, piekarz,

Skarbnik: Stanisław Witkowski, urzęd. Ordynacji przeworsk.

Sekretarz: Stanisław Anaszkiewicz, kupiec.

Członkowie Zarządu:

Arvayowa Stan., żona urzęd. bank. Motyl Karol, kupiec,
Kopecka Olawia, żona adwokata, Hass Jakób, kupiec,
Ks. Gondelowski Leon, kanon. Piłek Michał, majster szewski,
Jung Ignacy, kupiec, Wojdałowicz Adam, kier. szkoty.
Krogulecki Kazimierz, rzeźnik,

Walne zgromadzenie dnia 2. czerwca 1909. Posiedzeń wydziału 6.

Towarzystwo podzielone na sekcye: obchodową, odczytową, dostawową, przemysłu miejscowego i wystawową.

Sekcja obchodowa przeprowadzała ciągłą kontrolę sklepów i udzielała kupcom dokładnych informacyi skąd i jakie towary krajowe sprowadzać należy.

Sekcja odczytowa powzięła uchwałę co do zwoływania lokalnych zgromadzeń w poszczególnych miejscowościach powiatu, na których wygłoszone być mają odczyty i referaty, na temat uprzemysłowienia kraju.

Sekcja dostawowa wydała odezwę do wszystkich gmin powiatu, Kótek rolniczych i Rad szkolnych miejscowych, w sprawie używania przy wszystkich zamierzonych budowach — materiałów budowlanych tylko pochodzenia krajowego.

Wydano osobne odezwy do Kótek rolniczych — zachęcające do kupowania tylko wyrobów krajowych a głównie węgla krajowego.

Badano przemysł koszykarski w sąsiedniej wsi Gać i mając na względzie rozwój tegoż, poparto starania miejscowych koszykarzy o urządzenie tamże krajowego kursu koszykarskiego.

Wniesiono petycye do Rady miejskiej o urządzenie wieczornych kursów przemysłowych.

Postanowiono zwołać w najbliższym czasie wiec kobiet.

Sekcja wystawowa współdziałała w urzędzeniu w dniach 12. i 13. grudnia 1908 postoju Wystawy ruchomej Ligi Pomocy przemysłowej.

Towarzystwo prenumeruje pismo fachowe „Odrodzenie“.

Zamknięcie rachunkowe.

Przychód	98 kor. — hal.
Rozchód	76 „ 54 „
Pozostałość	21 kor. 46 hal.

Towarzystwo posiada w następujących miejscowościach

Komitety filialne

zawiązane na wiecach przemysłowych podczas postojów Wystawy Ruchomej Ligi Pomocy przemysłowej:

156. **Markowa.** Komitet filialny T. P. p. zawiązany dnia 31. stycznia 1909. — Członków 14.

Przewodniczący: Ks. Aleksander Tryczyński, kan. i proboszcz,
Homa Wojciech, wójt, Homa Jakób,
Bytnar Michał, Fleiszar Józef,
Kud Jakób, Kud Józef,
Trąd Wojciech, Sadleja Franciszek,
Kluz Antoni, Szylar Andrzej,
Rower Franciszek, Homa Kasper,
Kochmański Jan

Sprawozdania z działalności komitetu jeszcze nie przedłożono.

157. **Gać.** Komitet filialny T. P. p. zawiązany dnia 2. lutego 1910. — Członków 20.

Przewodn.: Ks. Marcin Sanokowski, proboszcz,
Sekretarz: Skwarczyński Władysław,
Kula Jakób, kier. szkoły Ryznar Apolonia,
Pudełko Józef, Folta Andrzej,
Brożbarowa Marya, Polak Ignacy,
Adamczak Michał, Bombicka Karolina,
Trojnar Jakób, Sowa Ignacy,
Brożbar Jan, Pacuła Józef,
Adamczak Marcin.

Komitet odbył kilka zgromadzeń na których powzięto uchwały: co do poczynienia starań w sprawie założenia kursu koszykarskiego, co do zorganizowania wspólnej sprzedaży wyrobów koszykarskich, a także w sprawie bojkotu towarów pruskich i popierania przemysłu krajowego.

158. **Radymno.** Towarzystwo P. p. zawiązane dnia 21. stycznia 1906 r. Członków 36.

Zarząd Towarzystwa:

Prezes: Popkiewicz Marcin, burmistrz,

I. Zast. Prezesa: Pawłowicz Eugeniusz, notaryusz,

II. „ „ Dawid Meisler, właśc. realn.

Sekretarz: Jan Solak, weterynarz miejski.

Zast. „ Dr. Józef Malik, lekarz,

Skarbnik: Władysław Haydukiewicz, czł. Dyr. Tow. powroźn.

Zast. „ Knota Henryk, sekretarz Magistratu.

Mimo usilnych ponagieł z naszej strony Towarzystwo zupełnie nieczynne.

Za ostatni rok sprawozdania nie przedłożono.

159. **Rawa Ruska.** Towarzystwo P. p. zawiązane dnia 16. października 1903. r.

Na czele Zarządu Towarzystwa stoi:

p. Jadwiga Podobnińska, żona aptekarza.

Towarzystwo pogrążone w zupełnej bezczynności.

Stan majątkowy Towarzystwa przedstawia się — wedle ostatniego sprawozdania jak następuje:

gotówka	kor. 20·17
na książeczkę kasy oszczędn.	„ 202·91
Razem	kor. 223·08

160. **Bohatyn.** Towarzystwo P. p. zawiązane w maju 1905 roku. — Członków 34.

Zarząd Towarzystwa:

Prezes: Mikołaj Torosiewicz, poseł na Sejm i właśc. dóbr.

I. Zast. Prezesa: Seweryn Monasterski, burmistrz,

II. „ „ Franciszek Biesiadecki, właśc. dóbr,

Sekretarz: Grubski Jan.

Staraniem Zarządu Towarzystwa i przy współudziale delegatów Ligi Pomocy przemysłowej i Towarzystwa Pomocy przemysłowej w Brzeżanach — odbył się w dniu 22. listopada 1908 r. w sali „Sokoła“ odczyt w sprawie popierania przemysłu krajowego i bojkotu pruskich towarów.

Sprawą wprowadzenia działalności Towarzystwa na szersze tory realnej pracy, zajął się gorliwie miejscowy starosta p. Kazimierz Rettinger.

Za rok ostatni sprawozdania nie przedłożono.

161. **Ropczyce.** Towarzystwo Pomocy przemysłowej zawiązane w dniu 14. czerwca 1907 r. — Ukonstytuowane dnia 23. kwietnia 1909 r. — Członków 142 w czem 16 założycieli.

Zarząd Towarzystwa:

Prezesowa: Zofia Mitschkowa, żona starosty,

Zast. Prez.: Matylda Ściborowa, żona Radcy sąd.

Skarbnik: Kazimierz Riess, aptekarz,

Sekretarz: Jerzy Muszyński, komisarz starostwa,

Zast. skarbn.: Władysław Tyszkowski, st. komisarz starostwa,

„ sekr.: Jadwiga Krisowa, żona adwokata.

Członkowie Zarządu:

Maryna Nowakowa, żona sędziego Pawłowski Kazimierz, sędzia,

Władysław Bursztyn, burmistrz, Seider Aron, propinator,

Kurza Stanisław.

Walne Zgromadzenie dnia 23. kwietnia 1909. Posiedzeń Zarządu 5

Towarzystwo Pomocy przemysłowej wspólnie z Towarzystwem rolniczem okręgowym w Dębicy, urządziło w dn. 25. i 26. września 1909 roku w salach Rady powiatowej — Wystawę rolniczo-przemysłową.

Przez cały czas trwania Wystawy delegaci Ligi Pomocy przemysłowej odbywali wykłady tak dla młodzieży miejscowych szkół ludowych, jak też i dla szerszej zwiedzającej publiczności. W drugim dniu Wystawy odbył się w sali Sokoła — Wiec przemysłowy.

Towarzystwo otrzymało subwencyę od Ligi Pomocy przemysłowej w wysokości 50 koron.

Zamknięcie rachunkowe.

Przychód	114 kor. 90 hal.
Rozchód	79 „ 23 „
Pozostałość na 1910 r.	<u>35 kor. 67 hal.</u>

Towarzystwo posiada w następujących miejscowościach komitety filialne zawiązane na wiecach przemysłowych podczas postojów Wystawy Ruchomej Ligi Pomocy przemysłowej:

162. **Nagoszyn.** Komitet filialny T. p. p. zawiązany dnia 19. września 1909. — Członków 12.

Przewodniczący: Ks. Błażej Potoczek, proboszcz,
Ignacy Krogulski, kier. szkoły,
Babczyn Zygmunt, kier. szkoły w Bobrowej,
Henryk Brandt, obyw. ziemski,
Józef Kołodziej,
Andrzej Węgrzyn, wójt,
Marya Kozina, Józef Łączak,
Stanisław Cholewa, Maciej Węgrzyn,
Wawrzyniec Grzyb. Jakób Dydoń.

Sprawozdania z działalności z powodu niedawnego zawiązania komitetu — jeszcze nie przedłożono.

163. **Łubzina.** Komitet filialny T. P. p. zawiązany dnia 24. września 1909 r. — Członków 10.

Przewodn.: Skołuba Tadeusz, właśc. dóbr,
Sekretarz: Stachnik Jan, kier. szkoły,
Ks. Kanonik Miętus Maciej, proboszcz,
Grzegorski Walenty, wójt,
Miętus Wincenty,
Kisiel Antoni, sekretarz gminy,
Jawor Piotr, wójt z Brzozówki,
Kołodziej Jan,

Jedynak Michał, poseł na sejm z Paszczyń,
Siwula Jan, poseł do parlamentu z „
Sprawozdania z powodu jak wyżej jeszcze nie przedłożono.

164. **Brzeziny.** Komitet filialny T. P. p. zawiązany dnia 1. października 1909 r. — Członków 14.

Przewodniczący: Radłowski Jan, nauczyciel,
Kotowski Ludwik, kupiec, Wojnarowski Jan,
Cyrulik Stanisław, Gąsior Józef,
Bakota Szymon, Jakób Andreasiak Ciernik,
Marcin Gąsior, Lachman Paulin,
Sikora Józef, Święch Ludwik,
Warchoń Józef, Wojnarowski Józef.
Woskowicz Aleksander,

Sprawozdania z powodu jak wyżej nie przedłożono.

165. **Rudki.** Towarzystwo P. p. zawiązane dnia 6. marca 1904. — Członków 96.

Zarząd Towarzystwa:

Przewodnicząca: Felicja hr. Skarbkowa, właśc. dóbr,
Zast. „ Witold Waśkowski, sekr. Wydziału Rady pow.
Skarbnik: Bohdan Zbrożek, prak. Wydziału Rady powiat.
Sekretarz: Karol Surówka, dyrektor powiat. kasy oszczędności.

Członkowie Zarządu:

Górski Franciszek, Triller Henryk,
Tursa Franciszek, Angielski Józef,
Mazurowa Leokadya, Surówkowa Emilia.

Walne Zgromadzenia dnia 15. marca i 20. września 1909 roku. —
Posiedzeń wydziału 6.

Towarzystwo podzielone na następujące sekcje:

- a) Sekcja dla szkoły koronkarskiej w Rudkach,
- b) „ „ „ „ w Komarnie,
- c) „ guzikarska
- d) „ agitacyjna.

Działalność dla przemysłu koronkarskiego w ubiegłym okresie sprawozdawczym wzmogła się w dwójnasób. Na państwowy kurs koronkarstwa klockowego w Rudkach uczęszcza 50 uczennic.

Dla uczennic zamiejscowych, Towarzystwo założyło przy kursie bursę, w której znajduje pomieszczenie 7 uczennic.

Ludność sąsiedniego miasteczka Komarna i okolicy, wносиła kilkakrotnie do Towarzystwa podania — o kreowanie filii tego kursu w Komarnie.

Wydział Towarzystwa pragnąc przyjść z pomocą tej okolicy, mając na względzie także dwie wielkie wsie koło Komarna, Chłopy i Buczały, sko-

rzystał z mającego odbyć się wówczas we Lwowie staraniem Ligi Pomocy przemysłowej kursu koronkarstwa iryjskiego i umieścił na nim p. Helenę Krzeczowską, która po ukończeniu kursu podjęła naukę dla dziewcząt w Chłopach, stwarzając tamże ekspozyturę koronkarstwa iryjskiego, dla której otrzymuje zamówienia z państwowego zakładu domowo-przemysłowej pracy kobiet w Wiedniu.

Guzikarstwo rozwija się równie pomyślnie.

Towarzystwo podjęło żywą działalność w celu podniesienia przemysłu koszykarskiego w powiecie rudeckim.

Sekcja agitacyjna urządziła 3 odczyty w Rudkach i w 8 okolicznych wsiach powiatu, na temat popierania przemysłu krajowego i bojkotu pruskich towarów.

Towarzystwo przeprowadziło dokładne badanie istniejącego przemysłu w powiecie i wyniki swych badań wniosło w formie memoriału do Rady powiatowej w Rudkach.

Postępując za przykładem lat poprzednich, Towarzystwo i w ubiegłym okresie sprawozdawczym położyło wielką wagę na sprawę zawodowego wykształcenia młodzieży w przemyśle, rękodzielnictwie i handlu.

I tak w ubiegłym roku Towarzystwo umieściło:

- 10 uczniów w szkole przemysłowej we Lwowie,
- 1 ucznia w szkole ślusarskiej w Świątnikach,
- 1 ucznia w szkole chmielarskiej w Brodach,
- 1 „ na kursie handlowym kół. roln. w Czernichowie.

Razem w ubiegłym okresie sprawozdawczym umieszczono w odpowiednich do zamiłowania zawodach 14 uczniów, z których dla 5 uzyskano pomieszczenie w internacie Ligi Pomocy przemysłowej.

Towarzystwo interweniowało na rzecz wytwórców krajowych przy dostawach do Rady powiatowej w Rudkach.

Towarzystwo prenumeruje pismo fachowe „Odrodzenie“.

Uzyskano subwencye:

od Wydziału Rady powiatowej	kor. 200
od „ krajowego	„ 500

Zamknięcie rachunkowe:

Przychód	kor. 1653'33
Rozchód	„ 1639'79
Pozostałość na r. 1910	kor. 13'54

166. **Rymanów.** Komitet organizacyjny T.P. p. wybrany jako delegacja Towarzystwa Pomocy przemysłowej w Sanoku.

Zarząd:

- Michał Dane k, kierownik kółka rolniczego,
- Dr. Ignacy Bielecki, lekarz,

Ks. Antoni Koloński, rz. kat. proboszcz,
Michał Nowicki, przemysłowiec.

W ostatnich czasach zajął się gorliwie sprawą organizacyi Towarzystwa — p. Adam Żmudziński, naczelnik sądu w Rymanowie.

Do tej pory brak sprawozdania o postępie tej akcyi.

167. **Rzeszów.** Towarzystwo Pomocy przemysłowej, zawiązane w roku 1904, rozwiązało się i przekształciło w Towarzystwo „Muzeum przemysłowe” w Rzeszowie.

Chociaż to ostatnie nie należy formalnie do „Ligi Pomocy przemysłowej”, uważamy je jednak za ogniwo organizacyi Ligi P. p. na okręg rzeszowski, wychodząc z założenia, że lepiej współdziałać z Towarzystwem, z którym łączy nas wiele wspólnych zadań, niż zakładać tamże drugie Towarzystwo i narazić akcyę na rozpraszenie sił.

Towarzystwo liczy członków 205.

Zarząd:

Prezes: Dr. Roman Krogulski, adwokat krajowy, wiceburm. miasta,
Zast. Prezesa: Stanisław Bartynowski, inżynier chemik,
Sekretarz: Bronisław Wilusz, kand. adwokacki,
Skarbnik: Józef Szaynok, inżynier-mechanik, właśc. fabr.

Członkowie Zarządu:

Adolf Sumper, inżynier Rady powiatowej,
Stanisław Piotrowski, naucz. szkoły wydziałowej,
Antoni Barowicz, przemysłowiec,
Ludwik Bieńkowski, profesor gimn.,
Kazimierz Gorliński, rzeźbiarz,
Dr. Samuel Reich, adwokat,
Władysław Szaynok, inżynier cywilny,
Antoni Szczurowski, naczelnik filii Banku austr. węg.

Zastępcy:

Arciszewski Władysław, zast. naczeln. krak. filii T. Wz. Ub.,
Rylski Franciszek, rymarz,
Dr. Pelzling Marek, adwokat krajowy,
Skoczyński Władysław, inż. nacz. reg. Wisłoka,
Dr. Wilusz Kazimierz, kandydat adwokacki,
Ziemiński Władysław, inż. Wydz. kraj.

Walne Zgromadzenie dnia 18. kwietnia 1909. Posiedzeń Wydziału 8.

Zarząd podzielony na następujące komisje:

- I. Komisja Nieustającej Wystawy okazów przemysłu krajowego,
- II. „ koszykarska,
- III. „ przemysłowa,
- IV. „ redakcyjna,
- V. „ odczytowa.

Nieustająca Wystawa wyrobów krajowych.

Zaraz w pierwszej chwili powstania Towarzystwa urządzono Nieustającą Wystawę wyrobów krajowych. Na żądanie niektórych wytwórców podejmuje się Zarząd Wystawy pośrednictwa między wytwórcami a publicznością.

Dla uprzystępnienia zwiedzania tej Wystawy najszerszym masom — postanowiono za zwiedzanie Wystawy nie pobierać żadnej opłaty.

Ogólny ruch obrotowy na Wystawie od 1. października roku 1905 do końca roku 1908 — przedstawia się następująco:

	Wystawców	Nadeszło tow. za	Sprzedano za.
Rok 1905	54.	kor. 5.448·74	kor. 565·17
„ 1906	60	„ 15.924·94	„ 4.386·09
„ 1907	49	„ 11.362·64	„ 5.673·76
„ 1908	53	„ 8.648·59	„ 6.738·37

Z przedstawionego zestawienia okazuje się, iż Nieustająca Wystawa cieszy się coraz większem zaufaniem.

Staraniem teje komisji było przygotowanie postoju dla Wystawy Ruchomej Ligi Pomocy przemysłowej, podczas trwania której odbyły się wykłady dla młodzieży i wojska i Wiec przemysłowy.

Szkoła koszykarska.

Prowadząc od przeszło trzech lat Szkołę koszykarską w Przewrotnem, doszło Tow. Muzeum przemysłowe do przekonania, że trudno marzyć o racjonalnej gospodarce, jak długo nie spłaci zaległych długów oraz nie będzie miało kapitału obrotowego na zakupno materiału. Subwencye jakie Towarzystwo otrzymuje na prowadzenie szkoły, są zbyt małe, przeto gospodarke prowadzi się w ten sposób, aby dochody ze sprzedaży wyrobów pokrywały niedobór.

Przy sprzedaży atoli wyrobów — odczuwa Towarzystwo dotkliwie znaczne wachania cen, a także nader niską wogóle cenę tychże — z powodu olbrzymiej konkurencji krajowych szkół koszykarskich, które posiadając zapewnione pokrycie niedoborów z funduszy krajowych sprzedają wyroby po cenach niepokrywających nawet czasami kosztów materiału i robocizny.

Mimo to wszystko wyniki działalności szkoły w roku 1908 nie są gorsze od lat poprzednich.

Sprawozdanie kasowe z utrzymania szkoły w roku 1908.

Dochód:

Rozchód:

Gotówka w kasie z		Koszta admin.	379 K 46 h
1907 r.	55 K 43 h	Płace	877 „ 50 „
Ze sprzed. wyrobów	1561 „ 09 „	Zakupno materiał	515 „ 74 „
Pożyczki od Tow.		Robocizna	508 „ 64 „
Muzeum przem.	112 „ 42 „	Spłata długów.	731 „ 24 „
Ze sprzedaży mate-		Procenta	225 „ 61 „
ryałów	8 „ 90 „	Urządzenie praco-	
Subwenc. Wydziału		wni	6 „ 70 „
kraj. z r. 1907	600 „ — „	Plantacja wikl.	105 „ 22 „
Subwenc. Wydziału		Konserwacya bu-	
kraj. z r. 1908	600 „ — „	dynku	32 „ 44 „
Wydział kraj. na		Pozostałość kasow.	
plantację wikl.	400 „ — „	na rok 1908	<u>32 „ 10 „</u>
Procent od lokacyi		Razem	3414 K 65 h
chwilowych	10 „ 81 „		
Różne	<u>66 „ — „</u>		
Razem.	3414 K 65 h		

Bilans koszykarni z dniem 31. grudnia 1908.

wykazuje obustronnie kwotę 4939 kor. 38 hal.

a w stanie czysto-czynnym 1756 kor. 57 hal.

Komisya redakcyjna.

Wydawany przez Towarzystwo od dwóch lat „Kwartalnik“ nietylko pokrywa wydatki, ale daje pewien dochód. W ubiegłym roku czysty zysk użyty na zbiorowe obesłanie Wystawy w Jarosławiu.

Pierwotnie zamierzano nawet wystawienie osobnego rzeszowskiego pawilonu, lecz wobec tego, że Rada miasta nie przychyliła się do tego projektu, ograniczono się do skupienia rzeszowskich wystawców w jedną grupę, w ogólnym przemysłowym pawilonie.

Niedobór z urządzenia tej Wystawy pokryło Muzeum przemysłowe.

Komisya odczytowa:

Aby przygotować ludność miasta do zakrojonej na szerszą metę akcji bojkotowej, zorganizował komitet 3 odczyty.

Referowali: p. Bieńkowski Ludwik na temat: „Stosunki handlowe i przemysłowe w Polsce w ciągu XV. wieku,“ p. Pęckowski Jan na temat: „Rozwój handlu i przemysłu w Polsce w ciągu XVI. XVII. i XVIII wieku.“ p. Bieńkowski Ludwik na temat: „Handel i przemysł galicyjski w XIX. wieku.“ Czwarty odczyt odbył się podczas Wiecu przemysłowego Ligi Pomocy prze-

mysłowej — mówił p. Bienkowski na temat: „Przemysł galicyjski w świetle cyfr“.

Komisya przemysłowa.

Czynności tej komisji prowadzi założony w zeszłym roku „Związek stowarzyszeń przemysłowych w Rzeszowie“. Dlatego też poniżej podajemy kilka cyfr i faktów działalności tegoż Związku.

Zajmowano się wykształceniem młodzieży rękodzielniczej, zastanawiano się nad przyczynami niskiego poziomu nauki w rzeszowskiej szkole przemysłowej uzupełniającej i obmyślano środki zaradcze.

Zorganizowano kurs buchalteryi dla rękodzielników jako kurs wstępny całego szeregu projektowanych kursów zawodowych jako to: towaroznawstwa, zastosowania maszyn w warsztatach rękodzielniczych itp.

Zastanawiano się nad organizacją kredytu rękodzielniczego i wysłano w tej sprawie memoriał do władz z prośbą o poparcie.

Utworzono Stowarzyszenie wytwórcze zabawek pod godłem „Własną pracą“ liczące już w dniu 31. grudnia 1908 roku. — 67 członków.

Na czele Stowarzyszenia stoją Pp.: Bartyński, Bienkowski, i Szaynok. Do wyrobu zabawek powołano siły dotąd u nas nie używane, a to uczącą się młodzież i terminatorów. — Liczba pracującej młodzieży wzrasta stale, i tak w sierpniu 1908 pracowało 8, we wrześniu 17, w październiku 19, w listopadzie 24, w grudniu 29. Ponadto oddawano wykonanie zabawek miejscowym rzemieślnikom. Do wyrobu mundurków — używano miejscowych krawców.

Za sumiennosc w wykonywaniu wyrobów otrzymało stowarzyszenie „srebrny medal“ na Wystawie przemysłowo-rolniczej w Jarosławiu w r. 1908.

Towarzystwo posiada własny lokal w gmachu „Kasy oszczędności“.

168. **Sądowa Wisznia.** Komitet organizacyjny T. P. p. wybrany na wiecu przemysłowym w dniu 19. września 1905.

Przewodniczący: Szymon Torski, burmistrz,

Sekretarz: Włodzimierz Strusiewicz, sekr. Magistr.

Zresztą jak w sprawozdaniu zeszłorocznem.

Mimo wielokrotnych ponagleń komitet nie zdołał dotąd przeprowadzić organizacji Towarzystwa.

W ostatnich czasach sprawą organizacji Tow. zajął się Dr. Jakób Kohane, adwokat krajowy w Sądowej Wiszni.

W dniu 24. kwietnia 1910 r. odbył się Wiec przemysłowy. Znaczna liczba uczestników, skupienie z jakim wysłuchano referatu delegata Ligi Pomocy przemysłowej sekr. Sokołowskiego p. t. „Praca Towarzystw Pomocy przemysłowej w kraju“ i koreferatu p. Bohdana Krzysztofowicza „O bojkocie towarów pruskich“, zapowiadają ożywioną pracę.

Zarząd:

Jan Mars, właśc. dóbr, przewodniczący,	
Zygmunt Plahner, sędzia,	Dr. Jakób Kohane, adwokat,
Tomasz Tychonowicz, budown.	Adolf Blum, aptekarz,
Stefania Salaniak, naucz.	Franc. Sztajer, stolarz,
Kuźniarski Jul., majst. mur.	Józef Leo, urz. podatk.
Ludwik Deller, notaryusz,	Józef Kral, majster parkiet.
Emilia Miśniakiewicz, nauczycielka.	

169. **Sambor.** Towarzystwo P. p. zawiązane dnia 8. kwietnia 1906 r.
Członków 230.

Zarząd Towarzystwa:

Prezes: Dr. Bronisław Potocki, adwokat,
I. Zast. Prezesa: Józefa Błotnicka, żona naczeln. poczty,
II. „ „ Jakób Kobierzyński, kupiec,
Skarbnik: Antoni Gutteter, oficyał pocztowy,
Zast. „ Arnold Raab, trafikant,
Sekretarz: Wiktor Balicki, naucz. szkoły wydział.,
Zast. „ Wanda Müller, nauczycielka.

Członkowie Zarządu:

Zofia Suska, nauczycielka,	Aureliusz Mitro, kupiec,
Józef Tabeński, inżynier,	Jan Kilariski, prof. gimn.
Fischel Holzman, malarz,	

Walne zgromadzenie dnia 26. lutego 1909. — Posiedzeń Wydziału 2.

Działalność agitacyjna i odczytowa.

Towarzystwo wydało odezwę agitacyjną nawołującą do kupowania wyłącznie wyrobów krajowych, z których najważniejsze w odezwie wyszczególniono i rozrzucono ją w ilości kilku tysięcy egzemplarzy, po mieście i wioskach powiatu.

Przedsięwzięto również agitację ustną po sklepach — aby zachęcić kupiectwo do zaopatrywania się w wyroby krajowe.

Uchwalono w najbliższym czasie rozpocząć akcję odczytową w powiecie — wygłaszając kilka dokładnie opracowanych referatów agitacyjnych.

Towarzystwo zorganizowało jedną z najliczniejszych wycieczek młodzieży szkolnej na wystawę przemysłową i rolniczą do Jarosławia w r. 1908.

Działalność przemysłowa i handlowa.

W dnia 15. stycznia 1909 otwarto Agencję handlową, która zastępuje 16 firm krajowych i zrobiła obrotu 6055 kor. (Dokładne sprawozdanie z działalności tejże podajemy w dziale „agencje handlowe“).

Towarzystwo udzieliło miejscowej pracowni sztucznych kwiatów pożyczki w wysokości 100 koron na nabycie potrzebnych narzędzi.

Postanowiono w najbliższym czasie założyć bursę dla młodzieży rękodzielniczej — na który to cel otrzymano od Wydziału krajowego subwencje w wysokości 400 koron.

Powstała również myśl zawiązania Spółki rabatowej, na wzór takich spółek istniejących w Zaborze pruskim i rzecz ta będzie przedmiotem narady na najbliższem posiedzeniu zarządu.

Zamknięcie rachunkowe;

Przychód	784 kor. 24 hal.
Rozchód	220 „ — „
Pozostałość na rok 1910	564 kor. 24 hal.

Towarzystwo posiada lokal przy Ognisku polskiem.

170. **Sanok.** Towarzystwo P. p. zawiązane 24. kwietnia 1904. r. — Członków 151.

Zarząd Towarzystwa:

Prezes: Ludwik E y d z i a t o w i c z, dyr. fabryki wagonów,

I. Zast. Prezesa: Tadeusz W r z e ś n i o w s k i, sekr. Rady pow.
i Poseł na sejm,

II. „ „ Władysław B e k s i ń s k i, inżynier miejski,

Sekretarz: Dr. Salomon R a m e r, sekundaryusz szpitala w Sanoku.

Członkowie Zarządu:

Józef D z i u r a, emeryt. adjunkt dyr. skarbu,

Karol G e r a r d i s, przeds. budownic.

Maksymilian H a u p t m a n n, naczeln. magazynów kolej.

Aleksander P i e c h, brązownik,

Michał S t e f a ń s k i, kupiec,

Paweł S t e f e k, kasyer miejski,

Władysław S y g n a r s k i, kier. szkoły w Posadzie olchowskiej.

Jakób T ü r k e l, zarządca miejscowej propinacji.

Walne Zgromadzenia dwa — 13. września 1908 i 16. czerwca 1909. — Posiedzeń Wydziału 10.

Towarzystwo podzielone na następujące sekcje:

I.) agitacyjną i odczytową, II.) przemysłu miejscowego, III.) handlową i dostawową, IV.) wystawową.

Działalność agitacyjna.

Staraniem Towarzystwa P. p. odbył się w Rymanowie wygłoszony przez członka tegoż p. Toegla — odczyt na temat: „Znaczenie kobiet w przemyśle“.

Koło Pań Towarzystwa odbyło posiedzenie, na którym uchwalono zająć się prowadzeniem ustnej agitacji po sklepach i udzielaniem kupcom potrzebnych adresów fabryk krajowych.

Wydano regulamin dla gospodarza Towarzystwa i członka stałe w lokalu Towarzystwa urzędującego.

Działalność przemysłowa i handlowa.

Założono Agencję handlową, którą jednak z powodu braku odpowiedniej siły fachowej do jej prowadzenia musiano zwinąć.

(Przebieg jej działalności i wyniki obrotów handlowych, podajemy w dziale: „Agencje handlowe“).

W łonie Koła Pań Towarzystwa powstała myśl utworzenia kursu sklepiczarek.

W tej sprawie odnoszono się do Głównego Zarządu kótek rolniczych — który przyrzekł przyjść z pomocą w teoretycznym wykształceniu słuchaczek — przez przysłanie jednego ze swych lustratorów z wykładami.

Towarzystwo interweniowało z bardzo pomyślnym skutkiem w sanockiej fabryce wagonów, na rzecz tkalni krajowych w sprawie dostawy płócien, firanek do wagonów i t. p.

Interweniowano także w sanockim Zarządzie regulacji rzek, na rzecz dostawy lin i postronków przez Towarzystwo powroźnicze w Radymnie.

Towarzystwo posiada we własnym lokalu stałą wystawkę prób i wzorów artykułów przemysłu krajowego.

Towarzystwo poparło podanie p. Heleny Hanusównej, uczennicy Centralnego krajowego kursu koszykarskiego z Posady dolnej obok Rymanowa — wniesione do Wydziału Ligi Pomocy przemysłowej o udzielenie zasiłku na czas kształcenia. Wydział Ligi P. p. uchwalił przyjść petentce z pomocą zasiłkiem w wysokości 15 kor. miesięcznie.

Towarzystwo prenumeruje pismo fachowe „Odrodzenie“, „Dźwignię“ i „Kupca polskiego“.

Pisma przeczytane oddaje Towarzystwo na użytek kółka robotniczego w fabryce wagonów.

Uzyskano subwencye od ciał autonomicznych i instytucji publicznych w ogólnej sumie 445 koron.

Zamknięcie rachunkowe.

Przychód wynosił	1285 kor. 14 h.
Rozchód „	1532 „ 34 „
Niedobór	247 kor. 20 h.

Towarzystwo posiada komitet filialny T. P. p.

171. w **Ustrzykach dolnych** fungujący poprzednio jako delegacja (filia) Towarzystwa Pomocy przemysłowej w Sanoku.

172. **Sieniawa**. Towarzystwo Pomocy przemysłowej zawiązane dnia 22. marca 1904.

Z powodu zupełnego zastoju, w jaki Towarzystwo popadło, zwołano na dzień 1. września 1906 Wiec przemysłowy, na którym wybrano komitet dla przeprowadzenia reorganizacji Towarzystwa.

Na czele komitetu stanął:

ks Tomasz W ł a z o w s k i, rz. katol. proboszcz.

W dniu 20. stycznia ukonstytuował się Zarząd Towarzystwa, które obecnie liczy 59 członków.

Zarząd Towarzystwa:

Prezes: Jan Wisłocki, radca sądu,

Zast. Prezesa: Michał Michalski, kupiec,

Sekretarz: Jan Lingman, dyr. kasy oszczędności.

Członkowie Zarządu:

Myszkowski Stanisław, dyr. kasy zaliczkowej,

Łancucki Władysław, przemysłowiec,

Podczaski Jan, pełn. dóbr Sieniawa,

Engelberg Chune, kupiec.

Lauffer Schaja, kupiec.

Walne Zgromadzenie dnia 20. maja 1908. Posiedzeń Wydziału 2.

Członkowie Zarządu Towarzystwa przeprowadzali badania w sklepach i udzielali kupcom wszelkich informacji z dziedziny wytwórstwa krajowego— dawali adresy fabryk krajowych itp.

Staraniem Towarzystwa odbyło się kilka odczytów w miejscowej czytelnicy Tow. szkoły ludowej — na temat popierania przemysłu krajowego.

Fundusz Towarzystwa złożony na książeczce Kasy oszczędności wynosi 57 koron.

173. **Skalał**. Towarzystwo Pomocy przemysłowej zawiązane d. 20. maja 1908 r. Członków 26.

Zarząd Towarzystwa:

Prezes: Władysław Hołowiecki, sekr. sądu,

I. Zast. Prezesa: Dr. Arnold Ehrlich, adwokat i burmistrz,

II. „ „ Teodor Gissowski, adjunkt sądowy,

Sekretarz: Joachim Rothkopf, kancel. sąd.

Skarbnik: Diomed Korowski, adjunkt sądowy.

Zresztą jak w sprawozdaniu zeszłorocznym.

Sprawozdania z działalności za rok ubiegły nie nadesłano.

174. **Skawina.** Komitet organizacyjny T. P. p. zawiązany na Wiecu przemysłowym w dniu 7. marca 1906 r. Członków 29.

Na czele komitetu stoją:

Prezes: Ks. Teofil Flis, rz. kat. proboszcz,

Zast. Prezesa: Bronisław Peszkowski, notaryusz.

W dniu 22. kwietnia 1909 r. na Walnem Zgromadzeniu przeprowadzono organizację Towarzystwa i wybrano następujący zarząd.

Zarząd Towarzystwa:

Prezes: Bronisław Peszkowski, notaryusz,

Zast. Prezesa: Dr. Emil Schwarcz, adwokat,

Sekr.: Zofia Pawłowska, dyrektorka szkoły,

Zast. sekr.: Anna Ścisło, nauczycielka,

Skarbnik: Michał Sowiński, nauczyciel.

Członkowie Zarządu:

Ks. Marceli Zaus, szamb. papies. i proboszcz z Radziszowa,

Ks. Jan Marszał, proboszcz z Tyńca,

Stanisław Moszkowski, aptekarz,

Stanisław Radzik, nauczyciel,

Franciszek Nowotny, nauczyciel,

Jan Bawiński, właśc. realności,

Bolesław Bieńkowski, właśc. realności.

Walne Zgromadzenie dn. 22. kwietnia 1909. Posiedzeń wydziału 3.

Towarzystwo podzielono na sekcje: agitacyjną, odczytową i przemysłową.

Przeprowadzono badanie i agitację w miejscowych sklepach, zwracając główną uwagę na wyrugowanie obcych zapalek, udzielano kupcom informacji skąd i jakie krajowe towary sprowadzać powinni.

Zajęto się sprawą wprowadzenia w miejscowej żeńskiej szkole nauki wyrobu guzików nicianych; wniesiono do Rady szkolnej krajowej podanie o uwzględnienie przy obsadzeniu posady kierownika szkoły męskiej — nauczyciela obeznanego z nauką slöjdu — ponieważ szkoła ta posiada kilka warsztatów stojących bezużytecznie.

Przesłano do Krakowa celem przeprowadzenia rozbiórki chemicznej — próbki, znalezionych w okolicy Skawiny na znaczniejszych terenach, farb ziemnych, zielonej i czerwonej.

Towarzystwo prenumeruje pismo fachowe „Odrodzenie“.

Zamknięcie rachunkowe.

Przychód 49 K 70 hal.

Rozchód 33 „ 80 „

Pozostałość na r. 1910. 15 K 90 hal.

175. **Śniatyn.** Towarzystwo Pomocy przemysłowej, zawiązane w dniu 3. października 1905 roku — ukonstytuowane w miesiącu grudniu 1908 r.

Towarzystwo liczy członków 33.

Zarząd Towarzystwa:

Prezes: **Ż a ń k o w s k i** Tomasz, mechanik,
Zast. Prezesa: **H u s i a t y ń s k i** Grzegorz, majster szewski,
Sekretarz: **H u b a c z e k** Jerzy, cieśla.

Członkowie Zarządu:

Ks. **Ignacy Budzianowski**, katecheta,
Czerkiewski Wincenty, kierownik budowl.
D. Kuśnierczyk Piotr, dyr. szpitala,
Malinowski Marcin, kuśnierz,
Mitrowicz Józef, rymarz,
Rakuss Gustaw, sekr. kasy chorych,
Szczerbanowski Ignacy, majster szewski,
Szulc Kazimierz, majster stolarski,
***Toker Leon**, właśc. drukarni.

Walne Zgromadzenie dnia 14. lutego 1909. — Posiedzeń Wydziału 10.

Staraniem Towarzystwa umieszczono jednego ucznia w szkole ślusarskiej w Sułkowicach.

Urządzono dwie wycieczki do okolicznych fabryk i zakładów przemysłowych.

Towarzystwo przeprowadzało dokładne badanie miejscowego i okolicznego przemysłu i rękodzieła, i skonstatowało — że w najtrudniejszych warunkach znajdują się pracownie kuśnierskie, których okolica posiada około 60, a nie mają one żadnych maszyn pomocniczych i muszą walczyć z trudnymi warunkami zbytu.

Towarzystwo urządziło 2 kursy guzikarskie, a na każdym z nich wyuczono po 6 dziewcząt.

Wydano dwie odezwy, a to w sprawie kursu guzikarskiego i drugą zachęcającą do licznego przystępowania na członków Towarzystwa.

Towarzystwo prenumeruje pismo fachowe „Dźwignię“.

Zamknięcie rachunkowe.

Przychód	kor.	15.—
Rozchód	„	30.46
		<hr/>
Niedobór.	kor.	15.46

pozostaje do pokrycia z zaległych wkładek.

176. **Sokal.** Towarzystwo Pomocy przemysłowej zawiązane dnia 14. marca 1905. Zreorganizowane w październiku 1907. Członków 79.

Zarząd Towarzystwa:

Prezes: Jan S e m e t k o w s k i, dyr. Tow. zaliczkowego,
I. Zast. Prezesa: Henryk K o p i a, dyr. gimnazjum,
II. „ „ Kazimiera M a r k o w s k a, dyr. semin. żeńsk.
Sekretarz: Teofil M u c h a, nauczyciel,
Zast. „ Stanisław K a s t n e r, lustrator powiat.
Skarbnik: Jan S z c z e r b a, konduktor drogowy.

Członkowie Zarządu:

Eugeniusz W y s o c z a ń s k i, burmistrz,
Michalina W y s o c z a ń s k a,
Kazimierz K i s s l i n g e r, sekr. Rady powiat.,
Maryan C h r u ś l i ń s k i,
Aleksander G r z y w a k, profesor gimn.
Eugeniusz Ś m i e s z k o, Maryan K r a u s s,
Tomasz Ż ó ł c z y ń s k i, zast. Lorentz A b g o t t,
burmistrza.

Towarzystwo to po bardzo żywych zaczątkach działalności popadło w bezczynność.

Za ostatni rok brak sprawozdania.

177. **Stanisławów.** Towarzystwo P. p. zawiązane dnia 1. stycznia 1904. Członków 120.

Zarząd Towarzystwa:

Prezes: Józef L o r e n s, kierownik fabryki,
Zast. Prezesa: Wiktor D o b r u c k i, emeryt. Radca Domen,
Skarbnik: H a w e l i k Juliusz, właśc. biura handlow.

Członkowie Zarządu:

Zenon K o s t e c k i, urzęd. banku,
Julian Ł u k a s i e w i c z, dyrektor banku zaliczk.
S i a r k i e w i c z Stanisław, urz. Spółki ziemiańsk.,
B u r c z y k Zofia, nauczycielka,
Leon R u t k o w s k i, urzędnik kolej.
K l u b y Jan, oficyant kolej.

Walne Zgromadzenie dnia 23. maja 1909. — Posiedzeń Wydziału 10.

Założono biuro informacyjne dla stron.

Na dzień 12. grudnia 1909. zwołano Wiec przemysłowy przy udziale delegata Ligi Pomocy przemysłowej i prezesa miejscowego Związku przemysłowego.

Wydano odezwy nawołujące do popierania przemysłu krajowego i bojkotu towarów pruskich. Przed dniem zadusznym wydano specjalną odezwę nawołującą do kupna świec krajowych.

Towarzystwo nawiązało stosunek z miejscowym Związkiem przemysłowym dla wspólnej akcji.

W ostatnich czasach podjęto akcję w celu stworzenia kasy kredytowej, dla drobnego przemysłu.

Towarzystwo pracowało przez przeciąg kilku miesięcy dla zorganizowania krajowej grupy, w celu eksploatacji wynalazku okuc (spajaczy pudełek) p. Reichmana.

Z powodu jednak nie dojścia do porozumienia między wynalazcą a wspomnianą grupą co do warunków finansowych, akcja ta została zaniechana.

Zamknięcie rachunkowe.

Przychód w r. 1909	kor. 173·80
Gotówka w banku	„ 140·72
	Razem . kor. 314·52
Rozchód	„ 137·27
Pozostałość na rok 1910.	kor. 177·25

178. **Stanisławów.** Stowarzyszenie pracy kobiet „Mrówka“ w Stanisławowie, uchwałą Walnego zgromadzenia z dnia 16. listopada 1909 przekształciło się na:

Stowarzyszenie Pomocy przemysłowej kobiet „Mrówka“ i przystąpiło jako związkowe ogniwo do Ligi Pomocy przemysłowej.

Stowarzyszenie liczy członków 63.

Zarząd:

Przewodnicząca: Marya Smyczyńska,
Zast. przewodn: Wiktorya Nimhimowa,
Sekretarka: Zofia Burczykowa,
Skarbniczka: Leopoldyna Wodiczkowa.

Członkowie Zarządu:

Bitnerowa Stanisława,	Potworowska Marya,
Dandówna Emilia,	Rozwadowska Marya,
Kopaczyńska Wanda,	Rozwadowska Helena,
Madejska Józefa,	Sawiczewska Anna,
Paygertowa Emilia,	Zapalińska Seweryna.
Podlewska Józefa.	

Zastępczynie:

Jasieniecka Marya,	Nawojska Marya,
Macurowa Adela,	Poschingerowa Kazimiera,
Markowska Włodzimierzowa,	Rukserowa Jadwiga.

Komisja rewizyjna:

Stanisław Horoszkiewicz, Ks. Kanonik Józef Piaskiewicz.
Walne zgromadzenia 2. Posiedzeń wydziału 19.

Stowarzyszenie wytknęło sobie jako główny cel działalności — przychodzenie z pomocą ubogim dziewczętom, przez dawanie im możliwości uczciwego zarobkowania pracą przemysłową.

Wysłano na 6 tygodniowy kurs szycia i kroju bielizny urządzony staraniem Wydziału krajowego we Lwowie, dwie uczennice, z których jedna pracuje obecnie w szwalni stowarzyszenia jako przodownica.

Stowarzyszenie utrzymuje pracownię bielizny prowadzoną przez rutynowaną kierowniczkę. — Nauka szycia trwa lat 3.

Celem pomnożenia funduszków Towarzystwa urządzono roku zeszłego na dochód Towarzystwa. „Podwieczorek“, który przyniósł czystego dochodu 411 koron.

Urządzono w pierwszą niedzielę po świętach Bożego narodzenia dla uczennic pracowni „drzewko“ i wspólny opłatek, zaś w dniu 4. kwietnia 1910 w lokalu Towarzystwa uroczyste „Święcone“.

Delegatka Towarzystwa p. Zofia Burczykowa wygłosiła na Wiecu kobiet w Gródku Jagiellońskim, zwołanym przez tamtejsze Towarzystwo Pomocy przemysłowej, referat na temat „Udział kobiet w akcji uprzemysłowienia kraju.“

Towarzystwo otrzymało następujące subwencje i dary:

Liga Pomocy przemysłowej	150.— kor.
Rada miejska w Stanisławowie	100.— „
W. P. Serwatowski	100.— „
St. Horoszkiewicz	25.— „
Ogółem	<u>375.— kor.</u>

Zamknięcie rachunkowe za rok 1909.

Przychody	2887 kor. 41 hal.
Rozchód	<u>2729 „ 96 „</u>
Gotówka na rok 1910 r.	157 kor. 45 hal.

Bilans Towarzystwa w stanie czynnym wykazuje kor. 1016'85. w stanie czysto czynnym kor. 444'81.

179. **Stryj.** Towarzystwo P. p. zawiązane w kwietniu 1906. — Członków '96.

Zarząd Towarzystwa:

Prezes: Dr. Edmund Kaleta, adwokat krajowy,
I. Zast. Prezesa: Julian Nowakowski, inspektor szkół,
II. „ „ Stanisław Solski, stolarz,
Sekretarz: Dr. Izrael Matfus, prof. gimn.,
Skarbnik: Bernard Bielański, księgarz,

Z powodu dłuższej bezczynności Towarzystwa zwołano na dzień 13. grudnia 1909 do sali stowarzyszenia „Gwiazda“ ogólny wiec przemysłowy. Uchwalono by dotychczasowy Wydział zwołał Walne Zgromadzenie celem uzupełniającego wyboru i ukonstytuowania się, i wdrożył energiczną akcję.

Na wiecu 30 osób zgłosiło swoje przystąpienie do Towarzystwa.

W ostatnich dniach odbyło się Walne zgromadzenie członków, na którym wybrano tymczasowym prezesem Towarzystwa emerytowanego radcę p. Zygmunta Machniewicza.

180. **Strzyżów.** Towarzystwo P. p. zawiązane dnia 10. listopada 1906.

Na czele Zarządu Towarzystwa stoi:

p. Jozafat Starkiewicz, st. komisarz skarbu i członek Wydziału
Ligi P. p.

Mimo usilnych ponagieł, działalność Towarzystwa w zupełnym zastoju. Sprawozdania za rok ostatni nie przedłożono.

181. **Sucha.** Towarzystwo P. p. zawiązane w maju 1908. r. — Członków 42.

Zarząd Towarzystwa:

Prezes: (nie obsadzone).
I. Zast. Prezesa: Edward Krupka, kupiec i zast. posła do Rady państwa,
II. „ „ Dr. Karol Spannbaueer, lekarz,
Skarbnik: Leopold Olszewski, marszał. dworski,
Zast. Sekretarza: Dr. Michał Szybalski, sędzia.

Członkowie Zarządu:

Karolina Bierkowska, artystka malarka,
Karol Świątek, radca sądu,
Dr. Piotr Geschwind, adwokat.

Z powodu ustąpienia sekretarza Towarzystwa p. Dra Adama Zechentera sędziego, Towarzystwo popadło w chwilową bezczynność.

Dla zamierzonej żywszej akcji odczytowej zakupiło Towarzystwo wspólnie z Towarzystwem Szkoły ludowej aparat projekcyjny.

Przychody w okresie sprawozdawczym wynosiły K. 75.— i tąż kwotę wydano na zakupno aparatu.

182. **Szczucin.** Komitet organizacyjny T. P. p. zawiązany dnia 28. kwietnia 1905 r.

Na czele Komitetu stoi:

Dr. Karol Rudnicki, burmistrz miasta.

Mimo usilnych ponagieł Komitet nie zdołał dotąd przeprowadzić organizacji Towarzystwa.

183. **Tarnobrzeg.** Towarzystwo P. p. zawiązane dnia 28. kwietnia 1905—po dzień 10. stycznia 1909 fungujące jako komitet organizacyjny T. p. p. — Członków 88.

Zarząd Towarzystwa:

Prezes: Chalcarz Józef, sekr. sądu,

I. Zast. Prezesa: Ks. Stefan Płaszczycza, Przeor Dominikanów,

II. „ „ Jan Kolaśiński, burmistrz,

Sekretarz: Jan Bochniak, nadinż. Wydziału kraj.

Członkowie Zarządu:

Wilibald Noak, starszy geometra ewidenc.

Mieczysław Szulc, gorzelnik,

Wojciech Lang, stolarz,

Franciszek Mortka, stolarz,

Jan Dekutowski, blacharz,

Jerzy Dziaduch, dyr. szkoły

koszykarskiej,

Jakób Wachsmann, kupiec,

Wilhelmina Denkerowa, żona

aptekarza,

Marya Noakowa, żona geo-

metry,

Józef Handelsman, restaur.

Towarzystwo współdziałało przy urządzeniu postoju Wystawy ruchomej i zorganizowało udział w tejże podczas postoju 14 miejscowych wytwórców. Za rok ostatni brak sprawozdania.

Towarzystwo posiada w następujących miejscowościach

Komitety filialne

zawiązane na wiecach przemysłowych podczas postojów Wystawy Ruchomej Ligi Pomocy przemysłowej:

184. **Baranów.** Komitet filialny Tow. P. p. zawiązany dnia 12. stycznia 1909. Członków 12.

Przewodniczący: Ks. Jan Solał, proboszcz,

Zast. Przewodn.: Ludwik Wnękowski, kierown. szkoły,

Sekretarz: Madej Feliks, sekretarz gminy,

Teresa Wawrzycka, nauczycielka, Franciszek Lotz, krawiec,

Piechociński Józef, rymarz, Józef Gelbwachs, „

Antoni Ciejka, szewc, Walenty Kordeba, murarz,

Franciszek Sata ra, szewc, Bronisł. Białek, stolarz
Leib Hauser, kupiec,

Sprawozdania z działalności komitetu do dnia dzisiejszego nie nadesłano.

185. **Radomyśl wielki**. Komitet filialny Tow. P. p. zawiązany dnia 14. stycznia 1909. Członków 18.

Na czele Komitetu stoją:

Prezes: Dr. Zygmunt Mrowec, naczelnik sądu,

Sekretarz: Leopold Schneider, dyr. szkoły,

Skarbnik: Fuss Ferdynand, sędzia,

Komitet przeprowadzał agitacye na rzecz zbytu towarów krajowych.

Wysłano do Namiestnictwa statuty do zatwierdzenia.

186. **Tarnopol**. Towarzystwo Pomocy przemysłowej zawiązane w dniu 22. lutego 1904. — Członków 139.

Zarząd Towarzystwa:

Prezes: Dr. Stanisław Mandl, burmistrz,

Sekretarz, Mojżesz Salc, inżynier miejski,

Członkowie Zarządu:

Dr. Waleryan Podlewski,

Cicimirski Grzegorz, urzęd.

Tow. asek.

Stopka Andrzej, prof. gimn.

Remiszewski, kupiec,

Dr. Rudolf Mantel, adwokat.

Freudman Samuel, przemysł.

Leon Katz, kupiec,

Sołtykowski Aleksy, cukiern.

Wóźniakowski Michał, urz.

kasy miejskiej,

Głodziński przemysłowiec,

Mandłowa Paulina,

Parnasowa,

Szejkowska Wanda, naucz.

Giedroyciowa.

Walne Zgromadzenie 27. listopada 1909. Posiedzeń wydziału 4.

Działalność agitacyjna.

Ożywiono znacznie działalność agitacyjną na rzecz zbytu wyrobów krajowych.

Z inicjatywy Towarzystwa zawiązał się Komitet Pań obejmujący szerokie koła miejscowej inteligencji, który na licznych konferencyach omawiał sprawy propagandy przemysłu krajowego.

Wspólnie z Wydziałem Towarzystwa Pomocy przemysłowej urządzono Wiec kobiet, przy bardzo licznym udziale Pań, a także Panów, na którym rzeczowy referat wygłosiła, członek Wydziału Towarzystwa Pomocy przemysłowej p. Szwejkowska.

Komitet Pań posiada kilka delegatek w łonie Wydziału Towarzystwa Pomocy przemysłowej i działa w ścisłej łączności z Towarzystwem.

W dniu 22. listopada 1908 r. zwołano Wiecej z najwazniejszych kupców i rekozdzielnikow.

Przeprowadzono oględną lustracyę sklepów, udzielano informacyi kupcom jakie jeszcze krajowe towary sprowadzićby należało.

Urządzono Wente przedświąteczną w czasie której odbył się Wiecej przemysłowy. Dla ułatwienia orientacyi publiczności rozrzucono w czasie wenty 1000 egzemplarzy wykazu najważniejszych artykułów codziennego użytku pochodzenia krajowego.

Działalność przemysłowa:

W dalszym ciągu zainteresowania się miejscowym przemysłem doprowadzono do ostatecznego załatwienia sprawy Stowarzyszenia stolarskiego — dla którego uzyskano z Ministerstwa handlu 5 maszyn różnorodnych typów do przeróbki drzewa wraz z motorami, prócz tego otrzymano urządzenie do suszarni parowej.

W ten sposób urządzona pracownia przyczyni się ogromnie do rozwoju produkcji, obniżenia kosztów teje, a temsamem do ułatwienia eksportu, który już obecnie znacznych dosięga rozmiarów.

W całym przebiegu sprawy reorganizacyi Towarzystwa stolarskiego tudzież przychylyego załatwienia przez Ministerstwo dostawy maszyn i motorów i ustanowienia instruktora — znaczne zasługi położył członek Towarzystwa i poseł do Rady państwa p. Rudolf Gall.

W dalszym ciągu działalności na rzecz miejscowego przemysłu — założono w końcu roku 1908 Stowarzyszenie piekarzy, mające na celu podniesienie dobrobytu swych członków, jakoteż ulepszenie produkcji.

Dotychczas piekarze miejscowi, których jest kilkadziesiąt, znajdowali się w zupełnej zawisłości od pośredników handlu mąką, którzy ich niemiłosiernie wyzyskiwali.

Obecnie prowadzi Stowarzyszenie własny magazyn mąki zakupywanej wprost od młynów po cenach znacznie niższych i jakkolwiek jeszcze niewszyscy piekarze w Związku, mąkę pobierać mogą — obrót roczny wynosi przeszło 100 wagonów, co daje pewność rentowności przedsiębiorstwa i znacznych korzyści dla stowarzyszonych.

Co do dostawy drożdży zrobiono roczną umowę z jedną z krajowych fabryk, rugując w ten sposób obcą konkurencyę.

Towarzystwo poczyniło starania w Ministerstwie handlu celem uzyskania dla 5-ciu piekarzy pieczywa t. zw. niemieckiego, maszyn do mieszania ciasta pędzonych motorem elektrycznym, co na dobroć i higieniczność produkcji w znacznej mierze wpłynąć musi.

Pomyślny przebieg tej sprawy przypisać należy pracy i zabiegom prezesa Towarzystwa p. Dr. Mandla i członka Wydziału tegoż p. Dr. Horowitza.

Działalność agencyjna.

Towarzystwo utrzymuje Agencję handlową, którą prowadzi fachowa siła p. Beiner.

(Przebieg jej działalności podajemy w dziale „Agencje handlowe“).

Inne działy akcyi:

Warsztaty studenckie tutejszego gimnazjum, któremi kieruje członek Wydziału Towarzystwa p. profesor Stopka — rozwijają się pomyślnie i wzięły udział w Wystawie Warsztatów studenckich we Lwowie, urządzonej staraniem Ligi Pomocy przemysłowej i polskiego Muzeum szkolnego.

Towarzystwo interweniowało na rzecz dostawy mebli i sprzętów ze Spółki stolarskiej dla Państwowej szkoły ślusarstwa maszynowego.

Obecnie interweniuje na rzecz dostaw krajowych przy budujących się w tym roku gimnazjum i gmachu dla poczty.

Wszelkie publikacje zamieszcza Towarzystwo w miejscowym organie „Głos Polski“ który zawsze okazywał Towarzystwu przychyłność.

Także miejscowe Towarzystwa: Tow. Szkoły ludowej i „Sokół“ współdziałały zgodnie Towarzystwem drogą agitacyi na rzecz idei uprzemysłowienia kraju — w gronie swoich członków i zawsze okazywały Towarzystwu wiele życzliwości.

Zamknięcie rachunkowe.

Przychód	kor. 893·24
Rozchód	„ 500·72
Pozostałość na r. 1910	kor. 392·52

187. **Tarnów.** Towarzystwo P. p. zawiązane dnia 25. marca 1904. r. — Członków (wedle ostatniego sprawozdania) 300.

Zarząd Towarzystwa:

Prezes: Dr. Adolf W a y h i n g e r, notaryusz, poseł na sejm,

Zast. Prezesa: Hubert L i n d e, naczelnik poczty,

Sekretarz: Dr. Franciszek Z a r ę b a, sekr. sądu,

Skarbnik: Karol A l b r e c h t, dyrektor szkoły wydział.

Członkowie Zarządu:

Ks. Dr. Stanisław D u t k i e w i c z, rektor Semin. duchown.

Dr. Józef O f f n e r,

Wincenty P a s z c z a, dyr. fabryki,

Władysław T r y b o w s k i, profesor gimn.

A. M o ż d ż e ń s k i, urzęd. kolej.

Herman I s r a e l o w i c z, właśc. fabryki,

N o w a k, kupiec,

Rajmund K e m p f, jubiler.

Towarzystwo podjęło agitację na rzecz węgla płukanego — dającego się używać zamiast koksu, który po większej części jest pochodzenia pruskiego. Wydano w tej sprawie obszerne odezwy do kółek rolniczych, Związków zawodowych i cechów.

Towarzystwo współdziałało przy urządzeniu postojów Wystawy ruchomej w powiecie tarnowskim.

Urządzono przy współudziale sekcji odczytowej Towarzystwa Pomocy przemysłowej w Bochni 8 odczytów dla młodzieży szkolnej.

Towarzystwo po doskonałych początkach swej działalności — popadło w bezczynność.

Wielokrotne usiłowania aby obecny Zarząd zajął się reorganizacją i ożywieniem działalności Towarzystwa nie przyniosły pożądanego rezultatu.

Towarzystwo posiada w następujących miejscowościach komitety filialne zawiązane na wiecach przemysłowych podczas postojów Wystawy ruchomej Ligi Pomocy przemysłowej:

188. **Lisia góra.** Komitet filialny T. P. p. zawiązany dnia 22. stycznia 1909. — Członków 15.

Przewodniczący: Wojciech Steno, wójt,

Sekretarz: Wincenty Mostowski, nauczyciel,

Jan Kuc a,

Marcin K u t a,

Stanisław Pot any cz,

Aniela Pr us a k, naucz.

Ant. B a n i k, dyr. kasy zaliczk.

Adam Sz o t k o,

Jan Sec z e n d e r,

Wojciech S i o ł k o,

Józef K u b i s z t a l,

Jan F l i s,

Wojciech St e l m a c h,

Jan P i e r d o n,

Antoni M a ł e c k i.

Sprawozdania z działalności komitetu nie przedłożono.

189. **Szynwałd.** Komitet filialny T. P. p. zawiązany dnia 24. stycznia 1909. — Członków 12.

Przewodniczący: Ks. Kanonik Aleksander Siemieński, proboszcz,

Sekretarz: Władysław Lewicki, kier. szkoły,

Modelski Ignacy, dzierżawca dóbr,

Szczęch Józef, wójt,

Kusek Ignacy,

Jan Stańczyk, pisarz gminny,

Paweł Robak,

Józef J o p,

Kazimierz Kopacz,

Jędrzej Śrutek,

Tomasz Litwin,

Antoni Prokop,

Paweł Kusek.

Posiedzenia Komitetu odbywały się łącznie z posiedzeniami Kółka rolniczego, na których uchwalono:

Utworzyć szkołę gospodyń wiejskich z całorocznym kursem gospodarstwa kobiecego. Szkoła ta otwartą została w miesiącu grudniu 1909 r. Postanowiono dodatkowo urządzić przy założonej szkole — suszarnię sów systemem bośniackim.

Zwrócić się do Wydziału krajowego o techniczną pomoc w zarybieniu 2000 m. \square . powierzchni zbiorników przydrożnych nadających się pod hodowlę ryb.

Odnieść się do Wydziału krajowego o pomoc przy zamierzonym założeniu Warsztatu i kursu tkackiego, przez udzielenie postępowych warsztatów lub subwencji na zakupno tychże.

Komitet filialny Pomocy przemysłowej mając do rozporządzenia legat z 3 morgów pola i 3000 koron gotówki na zakład naukowo-wychowawczy, postanowił przystąpić do budowy skromnego domku na pomieszczenie warsztatu rękodzielniczego dla chętnej młodzieży szkolnej.

Umieszczono jednego chłopca w szkole zabawkarskiej w Jaworowie. — Podania o przyjęcie dwóch innych do szkoły słu-sarskiej w Świątnikach i stolarskiej w Kalwaryi nie zostały uwzględnione.

Sklep miejscowego Kółka rolniczego zaopatrzony został we wszystkie wyroby krajowe codziennego użytku i skrupulatnie przestrzega bojkotu towarów pruskich.

Przy interwencji komitetu zostały założone w gminie dwie cegielnie ręczne, młyn pędzony motorem ropnym i kilka gospodarstw zaprowadziło urządzenie kieratowe.

Powyższe streszczenie wyników pracy Komitetu — na czele którego stoi dzielny obywatel kraju Ksiądz Kanonik Siemieński nie potrzebuje chyba komentarzy. Widać z niego — jak wdzięczne pole do szlachetnej obywatelskiej pracy mają komitety filialne wiejskie dla dobra ludu.

Komitet w Szywnawaldzie stawiamy jako przykład dla wszystkich komitetów filialnych wiejskich i nawet niektórych mniej czynnych Towarzystw Pomocy przemysłowej miejskich i nie wątpimy, że z czasem za przykładem tym pójdą one.

190. **Łęka wica.** Komitet filialny T. P. p. zawiązany dnia 26. stycznia 1909. — Członków 12.

Przewodniczący: Ks. Paweł Wiatr, proboszcz,

Zast. Przewodn.: Filip Włodek, zast. wójta, b. poseł,

Sekretarka: Helena Michalska, nauczycielka,

Jakób Londwin,

Jakób Kruczka,

Józef Piątka, młodszy,

Mikołaj Halski,

Józef Piątka, starszy,

Józef Kaczora,

Agata Żurowska,

Jan Wróbel,

Katarzyna Tyrka,

Barbara Kawikówna,

Komitet przeprowadził agitację w miejscowych sklepach — na rzecz zbytu wyrobów krajowych.

Szerszej działalności jeszcze nie podjęto.

191. **Trembowla**. Towarzystwo Pomocy przemysłowej zawiązane dnia 25. czerwca 1905.

Zarząd Towarzystwa:

Prezes: Ks. Walenty Puchała, katecheta,

I. Zast. Prezesa: Julian Buciewicz, dyr. szkoły w Sadach trembowelskich,

II. „ „ Andrzej Komplikiewicz, dyrektor szkoły w Trembowli,

Skarbnik: Dr. Józef Blaustein, adwokat krajowy.

Mimo usilnych ponagleń Towarzystwo pozostaje w zupełnej beczynności.

W ostatnich czasach reorganizacją i ożywieniem działalności Towarzystwa zajął się p. Julian Buciewicz.

Brak wiadomości o postępie tej akcji.

Sprawozdania za rok ostatni nie przedłożono.

192. **Wadowice**. Towarzystwo Pomocy przemysłowej zawiązane dnia 25. marca 1908.

Na czele Zarządu stali:

Prezes: Kazimierz Kłębkowski, st. insp. skarbu,

Zast. Prezesa: Faustyn Pruszyński, st. inż. regul. rzek,

Sekretarz: Gerard Fechter, asyst. biura regul. rzek,

Skarbnik: Kazimierz Homme. właśc. drogueryi.

Z powodu zaniku dawnej żywotności Towarzystwa, zwołano w celu przeprowadzenia reorganizacji i ożywienia działalności tegoż, Wiec publiczny, na dzień 21. marca 1909.

Uchwalono zająć się sprawą ożywienia działalności Towarzystwa i w tym celu miano zwołać najdalej do trzech tygodni Walne Zgromadzenie członków.

Brak wiadomości o postępie tej akcji. Za rok ostatni sprawozdania nie nadesłano.

193. **Wojnicz**. Towarzystwo Pomocy przemysłowej zawiązane dnia 14. marca 1909. — Członków 88.

Zarząd Towarzystwa:

Prezes: Karol Nodzyński, burmistrz,

I. Zast. Prezesa: Fuxówna Wanda, nauczycielka,

II. zast. prezesa Pielecka Celina,

Sekretarz: Dr. Wiktor Łowczowski, lekarz,

Zast. „ Ks. Roman Mazur, wikary,

Skarbnik: Kazimierz Wajdowicz, dyr. kasy zaliczk.

Zast. „ Marya Godulowa, żona kontr. urzęd. podatk.

Członkowie Wydziału:

Dwerakowa Marya,

Kamińska Marya,

Krzemińska Antonina,

Twardowski Michał,

Woźny Józef.

Walne Zgromadzenie dnia 14. marca 1909. — Posiedzeń Wydziału 2.

Działalność agitacyjna:

Przeprowadzono dokładny przegląd wszystkich sklepów i agitowano na rzecz zbytu towarów krajowych i bojkotu towarów pruskich. Udzielano kupcom wszelkich informacji i adresów fabryk krajowych, z których w towary zaopatrywać się powinni.

Na rok 1910 projektuje Towarzystwo urządzenie reklamowej Wystawy towarów krajowych codziennego użytku.

Nauczycielstwo miejscowe wywiera bardzo dodatni wpływ na młodzież szkolną co do zaopatrywania się w artykuły szkolne tylko pochodzenia krajowego.

Działalność przemysłowa:

Staraniem Towarzystwa uzyskała przyjęcie na kurs koronkarstwa iryjskiego Ligi Pomocy przemysłowej we Lwowie — miejscowa nauczycielka p. Marya Fuxówna, która po ukończeniu nauki i powrocie do Wojnicza zainicjowała zaraz kurs koronkarski dla miejscowych dziewcząt.

Kurs rozpoczął się z końcem roku 1909 w bezinteresownie na ten cel udzielonej sali miejscowego „Sokoła“.

Obecnie istnieje już w Wojniczu racjonalnie prosperująca ekspozycja koronkarska, pobierająca zamówienia z Państwowego zakładu domowo-przemysłowej pracy kobiet we Wiedniu.

Zamknięcie rachunkowe.

Przychód . . . kor. 119.—

Rozchód . . . „ 32:26

Pozostałość na r. 1910 . kor. 86:74

194. **Wieliczka.** Towarzystwo Pomocy przemysłowej zawiązane dnia 27. listopada 1904. — Członków 130.

Z powodu przeniesienia Prezesa Towarzystwa Ks. Wojciecha Paszka do Podgórze i zupełnego zaniedbania działalności Towarzystwa, zwołano na dzień

14. marca 1909 Walne Zgromadzenie członków przy współudziale delegata Ligi Pomocy przemysłowej, na którym wybrano nowy Wydział Towarzystwa.

Zarząd Towarzystwa:

Przewodniczący: Józef Wierzbicki, nauczyciel,
Małuszyński Jan, nauczyciel, Kozłowski Józef, sztygar salin,
Kunzowa Marya, nauczycielka, Wójcik Jan, naucz. z Krzyszkowic,
Mazurkiewicz Antoni, kupiec, Kowarzyk Józef, majster szewski
Aywasowa Zofia, żona burmistrza, Gazeł Jakób, „ „
Dielowa Jadwiga, żona urzęd. Konieczko Ignacy, respicyent podat.

Wybrani członkowie Zarządu mieli odbyć posiedzenie celem ukonstytuowania się i podjęcia żywej działalności.

Brak wiadomości o postępie tej akcji.

Sprawozdania za rok ostatni nie przedłożono.

Towarzystwo posiada w następujących miejscowościach

komitety filialne

zawiązane na wiecach przemysłowych podczas postojów Wystawy Ruchomej Ligi Pomocy przemysłowej.

195. **Bierzanów**. Komitet filialny T. P. p. zawiązany dnia 9-go marca 1910 r. — Członków 12.

Przewodniczący: Jan S adk ow s ki, kierownik szkoły,

Sekretarka: Helena M ac ie jk o, nauczycielka,

Wojciech M a d e j gospodarz, Franciszka S ow ic k a, gospod.

Karolina Z a l e j s k a, gospodyni, Kasper M a d e j, kmięć,

Zofia S ł o w i k o w a, „ Jakób J a m k a, organista,

Teresa G r z y w n o w a, „ Franciszek S ow ic k i gospodarz,

Rozalia S t a f f o w a, młynarka, Piotr O r z e c h o w s k i, rządcą,

Komitet postanowił zająć się sprawą krzewienia guzikarstwa w okolicy.

196. **Koźmice wielkie, (poczta Wieliczka)**. Komitet filialny T. P. p. zawiązany dnia 10. marca 1910. Członków 12.

Przewodnicząca: Stefania M r o z ó w n a, nauczycielka,

Sekretarz: Andrzej C h o l e w a, górnik,

Stanisław P i e r o w s k i, naczelnik Józef M i c h a l i k, gospodarz,
gminy. Jan P i ą t e k „

Jan M i c h a l i k, gospodarz z Sierczy Klemens G a w r y ś, „

Wojciech P i e r o w s k i gospodarz, Jan S u m a r a, „

Franciszek K a c z o r, „ Antonina G a b r y ś gospodyni,

Sprawozdania z działalności z powodu niedawnego zawiązania komitetu jeszcze nie przedłożono.

197. **Siepraw, [pocz. Świątniki górne].** Komitet filialny T. P. p. zawiązany dnia 13. marca 1910. Członków 13.

Przewodniczący: Ks. Ignacy Cież, proboszcz,

Sekretarz: Wojciech Kozubski, organista,

Jan Wielgus, naczelnik gminy,

Wiktorya Baranowa,

Józef Bułka,

Tomasz Nowak,

Jan Kuchta,

Marya Durakowa,

Antoni Król,

Jan Betkowski,

Franciszek Suder,

Michał Dudek,

Jan Czerwień.

Sprawozdania z działalności z powodu jak wyżej nie przedłożono.

198. **Zakliczyn, [poczta Droginia].** Komitet filialny T. P. p. zawiązany dnia 15. marca 1910 r. — Członków 12.

Przewodniczący: Jan Załubski, kierownik szkoły,

Sekretarz: Józef Per, kierownik szkoły z Czechówka,

Stanisław Ślusarczyk, gosp.

Jan Nowak, nacz. gmin.,

Piotr Cygan,

Jan Sieder,

Jan Siatka,

Józef Parnaś,

Walenty Nowak,

Anna Nowak,

Tekla Cygan,

Karol Góral.

Sprawozdania z powodu jak wyżej nie przedłożono.

199. **Dobczyce.** Komitet filialny T. P. p. zawiązany dnia 16-go marca 1910 r. — Członków 14.

Przewodniczący: Dr. Julian Nieć, lekarz okręg.,

Sekretarz: Józef Dworzak, kier. szkoły,

Walenty Wałas, burmistrz,

Franc. Drozdowicz, kupiec rest.

Ks. Stanisław Zastawniak prob.,

Aleksander Miarczyński,

Andrzej Bednarski, szewc,

Szymon Stamberger, kupiec,

Jan Kopera, kuśnierz,

Maurycy Neuger, kupiec,

Ignacy Waśkowski, szewc,

Walenty Kański, rolnik,

Piotr Pisz, ślusarz,

Aleksander Filipowski, rolnik.

Postanowiono zająć się reorganizacją stosunków w miejscowym cechu szewskim. Wydawać jak najczęściej wskazówki o popieraniu przemysłu krajowego i bojkocie towarów obcych.

Zwołać w najbliższym czasie drugi Wiec przemysłowy dla szerszej ludności miejscowej i okolicznej.

200. **Gdów.** Komitet filialny T. P. p. zawiązany dnia 21. marca 1910. — Członków 12.

Przewodniczący: Stanisław Kwieciński, właśc. obszaru Grzybowa

Sekretarz: Stanisław Bursztyn, drogomistrz,

Ludwik Ciężarek, właśc. sklepu, Jan Cebula, gospodarz,
Marya Grażyńska, „ Ignacy Hila, właśc. młyna,
Leopold Zastawniak, fabr. betonów, Majer Kornfeld, właśc. browaru,
Konstanty Jasielski, dyrektor szkoły, Wojciech Strojny, szewc,
Franciszek Porzecki, krawiec, Marya Grenikówna, nauczycielka.

Komitet postanowił zająć się sprawą krzewienia guzikarstwa i w tym celu uprosił nauczycielkę p. Maryę Grenikównę aby podjęła naukę wyrobu guziczków dla dzieci szkolnych.

201. **Gruszów, (poczta Dąbie-Dobczyce).** Komitet filialny T. P. p. zawiązany dnia 19-go marca 1910 r. — Członków 16.

Przewodniczący: Ks. Jan Nowak, proboszcz,
Sekretarz: Kaz. Sierosławski, kier. szkoły,
Konstanty Oraczewski, właśc. dóbr Żerosławice,
Marya Bzowska, „ „ „
Józefa Hirschbergowa, nauczycielka z Kawca,
Helena Czernichowska, nauczycielka z Kwapinki,
Wanda Sierosławska, nauczycielka,

Franciszek Pietruszka, obyw. Jan Malinowski, gospodarz,
Andrzej Topa, „ Michał Piechnik, właśc. filii Kółka
Władysław Topa, sekretarz gminny, roln. z Krawca,
Bronisława Topowa, Jan Magdziarz, gospodarz,
Ignacy Foszczyński, z Sawy, Szczepan Tyrański, gosp. z Sawy.

Sprawozdania z powodu niedawnego zawiązania Komitetu jeszcze nie przedłożono.

202. **Wiśniowa.** Komitet filialny T. P. p. zawiązany dnia 23. marca 1910. — Członków 12.

Przewodniczący: Ks. Jan Rapel, wikary,
Sekretarz: Władysław Biestek, kier. szkoły,

Feliks Ruczka, pocztmistrz, Franciszek Krawczyński, kupiec,
Andrzej Śmięta, rolnik, Józef Konieczny, rolnik z Lipnika,
Marcin Hebda, rolnik, Jakób Szydłak, kierownik szkoły
Wojciech Kowal, kupiec, z Lipnika,
Józef Ferber, kupiec, Stanisława Hannakowa, naucz.
Adolf Freundlich, kupiec, z Wierzbanowej.

Sprawozdania z powodu jak wyżej nie przedłożono.

203. **Zakopane.** Towarzystwo Pomocy przemysłowej zawiązane dnia 16. grudnia 1904.

Na czele Zarządu stał hr. Władysław Zamojcki, właściciel dóbr.
Towarzystwo od dłuższego czasu zupełnie nieczynne.

204. **Zaleszczyki.** Towarzystwo Pomocy przemysłowej zawiązane dnia 22. lutego 1904. — Członków 36.

Na czele Zarządu Towarzystwa stoi Dr. Jan Wierzbowski, sekretarz sądu.

Towarzystwo od dłuższego czasu zupełnie nieczynne.

Mimo usilnych starań, nie udało nam się przeprowadzić reorganizacji i ożywienia działalności Towarzystwa.

Za rok ostatni sprawozdania nie nadesłano.

205. **Zator.** Towarzystwo Pomocy przemysłowej zawiązane dnia 24-go października 1906. — Członków 28.

Na czele Zarządu Towarzystwa stoją:

jako Prezes: Dr. Józef Tarchalski, burmistrz,

„ Sekretarz: Antoni Kotrubiński, kierownik szkoły,

Staraniem Towarzystwa Pomocy przemysłowej umieszczono na kursie koronkarstwa iryjskiego we Lwowie, p. Cecylię Cisowską, która po ukończeniu kursu udzielała nauki koronkarstwa w Zatorze na kursie urządzonym przez Towarzystwo. — Na kurs ten uczęszczało 14 dziewcząt.

Obecnie istnieje w Zatorze przy Towarzystwie Ekspozytura koronkarska pobierająca zamówienia z państwowego zakładu domowo-przemysłowej pracy kobiet w Wiedniu.

Towarzystwo zamierza urządzić w najbliższym czasie cykl odczytów agitacyjnych — na rzecz przemysłu krajowego.

206. **Zborów.** Towarzystwo P. p. zawiązane dnia 11. grudnia 1909. — Ukonstytuowane w dniu 6. lutego 1910.

Zarząd Towarzystwa:

Prezes: Krasuski Władysław, starosta, kawaler orderu,

Sekretarz: Eckhard Czesław, komisarz starostwa.

Członkowie Zarządu:

Eckhardowa Anna, żona komisarza,

Gałąciński Karol, kupiec,

Krupski Władysław, sędzia,

Piątkiewiczowa Marya, żona adwokata,

Rychlewski Paweł, dyrektor szkoły,

Stójkiewicz Michał, masarz,

Furmankiewicz Wawrzyniec, nauczyciel,

Grabowski Teodor, sekr. Magistratu,

Mostaniec Mikołaj, mechanik,

Posuchowski Stanisław, nauczyciel,

Scharer Herman, kupiec.

Towarzystwo rozpoczęło swoją działalność przez agitację na rzecz zbytu towarów krajowych i udzielanie kupiectwu informacji i adresów fabryk krajowych.

Z powodu niedawnego założenia Towarzystwa — sprawozdania jeszcze nie przedłożono.

Towarzystwo posiada w następujących miejscowościach

K o m i t e t y f i l i a l n e

zawiązane na wiecach przemysłowych podczas postojów Wystawy Ruchomej, Ligi Pomocy przemysłowej.

207. **Pomorzany.** Komitet filialny T. P. p. zawiązany dnia 29. października 1909. — Członków 15.

Przewodniczący: Ks. Franciszek Arzt, proboszcz rz. kat.

Zast. „ Kredenser Teodor, rolnik,

Graff Stanisław, zarządca dóbr,

Zabłocki Jan, kierownik szkoły,

Lesser Bernard, kier. szkoły br. Hirscha,

Riszke Adolf, kier. str. skarb.

Kulczycki Klemens, adjunkt skarbu,

Janina Arztówna, nauczycielka,

Piórkowski Izydor, wł. dóbr,

Helena Aiserówna, nauczycielka,

Thürkoss Maksymilian, dzierz. dóbr,

Stasiuk Bazyli, kupiec,

Kędziński Józef, wójt,

Hilarski Wojciech, z Czyżowa,

Zamros Michał, rolnik z Kolnego.

Uchwalono zwrócić się do Krajowego Związku przemysłowego — aby tenże zajął się poprawą bytu miejscowych kuźnierzy.

208. **Jezierna.** Komitet filialny T. P. p. zawiązany dnia 1. listopada 1909. Członków 12.

Przewodniczący: Ludwik Münz, burmistrz i aptekarz,

Gardoliński Konstanty, kier. szkoły,

Dr. Falk Hirschhorn, lekarz,

Ks. Tomasz Horeczy, proboszcz rz. kat.

Ks. Aleksander Tuczanowski, proboszcz gr. kat.

Kozołubski Michał, Kozołubski Wawrzyniec,

Roth Filip, dzierz. dóbr, Mazurkiewicz Józef,

Czereda Wojciech, Sitkiewicz Józef.

Matuszewski Andrzej.

Sprawozdania z powodu niedawnego zawiązania Komitetu nie przedłożono.

209. **Złoczów.** Towarzystwo Pomocy przemysłowej zawiązane w lipcu 1906 r. — Członków 80.

Zarząd Towarzystwa:

Prezes: Maryan Hoff, nadzinyier starostwa,

Zast. Prezesa: Podłowski Władysław, właśc. realności,

Sekretarz: Postawa Klemens, ślusarz,

Skarbnik: Tyma Karol, ślusarz,

Członkowie Zarządu:

Bartkiewicz Adam, radca sądu,

Brenholz Zygmunt, właściciel dóbr,

Ekies Juliusz,

Krukowiecki Nestor,

Mestel Józef,

Oper Leon,

Świewski Grzegorz,

Wesołowski Stan., notar.

Członkowie założyciele:

Magistrat m. Złoczowa z wkładką koron 5.—

Rada powiatowa „ „ 20.—

Polskie Tow. narodowe „ „ 10.—

Posiedzeń Wydziału 11.

W dniu 24. listopada 1908 r. odbył się staraniem Towarzystwa Wiece kupców i przemysłowców, w sprawie organizacyi handlu krajowego.

Wydano odezwy w sprawie bojkotu towarów pruskich i w sprawie rozszerzenia pracy na wsie okoliczne.

Interweniowano w urzędach na rzecz zbytu węgla krajowego z pomyślnym wynikiem.

Współdziałano przy udzieleniu marki ochronnej Ligi P. p. miejscowemu fabrykantowi zeszytów Zuckerkandlowi.

Towarzystwo rozpoczęło pertraktacye z Dyrekcyą miejscowego gimnazjum w sprawie założenia warsztatów studenckich.

Staraniem Towarzystwa została przyjęta na kurs koronkarstwa iryjskiego we Lwowie p. Marya Demelówna nauczycielka szkoły ludowej w Olesku.

Towarzystwo czyni zabiegi celem założenia w Olesku przy współudziale tamtejszego komitetu filialnego T. P. p. w a r s z t a t u k o s z y k a r s k i e g o — na pomieszczenie którego posiada Towarzystwo zapewnienie otrzymania bezpłatnego lokalu. Spółka wodna w Olesku może dostarczyć surowca podostatkiem. Wniesiono do Wydziału krajowego podanie o subwencye i wyznaczenie instruktora.

Towarzystwo urządziło 5-dniową Wystawę okręgową przemysłu krajowego połączoną z Wiecem przemysłowym i zjazdem okręgowym delegatów Towarzystwa Pomocy przemysłowej.

(Dokładny opis Wystawy, przebieg obrad zjazdu i wiecu, podajemy w osobnym dziale „Wystawy okręgowe“).

Po zlikwidowaniu działalności komitetu tej Wystawy Towarzystwo popadło w chwilową beczynność.

Prezes nadinżynier Maryan Hoff obiecał zająć się w najbliższym czasie zwołaniem walnego zgromadzenia na którym ma być przeprowadzony wybór nowego Zarządu i podjęta żywsza akcja.

Towarzystwo posiada na ksiązeczce kasy zaliczkowej Nr. 3107. złożoną gotówkę w kwocie kor. 113.41.

Zaległe wkładki członków za rok 1909 wynoszą kor. 185.—.

Towarzystwo posiada w następujących miejscowościach

Komitety filialne

zawiazane na wiecach przemysłowych podczas postojów Wystawy Ruchomej Ligi Pomocy przemysłowej.

210. **Gołogóry.** Komitet filialny T. P. p. zawiązany dnia 26. października 1909. — Członków 15.

Przewodn.: Ks. Dziekan Piotr Strzeszkowski, proboszcz,

Sekret.: Salomon Fränkel, kier. szkół. fund. br. Hirscha,

Skarbnik: Leon Lohse, kier. szkoły ludowej,

Złatkę Chune, właśc. garbarni, Haładowicz Fr., rolnik,

Márkus Salomon, kupiec, Leib Peczenik, kupiec,

Jan Szofer, właśc. dóbr, Ant. Kowalski, wójt z Kondratowa,

Stefan Żelazko, wójt z Gołogór, Józef Krzywý z Łomnic,

Antoni Szozda, z Plenikowa, Ks. Wład. Iwanicki z Lackiego,

Leon Biliński, z Żukowa.

Komitet uchwalił zająć się sprawą podniesienia garncarstwa i w tym celu postanowiono wysłać jednego chłopca na naukę do szkoły garncarskiej w Kołomyi.

Członkowie Komitetu pp. Jan Szofer, właśc. dóbr Zaszkowa i Salomon Fränkel, kierow. szkoły, czynią starania celem zaprowadzenia w Gołogórach przemysłu tkackiego.

211. **Olesko.** Komitet filialny T. P. p. zawiązany dnia 21. listopada 1909. Członków 15.

Przewodn.: Emil Witkiewicz, notaryusz,

Ujejska Zofia, właścicielka dóbr,

Ks. Aleksander Moszyński, proboszcz,

Szczułowski Antoni, sędzia,

Dąbrowski Józef, dyrektor szkoły,

Zygmunt Rotenberg, aptekarz,

Stefan Przyjmak, wójt,

Mendel Baseches, kupiec,

Emanuel Brandstädter, sekr. spółki wodnej

Demelówna Marya, nauczycielka,

Tomkiewicz Władysław, kapitan,

M andiuk Jan, mieszczanin,
Łabiński Kajetan, rolnik,
Szlachetko Józef, kupiec,
Grzegorz Maksymowicz,

Sprawozdania z działalności — z powodu niedawnego zawiązania komitetu jeszcze nie przedłożono.

212. **Biały Kamień.** Komitet filialny T. P. p. zawiązany dnia 24. listopada 1909. — Członków 20.

Przewodn.: Antoni Czechowski, kier. szkoły,
Siostra Władysława Rzewuska, przeł. S. S. Miłosierdzia,
Czechowska Ludwikowa, Czechowska Antoniowa,
Piotrowiczówna Helena, Ks. Wilh. Włodarczyk, proboszcz
z Czeremoszni, Fedorski Michał, wójt,
Ks. Mikołaj Kopać, prob. gr. kat. Domański Lucyan, zarz. dóbr,
Fedorski Kaz. naucz. Szarf Lachmil, kupiec,
Szulim Kahane, przeł. gm. izr.

Sprawozdania z działalności z powodu jak wyżej jeszcze nie przedłożono.

213. **Żółkiew.** Towarzystwo Pomocy przemysłowej zawiązane dnia 21. września 1905. — Członków 159.

Zarząd Towarzystwa:

Prezes: Neuburg Julian, dyrektor tartaku,
Zast. Prezesa: Rogoziński Bronisław, krawiec,
Sekretarz: Józef Halka, rewident rach. dyr. skarbu,
Skarbnik: Zimmels Samuel, kupiec.

Członkowie Zarządu:

Dyl Franciszek, komis. skarbu, Fertig M., oficyał sąd.
Kamberska Władysława, Kliszczowa H.
Schiller Antoni, notaryusz,

Walne Zgromadzenie 3. stycznia 1909. Posiedzeń Wydziału 16.

Zwołano dwa wiece przemysłowe, a to: Wiec kobiet z referatem p. Kopeckiej i Wiec ogólny z referatem p. Halki.

Towarzystwo Pomocy przemysłowej weszło jako członek w skład Towarzystwa gospodarskiego, a to, naodwrot przystąpiło do organizacyi Pomocy przemysłowej. — Na wspólnych posiedzeniach omawiane są sprawy, w których akcja uprzemysłowienia kraju musi iść łącznie z rozwojem i podniesieniem naszego rolnictwa.

Zorganizowano wycieczkę młodzieży szkolnej na Wystawę kościelną do Lwowa.

Towarzystwo posiada Agencyę handlową, dokładny przebieg działalności, której umieszczamy w dziale „Agencye handlowe“.

Staraniem Koła Pań Towarzystwa Pomocy przemysłowej, przy materialnem poparciu Ligi Pomocy przemysłowej, odbył się w Żółkwi dla 34 uczennic Kurs koronkarstwa iryjskiego. Po ukończeniu kursu utworzono stałą ekspozyturę koronkarską, którą opiekuje się członek Koła Pań p. Kamberska.

We wrześniu 1910 roku staraniem Towarzystwa Pomocy przemysłowej odbędzie się w Żółkwi Wystawa reklamowa przemysłowo-rolnicza. W celu zorganizowania żywej akcji na rzecz tej Wystawy odbyły się zgromadzenia w dniach 10. i 19. kwietnia 1910 roku przy udziale delegatów Ligi Pomocy przemysłowej.

Wybrano obszerniejszy komitet — który energicznie zabrał się do akcji przygotowawczej.

Towarzystwo prenumeruje pisma fachowe: „Odrodzenie“ i „Kupca Polskiego“.

Zamknięcie rachunkowe:

Przychód	176 kor. — hal.
Rozchód	128 „ — „
Pozostałość na r. 1910 r.	48 kor. — hal.

214. **Żywiec.** Towarzystwo Pomocy przemysłowej zawiązane w marcu 1904 roku.

Zarząd Towarzystwa:

Prezes: Dr. Michał Kornicki, burmistrz.

Członkowie Zarządu:

Hr. Justyn Łoś, komisarz starostwa, M. Łasińska, żona profesora,
Ks. Jan Sadowski, katecheta, Marya Szczepańska, żona aptek.
Joachim Danko, kupiec, Fela Jan profesor,
Ludwik Bem, garbarz, Piotrowski Feliks, sędzia,
Karol Wróbel, fabryk. maszyn, Waneł Aleksander, kupiec.
Julia Pressenowa, żona inspekt. podatkowego.

Mimo wielokrotnych usiłowań obudzenia akcji — Towarzystwo nieczynne.

215. **Żydaczów.** Towarzystwo Pomocy przemysłowej zawiązane w dniu 12. maja 1906 r. — Członków 35.

Zarząd Towarzystwa:

Prezes: Juda Vogler, zegarmistrz,
Karol Piątkiewicz, Jakób Blank,

Jakób Panzer,

Michał Kostyrka,

Leib Friedman, piekarz,

Zarząd Towarzystwa odbył 6 posiedzeń.

Towarzystwo udziela stałych informacyi stronom, których w okresie sprawozdawczym udzielono kilkadziesiąt.

Zamknięcie rachunkowe.

Przychód	184 kor. — hal.
Rozchód	66 „ 64 „
Pozostałość na r. 1910	117 kor. 36 hal.

Agencje handlowe

Towarzystw Pomocy przemysłowej.

Uwagi ogólne.

Nadzieje, jakie przywiązaliśmy do działalności Agencji handlowych, założonych przy Towarzystwach Pomocy przemysłowej, nie ziściły się w całej mierze.

Brak odpowiednich sił fachowych, a choćby tylko półfachowych, potrzebnych niezbędnie do kierowania agencją i prowadzenia jej interesów, w parze z trudnościami, jakie zachodzą w początkach w każdej nowej akcji — stanowiły przyczynę średniego tylko, a w wielu wypadkach mniej nawet niż średniego rozwoju działalności agencji handlowych.

Tak jak w całym sprawozdaniu z działalności Ligi P. p., kierujemy się i w przedstawieniu tego działu, zasadą szczerego i otwartego przyznawania się do braków i niedomagań.

Stwarzanie agencji handlowych powołanych wyłącznie albo przynajmniej przeważnie do zastępstwa handlowego wyrobów przemysłu rodzimego na rynkach wewnętrznych kraju, opartych bardziej na idei służenia sprawie uprzemysłowienia kraju, aniżeli na chęci zysku, — myśl stwarzania szeregu tęgich uczciwych i po obywatelsku swoje zadanie pojmujących agentów handlowych uważamy i nadal za pierwszorzędny postulat w akcji uprzemysłowienia kraju. Uważamy i nadal, że organizacja Ligi Pomocy przemysłowej powołaną jest w pierwszym rzędzie do tej akcji, — lecz doświadczenie pouczyło nas, że Towarzystwa Pomocy przemysłowej nie powinny podejmować się tej bardzo trudnej i pełnej odpowiedzialności akcji, jeżeli nie są same jeszcze dość silnie zorganizowane, dostatecznie zasobne i jeżeli nie rozporządzają silnym aparatem fachowej kupieckiej kontroli. — Brak należytej kontroli ze strony Zarządów Towarzystw P. p. był przeważnie obok braku sił ukwalifikowanych dla zawodu agencyjnego — powodem słabego rozwoju, a także i upadku poszczególnych agencji handlowych przy Towarzystwach Pomocy przemysłowej.

Obok tych przyczyn, także niedostateczne przestrzeganie zasady, że Agencje handlowe Towarzystw P. p. nie powinny żadną miarą wywoływać wzajemnej konkurencji między firmami krajowymi, — spowodowało, że Agencje spotkały się z zarzutami ze strony krajowych przemysłowców.

Nawiązując do tego co wyżej powiedziano, i co w części ogólnej niniejszego sprawozdania (str. 12.) o tej gałęzi naszej działalności wspomnieliśmy, wypada na tem miejscu złożyć dokładne sprawozdanie z rozwoju, czynności i obrotów poszczególnych agencji handlowych, istniejących dotąd przy Towarzystwach Pomocy przemysłowej.

Nadmienić musimy, iż oprócz bezpośredniej kontroli, jaką nad czynnościami agencji handlowych wykonują, względnie wykonywać winne Zarządy dotyczących Towarzystw Pomocy przemysłowej, biuro główne Ligi Pomocy przemysłowej przeprowadza od czasu do czasu przez swego referenta handlowego — lustrację agencji handlowych zwłaszcza tych, których zasilanie radą i praktycznymi wskazówkami okazało się potrzebnem.

Staramy się podczas lustracji badać jak najdokładniej stan agencji handlowej pod względem materyalnym i pod względem spełniania obowiązków, a tam, gdzie tego zachodzi potrzeba, zalecamy dotyczącemu Towarzystwu przeprowadzenie reorganizacji, powierzenie kierownictwa agencji bardziej odpowiednim siłom, lub w razie stwierdzenia trudnych do usunięcia objawów zastoju lub upadku, oddanie jej dotychczasowemu kierownikowi agencji lub innej odpowiedniej osobie, na jej własny rachunek.

W okresie sprawozdawczym przeprowadzone zostały lustracje agencji handlowych (Towarzystw Pomocy przemysłowej) w następujących miejscowościach :

18/X 1908 Dobromil, 19/X Przemysł, 20/X Dębica, 22/XI Tarnopol, 24/XI Złoczów, 25/XI Rudki, 17/II 1909 Kalwarya zebrzydowska, 20/II Maków 21/II Wadowice, 22/II Kęty, 23/II Andrychów, 24/II Sucha, 16/IV Brzeżany 17/IV Kałusz, 18/IV Stanisławów, 19/IV Kołomyja.

W miesiącach letnich w r. 1909 nie można było przeprowadzać lustracji ponieważ w tym czasie odbywała się we Lwowie Wystawa kościelna Ligi Pomocy przemysłowej, której urządzenie pochłaniało czas wszystkim siłom głównego biura.

Odbyły się więc dalsze lustracje dopiero w jesieni a mianowicie: 20/XI 1909 Podhajce, 21/XI Buczacz.

Wyciągając wnioski z doświadczeń poczynionych w ostatnich kilku latach w dziale Agencji handlowych — Zarząd Ligi Pomocy przemysłowej zaprzestał na razie zachęcać Towarzystwa Pomocy przemysłowej do zakładania dalszych agencji — a nawet stara się powstrzymywać dążność Towarzystw w tym kierunku — obawiając się, aby dalsze niepowodzenia nie zachwiały wiary i energii ogniw naszej organizacji na innych polach, — tudzież, aby nie ucierpiała przez to powaga i opinia całej instytucji.

Tem większą i życzliwszą uwagę poświęca Liga Pomocy przemysłowej staraniom wdrożonym przez lwowskie stołeczne ogniwo Ligi P. p. w kierunku kształcenia zastępu należycie uzdolnionych sił młodych do zawodu agencyjnego.

Staranie to podjęte zostało przez Lwowską Pomoc przemysłową — przez urządzenie w grudniu 1909 I-go, sześciotygodniowego Kursu Agentów handlowych.

Szczegółowy opis tego kursu zamieszczamy poniżej, — po opisie działalności poszczególnych Agencji handlowych.

Obecny stan organizacji agencyjnej.

1. **Bochnia.** Agencja handlowa Towarzystwa Pomocy przemysłowej, otwartą została w czerwcu 1908.

Okręg działania agencji obejmuje powiaty: Bochnia i Brzesko.

Kierownictwo agencji, która posiada własny lokal i telefon, sprawuje p. Niedzielski, właściciel zakładu reprodukcji artystycznej „Stella“.

Ponieważ działalność agencji handlowej podlegająca Zarządowi i nadzorowi Wydziału, a w jego zastępstwie sekcji dostawowej Towarzystwa Pomocy przemysłowej, nie pozwalała w dotychczasowym stosunku agencji do Towarzystwa, na niezbędną kupiecką szybkość i ruchliwość, zaś kierownik jej p. Niedzielski związany swoimi interesami — pragnął działalność Agencji rozwinąć, przeto Zarząd Towarzystwa oddał prowadzenie agencji handlowej od 1. grudnia 1909 r. dotychczasowemu jej kierownikowi p. Niedzielskiemu na własny rachunek, w zamian za co p. Niedzielski przyjął na siebie opłacanie lokalu agencji i biura informacyjnego Towarzystwa Pomocy przemysłowej w Bochni.

Agencja handlowa działa przeważnie agitacyjnie, udziela fachowej i bezinteresownej pomocy oraz informacji w sprawach handlu, przemysłu i rękodzieła, pośredniczy w nawiązaniu stosunków handlowych między kupcami a firmami krajowymi, oraz ułatwia zbyty wyrobów przemysłu miejscowego.

Drobnemu przemysłowi i rękodzielnictwu udziela bezinteresownej pomocy i rady w sprawach spornych, w załatwianiu korespondencji, w wyszukiwaniu źródeł zbytu lub przy zakupie surowych materiałów.

W działalności agencyjnych ograniczyła się agencja do sprzedaży węgla z kopalń krajowych, papieru listowego i kilku innych codziennego użytku artykułów.

2. **Buczacz.** Agencja Towarzystwa Pomocy przemysłowej, jedna z najracjonalniej prowadzonych, zastępowała w okresie sprawozdawczym następujące firmy:

Hanryk Blumenfeld, fabr. chemiczn. Lwów.

Düsseldorfska fabryka octu i musztardy — Kraków.

Bracia Feingold, fabr. moskalików, Przemyśl.

Stanisław Gurgul, fabr. cukrów, Jarosław.

Lask, Mehrländer i Sp. fabryka papieru w Wadowicach.

S. W. Niemojowski, fabr. wyrobów z papieru, Lwów.

Stanisław Rożnowski, fabryka mydła, Kraków.

J. Br. Romaszkan, fabryka surogatów kawy, Horodenka.

Gwarectwo Jaworzno, węgiel.

Ch. H. Lipschütz, fabr. zapatek, Skole.

Anisfeld i Sp. w Podgórzu.

Lucyan Baranowski, fabr. lakierów, Kraków.

Obrót tej agencji wynosił za r. 1909 kor. 42712.33 — zaś prowizya kor. 1491.50.

Agencya handlowa przeszła z dniem 1. stycznia 1910, na własny rachunek dotychczasowego jej kierownika p. S. Kruha, pozostaje jednak nadal pod kontrolą i używa firmy Towarzystwa Pomocy przemysłowej.

3. **Brzeżany.** Agencya handlowa Towarzystwa Pomocy przemysłowej założona w grudniu 1907 stojąca pod kierownictwem p. Aleksandra Kardeli i pod nadzorem Wydziału Towarzystwa Pomocy przemysłowej — zastępowała w okresie sprawozdawczym następujące firmy:

„Berleol“ — Różniatów,

„Bronisława“ — Lwów,

A. Friedrich, — Lwów,

J. Ihnatowicz, — Lwów,

J. Jurkiewicz, — Kraków,

„Leopolia“ — Lwów,

H. Lewicka, — Lwów,

S. Meisels, — Nadwórna,

S. W. Niemojowski, — Lwów,

J. Br. Romaszkan, — Horodenka,

P. Sobotowa, — Janów,

„Tien“ — Lwów,

Antoni Wolny, — Stanisławów.

Agencya musiała pierwszy czas swego istnienia poświęcić czynnościom organizacyjnym i agitacyjnym, wskutek czego dopiero w drugiej połowie 1908 roku, rozpoczęła właściwą swoją działalność.

Obrót agencji zniewolonej dotąd jeszcze gruntować sobie byt i krok za krokiem pozyskiwać odbiorców — wynosi za czas od 15. lipca 1909 do 15. marca 1910, kor. 1427.04.

4. **Chrzanów.** Agencya handlowa w Chrzanowie, oparta o biuro powiatowego Zarządu Kółek rolniczych i otwarta w połowie 1908 roku, ogranicza się tylko do działalności informacyjnej i do nawiązywania stosunków handlowych w dziale rolniczym.

Agencję prowadzi pod wspólną kontrolą Zarządu Towarzystwa Pomocy przemysłowej i Zarządu Kółek rolniczych instruktor powiatowy tychże Kółek p. Karol Gumowski.

Sprawozdania cyfrowego nie przedłożono.

5. **Czortków.** Agencja handlowa Towarzystwa Pomocy przemysłowej założona w czerwcu 1908, została wskutek tego, iż kierownik jej p. August **Boraczek** zajęty zawodowemi czynnościami, nie mógł jej dalej prowadzić— a trudno było znaleźć na jego miejsce odpowiedniego kierownika, na razie w czynnościach swoich **zawieszona**.

6. **Dobromil.** Agencja handlowa Towarzystwa Pomocy przemysłowej założona w r. 1906, zastępuje następujące firmy:

Marcin **Brzęk**, warsztaty tkackie w Białowej,
Rudolf **Herliczka**, fabr. tutek, Kraków,
Krajowa szkoła zabawkarska, Jaworów,
Józef **Gorecki**, fabr. wyrobów żelaznych, Kraków.
Szkoła koszykarska w Rudniku,
Bracia **Bartik**, fabr. maszyn, Tarnów,
Fabryka chemiczna „**Tlen**“ — Lwów,
Stanisław **Gurgul**, fabr. pieczywek i pierników, Jarosław,
Michał **Mięsowicz**, wyroby tkackie, Korczyzna,
A. **Wolny**, kawa zdrowotna, Stanisławów,
S. **W. Niemojowski**, wyroby z papieru, Lwów,
Gwarectwo węglowe w Jaworznie.

Kierownictwo Agencji prowadzi zawodowy kupiec p. Józef **Giebułtowicz**.

Sprawozdania cyfrowego nie przedłożono.

7. **Gorlice.** Agencja handlowa Towarzystwa „O własnych siłach“ otwarta 16. maja 1908 r. prowadzi ją p. **Romańczuk**.

Agencja zastępuje następujące firmy:

Łucyan **Baranowski** — Kraków, Br. **Romaszkan** — Horodenka,
„**Bronisława**“ — Lwów, Br. **Romaszkan** — Wadowice,
Br. **Brunicki** — Kłęczany, Józef **Ryś** — Zakopane,
Karol **Czudżak** — Lwów, Wiktor **Sedlaczek**, — Lwów,
Fabryka konserw z jarzyn — **Sudhoff & Grabowski** —
Lubycza królewska, Lwów,
Artur **Friedrich** — Lwów, Szkoła koszykarska Rudnik
Ludwik **Gardoliński** — Złoczów, i Rudki,
Landau & Neugröschel, — S. **Tiras** — Andrychów,
Nowy **Sącz**, „**Tlen**“ — Lwów,
Langsam i Sp. — Gorlice, „**Vitellio**“ — Lwów,
Mikołaj **Ludwig** — Lwów, Antoni **Wolny** — Stanisławów.
„**Postęp**“, fabr. cukrów — Lwów,

Dla powyższych firm uzyskała agencja w okresie sprawozdawczym 237 zamówień na ogólną kwotę kor. 11.501.30 i zyskała tytułem prowizyi koron 570.23.

8. **Jarosław** Agencja handlowa, której organizacją zajął się członek Wydziału Towarzystwa Pomocy przemysłowej p. Józef Koba, nie mogła być wskutek braku odpowiednich sił do życia powołana.

9. **Kałuż.** Agencja handlowa Towarzystwa Pomocy przemysłowej otwarta w r. 1908, której kierownictwo spoczywa w rękach p. Józefa Jasińskiego rachmistrza Magistratu — uzyskała w okresie sprawozdawczym obrót w wysokości kor. 1780.

Agencja ta wskutek tego, iż kierownik jej obarczony pracą zawodową nie może poświęcić jej prowadzeniu tyle czasu, ileby do racjonalnego zorganizowania Agencji potrzeba było, nie może się niestety rozwinąć i nie przedstawia widoków pomyślniej przyszłości.

10. **Kołomyja.** Agencja handlowa Towarzystwa Pomocy przemysłowej założona w r. 1905 zawieszona wskutek ustąpienia p. S. Krissa, pierwszego jej kierownika, założona powtórnie w styczniu 1909 r. została zwinięta we wrześniu tegoż roku, z powodu niemożności utrzymania. Główną przyczyną upadku Agencji są niezdrowe stosunki panujące na rynku miejscowym i obojętność interesowanych sfer dla akcji przez Agencję prowadzonej, oraz brak poparcia dla jej usiłowań.

11. **Lwów.** Agencja handlowa Towarzystwa „Lwowska Pomoc przemysłowa“ otwarta na mocy uchwały Wydziału tego Towarzystwa w styczniu 1908 r. i powierzona kierownictwu Spółki założonej przez pp. Zygmunta Hałacińskiego, Maurycego Federa i inżyniera Stanisława Barskiego, przeszła wskutek wewnętrznego porozumienia się i ustąpienia tych trzech panów, na rachunek p. Władysława Schneidra.

Agencja, która w pierwszym czasie swego założenia dość dobrze się rozwijała i казаła przypuszczać, iż wyda korzystne wyniki, nie potrafiła się utrzymać wskutek braku poparcia, a także i braku planowej pracy i została dlatego po zlustrowaniu jej ksiązek i czynności z dniem 1. stycznia 1910 r. zwinięta.

12. **Nowy Sącz.** Agencja handlowa Towarzystwa Pomocy przemysłowej założona w roku 1907, uzyskała w okresie sprawozdawczym obrót w wysokości kor. 991.38.

Przyczyną stosunkowo małego rozwoju tej Agencji jest trudność w uzyskaniu poważniejszych zastępstw handlowych.

Podczas swojej działalności korzystała Agencja handlowa bardzo często z Poradnika wydanej przez Ligę Pomocy przemysłowej.

13. **Rudki.** Agencja handlowa Towarzystwa Pomocy przemysłowej utworzona 1. kwietnia 1908 r. wspólnie z Oddziałem c. k. Towarzystwa gospodarskiego i powiatowym Zarządem Kótek rolniczych podlegająca kierownictwu p. Karola Surówki, Dyrektora powiatowej Kasy oszczędności.

W czasie sprawozdawczym Agencja handlowa zastępywała następujące firmy:

Baraniecki i Landau — Przemysł,
Bełdowski — Kraków,
Blaser Pinkus — Raba wyżna,
Blumenfeld Henryk — Lwów,
Brandstädter i Sp. — Lwów,
Czerlańska fabryka papieru — Czerlany,
Fabryka kleju — Nowodworze p. Gorlice,
Fabryka musztardy „Vitellio“ — Lwów,
Fabryka szczotek i pendzli — Zwierzyniec k. Krakowa,
Fast i Wittmayer — Tarnów,
Gardoliński Ludwik — Złoczów,
Horodyski Ludwik — Kołędziany,
„Iskra“, fabryka wyrobów chemicznych — Kraków,
Kopalnie węgla „Sobieski“ i „Brzeszcze“,
Lipschütz Józef — Stryj,
S. W. Niemojowski — Lwów,
Pierwsze Towarzystwo akc. dla przemysłu chemicznego — Lwów,
F. Romaszkan — Wadowice,
Różnowski Stanisław — Kraków,
Solecki Leonard — Lwów,
Spółka wytwórcza przyborów szkolnych — Lwów,
Tow. akcyjne naftowe „Galicya“ — Drohobycz,
Towarzystwo gosp. Oddział Stryj,
Wolny Antoni — Stanisławów.

Obrót tej agencji w towarach sprzedanych w drodze komisowej oraz na rachunek własny, doszedł do poważnej kwoty kor. 23,519'65.

14. **Sanok.** Agencja Handlowa Towarzystwa Pomocy przemysłowej utworzona z dniem 1. stycznia 1909 mimo — iż nie posiada odpowiedniego podróżującego, któryby objeżdżał powiat, zdołała przecież osiągnąć dość zadawalający wynik.

Agencja zastępywała 14 firm. a działalność jej dla tych firm przedstawia się następująco:

1. Dla fabryki świec w Bieczu, uzyskała zamówień za . . . K 2,860.97
2. dla wydawnictwa kartek widokowych „Stella“ w Bochni,
sprzedała towaru za 20.—
3. dla Krajowej szkoły koszykarskiej w Dynowie za 434.20
4. dla pracowni kilimów Ignacego Gruszkowskiego w Kossowie za 230.—
5. dla fabryki wyrobów chemicznych „Kraj“ w Dębnikach za . . . 32.35

6. dla tkalni mechanicznej „Krosno“ w Krośnie za K 283·57
oprócz tego wyjednała dla tej tkalni znaczną dostawę dla fabryki wagonów.
 7. dla fabryki zapalek „Westa“ w Stanisławowie za 20—
 8. dla firmy „Pogoń“ we Lwowie za 85·60
 9. dla firmy S. W. Niemojowski we Lwowie za 60—
 10. dla Tow. akcyjnego fabryki sukna w Łańcucie za 100—
 11. dla pracowni wyrobów pończoszniczych Stefanii Kępczowej
w Sarnkach górnych za 274·80
 12. dla p. Emilii Rysiakiewicz w Nowym Sączu sprzedała konfitur
domowego wyrobu za 19—
 13. dla firmy Ludwika Gardolińskiego za 40—
 14. dla fabryki szczotek i pendzli w Zwierzyńcu obok Krakowa za 17—
- ogółem tedy Agencya uzyskała w przeciągu paru miesięcy obrotu K. 4477·49

Kierownictwem Agencji zajmuje się członek Wydziału Towarzystwa Pomocy przemysłowej p. Józef Dziura.

15. **Sambor.** Agencya handlowa założona z końcem roku 1908 i zajęta w pierwszym czasie pracą organizacyjną, zastępuje 13 firm:

- Chrabąszcz i Sp. fabryka bulionów i pasztetów w Krakowie,
- Fabryka drożdży w Kołędzianach,
- Fabryka chemiczna „Tlen — Lwów,
- Fabryka makaronu włoskiego — Lwów-Bogdanówka,
- Fabryka octu i musztardy — Zwierzyniec,
- Fabryka papieru w Czerlanach,
- Fabryka pierników i biszkoptów — Jarosław,
- Fabryka zapalek „Regina“ w Sidzinie,
- Krakowska fabryka szczotek — Zwierzyniec,
- Mleczarnia w Rzeszowie,
- Satalecki A, wyroby masarskie — Kraków,
- Spółka wydawnicza repr. artyst. — Kraków:
- Zacharski J. wyrób pasty do obuwia — Kraków.

Dla firm tych uzyskała Agencya zamówień na kor. 8,650.03 — z czego dla Agencję przypadło tytułem prowizyi kor. 306·40.

Agencya handlowa będzie w najbliższym czasie poddaną ścisłej lustracyi ze strony głównego Biura, dotąd podlega ona nadzorowi Wydziału Towarzystwa Pomocy przemysłowej.

16. **Tarnopol.** Agencya handlowa Towarzystwa Pomocy przemysłowej otwarta w lipcu 1905. roku i zostająca pod kierownictwem p. Beinera, nie może się rozwinąć wskutek braku odpowiednich zastępstw, o których uzyskanie usilnie się stara.

17. **Tarnów.** Założenie Agencji handlowej uchwalone na posiedzeniu Wydziału Towarzystwa Pomocy przemysłowej z dnia 15. maja 1908 r. dotąd wskutek braku zainteresowania i odpowiedniej fachowej siły, nie nastąpiło.

18. **Złoczów.** Agencja handlowa Towarzystwa Pomocy przemysłowej założona w pierwszej połowie 1909 r. nie może się rozwinąć i walczy z apatyą interesowanych sfer z brakiem poparcia i odpowiednich zastępstw.

Sprawozdania cyfrowego nie przedłożono.

19. **Zółkiew.** Agencja handlowa Towarzystwa Pomocy przemysłowej założona w r. 1907, przeszła w r. 1908 pod kierownictwo p. Józefa Halki, rewidenta skarbowego i uzyskała zastępstwo firm:

S. Meisels, fabryka nici w Nadwórnej,

Wilhelm Katzner, fabryka konserw rybnych w Tarnowie,

Gnońska, I. pracownia pończosnicza w Tuchowie,

A. Śliżyński, fabryka konserw mięsnych w Lisku,

Antoni Wolny, fabryka kawy, w Stanisławowie,

S. W. Niemojowski, Lwów,

Br. Romaszkan, fabryka cykoryi w Horodence,

Ferdynand br. Brunicki, fabryka wazeliny i smarów w Kłęczanach.

Agencja handlowa zdołała utorować sobie zbyt dla zastępywanych przez siebie firm u miejscowych grosistów, a mianowicie:

J. Fischa, O. Olearczyka, S. Steina, Aleksandra Zobla i Mosesa Zobla, z którymi w stosunku handlowym pozostaje, doznając od nich życzliwego poparcia.

Od czasu rozpoczęcia swej działalności, a względnie od połowy 1908 r., sprzedała Agencja handlowa 3.950 kg. „kawy Wolnego“, 2.750 kg. cykoryi. Romaszkana. W zimie 1908/09, sprzedała Agencja 44 wagonów węgla jaworznickiego, wartości około 6.000 koron.

Oprócz tego Agencja handlowa starała się wyjednywać dostawy dla fabryk krajowych od urzędów i instytucji publicznych.

I tak zamówiła: dla urzędów cłowych w Uhnowie i Belzcu wagi decymalne z fabryki S. Stankiewicza we Lwowie, dla firmy Gleicha, zamówiła Agencja kilka tysięcy widokówek fary zółkiewskiej i kościoła OO. Dominikanów u firmy F. K. Ziółkowski w Pleszewie, wprowadziła na targ zółkiewski wazelinę br. Brunickiego, pastę do obuwia „Elegant“ bez szkody dla innych krajowych fabryk chemicznych.

Wogóle przestrzega Agencja handlowa pilnie interesów wszystkich krajowych fabryk i nie dopuszcza do niezdrowej wewnętrznej konkurencji.

Dziewięć Agencji handlowych Towarzystw Pomocy przemysłowej, które przedłożyły cyfrowe sprawozdania, osiągnęło w okresie sprawozdawczym obrót towarowy na kwotę 101,109.22 koron.

Kurs agentów handlowych.

Opierając się na wniosku członka Wydziału naszego, pośła Dra Hr. Stanisława Henryka Badeniego, podniesionym podczas obrad V. Krajowego Zjazdu Ligi Pomocy przemysłowej w Jarosławiu i uwzględniając okoliczności wymienione wyżej w sprawozdaniu, o trudnościach w utrzymywaniu Agencji handlowych — zanim nie będzie dostatecznej ilości wyszkolonych sił agencyjnych, — Liga Pomocy przemysłowej zachęciła swoje lwowskie ogniwo tj. Towarzystwo Lwowskiej Pomocy przemysłowej, aby powołać do życia instytucję Kursów fachowych dla agentów handlowych, z których mogłaby się z czasem wytworzyć Szkoła agentów handlowych.

Brak należyście zrozumianej i fachowo wykonywanej kupieckiej agitacji, na rzecz zbytu wyrobów krajowych przez agentów handlowych, bądź stale osiadłych i w jednym miejscu pracujących, bądź też przenoszących się z miejsca na miejsce, czyli t. zw. podróżujących, na wzór zagranicznych „Commisvoyagerów“ — daje się dotkliwie uczuć w pracy organizacji przemysłowych w kraju i w usiłowaniach fabrykantów, chcących wprowadzić swoje wyroby na wewnętrzny rynek zbytu.

Brak ten idzie w parze z charakterystycznym w sprzeciwieństwie do zachodu, u nas tylko spostrzegać się dającym objawem bagatelizowania zawodu agencyjnego, lub też, co gorsze ma miejsce garnięcie się do tego zawodu, żywiółów, moralnie zwichniętych, a fachowo zupełnie nie wykształconych, które wypróbowały wszystko, szukają w agenturze ostatniej deski ratunku.

Temu przypisać należy, iż podróżujący zagranicznych fabryk, ludzie teoretycznie, fachowo i praktycznie wykształceni, posiadający spryt i rzutkość, potrafią kupcom naszym często mimo ich woli, narzucać w dowolnych ilościach wyroby zagraniczne, z oczywistą szkodą dla równorzędnych krajowych towarów.

Ażeby temu w przyszłości zapobiedz i zaradzić złemu, przez przeciwstawienie agentom zagranicznym sił krajowych fachowo wyszkolonych, ażeby tem samem umożliwić rozwój krajowego przemysłu, trzeba było koniecznie stworzyć instytucję, która dałaby przyszłym agentom handlowym i tym, którzy zawodowi temu z szczerem zamiłowaniem poświęcić się chcą — oprócz ogólnego wykształcenia, także teoretyczne przygotowanie i fachową wiedzę.

Za taką instytucję uważamy Kursy fachowe agentów handlowych, które powołaliśmy do życia i których urządzeniem zajęła się Lwowska Pomoc przemysłowa udzielając lokalu i materyalnej pomocy.

Pierwszy kurs agentów handlowych otwarty został 16. października i trwał bez przerwy do 19 grudnia ub. r.

Na kurs zapisało się 31 słuchaczy z różnych sfer przeważnie jednak ze stanu kupieckiego.

W szczególności zgłosili się na pierwszy kurs agentów:

1. Eugeniusz Białkowski, urzędnik banku krajowego,
2. Artur Franciszek Barański, pomocnik handlowy,

3. Zenon Barański, agent firmy E. Wawreczka,
4. Stanisław Borowski, pomocnik handlowy,
5. Aleksander Bursa, handlowiec,
6. Henryk Cyankiewicz, pomocnik handlowy,
7. Stanisław Dobrowolski, urzędnik prywatny,
8. Józefat Fedoreńko, słuchacz filozofii,
9. Władysław Fedorski, słuchacz Politechniki,
10. Daniel Fedorowicz, agent handlowy,
11. Antoni Gaik, słuchacz praw,
12. Antoni Jamiński, pomocnik handlowy,
13. Seweryn Janisch,
14. Antoni Kandel,
15. Jan Klimko,
16. Bernard Liebes, praktykant handlowy,
17. Marek Nick, słuchacz praw,
18. Franciszek Osiecki handlowiec,
19. Franciszek Ossoliński, handlowiec,
20. Wilhelm Pałka, pomocnik handlowy,
21. Antoni Pietruszewski, pomocnik handlowy,
22. Stanisław Podstawski, słuchacz Politechniki,
23. Władysław Preyssner, handlowiec,
24. Leon Reicher urzędnik prywatny,
25. Aleksander Starzewski, pomocnik handlowy,
26. Stanisław Szatkowski, agent,
27. Mikołaj Sijak, urzędnik państwowy,
28. Moses M Tant recte Goldberg, pomocnik handlowy,
29. Ludwik Weinolt, urzędnik prywatny,
30. Ignacy Wiczyński, funkcjonaryusz Stow. współpracowników handlowych,
31. Aleksander Wróbel, słuchacz Politechniki,

Według zawodów dzielili się zapisani na kursy kandydaci jak następuje:

agentów	3
pomocników handlowych	16
słuchaczy Politechniki	3
„ „ Uniwersytetu	3
urzędników prywatnych	6
Razem	<u>31</u> słuchaczy.

Na prelegentów pierwszego kursu pozyskano Pp.:

- Pawła Ciompe, zastępcę naczelnika filii Banku austro-węgierskiego,
- L. Deimla, nauczyciela szkoły handlowej T. S. H
- Tadeusza Kistryna, profesora akademii handlowej,
- Aleksandra Lewickiego, kupca, radnego miejskiego, Prezesa Lwowskiej Pomocy przemysłowej,

Józefa Olszewskiego, dyrektora Ligi Pomocy przemysłowej i Kazimierza Szczepańskiego, dyr. Krajowego Związku przemysłowego.

Otwarcie kursu odbyło się w sobotę 16. października ub. r. w obecności delegata Ministerstwa oświaty dyrektora Akademii handlowej, Radcy rządu Antoniego Pawłowskiego, Wiceprezesa Ligi Pomocy przemysłowej dyrektora Władysława Terenkoczego, Pp. Walentego Halskiego i Maurycyego Rappaporta, jako delegatów Lwowskiej Izby handlowej i przemysłowej, Dr. Tadeusza Obmińskiego, jako delegata Instytutu technologicznego, posła Dr. Adama i Dra. Poratyńskiego, delegatów Towarzystwa Szkoły handlowej, członków Wydziału Ligi Pomocy przemysłowej i Lwowskiej Pomocy przemysłowej, grona profesorów Akademii handlowej i zaproszonych gości.

Wykłady, które otworzyli stosownymi przemówieniami Prezes Lwowskiej Pomocy przemysłowej radca Aleksander Lewicki i dyrektor Ligi P. p. Olszewski, poprzedził wykład inauguracyjny naczelnika Ciompy „O rachunkach kupieckich“.

Wykłady odbywały się codziennie od godziny 7-mej. do 9-tej wieczorem, w niedzielę i święta od godziny 10-tej do 12-tej w południe.

Podział nauki udzielanej na kursie, przedstawiał się następująco:

1. Nauka o handlu i wekslach, prelegent profesor Tedeusz Kistryn,
2. Rachunki kupieckie, prelegent naczelnik Paweł Ciompa,
3. Korespondencya handlowa, prelegent L. Deimel,
4. Buchalterya pojedyncza, prelegent prof. Tadeusz Kistryn,
5. Wiadomości o produkcyi krajowej, prelegenci dyr. Józef Olszewski,
6. Praktyczne wskazówki dla agentów, prelegenci radca Aleksander Lewicki i Dyr. Kazimierz Szczepański.

Oprócz tego referent biura głównego, wykładał na kursie o sposobach praktycznej reklamy, zastosowanej do zawodu agenta handlowego.

Ogółem odbyło się 109 $\frac{1}{2}$ godzin wykładów, z czego przypadło na:

naukę o handlu i wekslach	22	godzin
rachunki kupieckie	20	„
korespondencyę handlową	16	„
buchalteryę pojedynczą	20	„
wiadomości o produkcyi krajowej	15	„
praktyczne wskazówki dla agenta handl.	9	„
reklama kupiecka	7 $\frac{1}{2}$	„

Koszta urządzenia kursu wynikły następujące:

Honorarium dla prelegentów 109 $\frac{1}{2}$ godzin po 6 koron	657	koron
materiał naukowy, przybory, zeszyty, okazy wzorów, itp.	100	„
urządzenie lokalu, światło, opał na przeciąg 2 miesięcy	150	„
<hr/>		
Razem	907	koron

które znalazły pokrycie w następujących subwencyach:

Ministerstwa robót publicznych	150	koron
Wydziału krajowego	100	„
Lwowskiej Izby handl. i przem.	100	„
Ligi Pomocy przemysłowej	300	„
Razem	650	koron

resztę kosztów poniosła Lwowska Pomoc przemysłowa z własnych funduszków.

Podczas trwania kursu rozdano każdemu z uczestników po jednym egzemplarzu Skorowidza przemysłowo-handlowego Ligi P. p. ażeby z niego przygo-
wywali się do nauki i wiadomości o źródłach krajowej produkcji i zaznajamiali się z krajowymi firmami.

Podczas praktycznych wskazówek demonstrowano uczestnikom sposób pakowania i użycia kufra z wzorami, oraz sposób obchodzenia się z takimi kufkami w drodze.

Z ramienia Krajowej komisji przemysłowej i Ministerstwa oświaty kurs zlustrowany został dwukrotnie przez dyrektora Akademii handlowej Radcę Rządu p. Antoniego Pawłowskiego, który przysłuchiwał się wykładom, zadając poszczególnym słuchaczom pytania.

Kurs zamknięto 15. grudnia 1909 r., egzamin odbył się w niedzielę 19. grudnia od godziny 10. do 2. popołudniu w lokalu Lwowskiej Pomocy przemysłowej.

Na zamknięcie przybyli: Radca rządu Antoni Pawłowski, Prezes Lwowskiej Pomocy przemysłowej Aleksander Lewicki, Sekretarz Lwowskiej Pomocy przemysł. Tadeusz Höflinger, wszyscy prelegenci, a z ramienia Ligi Pomocy przemysłowej referent handlowy.

Egzamin odbył się pod przewodnictwem prezesa Lwowskiej Pomocy przemysłowej i obejmował wszystkie wykładane przedmioty.

Egzaminowali pp. prelegenci każdy z swego przedmiotu.

Wynik egzaminu był na ogół dość zadawalniający, a dziewięciu słuchaczy, którzy zgłosili się do egzaminu, a mianowicie Pp.

Bursa Aleksander, Fedoreńko Józefat, Jamiński Antoni, Liebes Bernard, Osiecki Franciszek, Pałka Wilhelm, Pietruszewski Antoni, Sijak Mikołaj, Tant Mozes.

złożyli go z następującym postępowaniem:

buchalterya pojed.	3-ch b. dobrze,	2-ch dobrze,	4-ch dostat.
nauka o handlu i wekslach	2	6	1
korespondencya handlowa	2	3	4
rachunki kupieckie	3	3	3
wiadomości o kraj. produkcji	4	4	5
praktyczne wskazówki	3	3	6

Wobec korzystnego wyniku tego kursu Towarzystwo „Lwowska Pomoc przemysłowa“ postanowiło powtarzać corocznie te kursy i dążyć do tego,

ażeby we Lwowie powstała stała instytucja fachowych kursów dla agentów handlowych.

Poniżej umieszczamy zdjęcie fotograficzne przedstawiające jeden z wykładów podczas trwania kursu.

Kurs agentów handlowych. Wykład podczas kursu agentów handlowych w grudniu 1909 r. we Lwowie.

Wystawa Ruchoma Ligi Pomocy przemysłowej.

Rozwój Wystawy Ruchomej.

Praca Ligi Pomocy przemysłowej jest oraniem żmudnem w skalistym gruncie wiekowego zaniedbania kraju — a Wystawa Ruchoma jest rodzajem pługa, który tę orkę ułatwia.

Wystawa Ruchoma wpirowadzona w życie przez Ligę Pomocy przemysłowej w r. 1904 powstała z drobnego zaczątku.

Dyrektor instytucji — objeżdżając kraj z wykładami, mającymi zachęcić do zawiązywania Towarzystw Pomocy przemysłowej, do podjęcia szerszej akcji w obronie rodzimego przemysłu, do szerzenia znajomości rodzimego wytwórstwa, zaczął posługiwać się przy wykładach kilku przedmiotami wożonymi w ręcznym kufierku, — aby zająć czemś uwagę i oczy słuchaczy, — zwłaszcza młodzieży.

Z kilku pudełek zapalek, paczki świec, paru zabawek jaworowskich, z biegiem czasu urósł zbiór większy — kilku, później kilkunastu dużych kufców podróжных zapełnionych wzorami najróżnorodniejszych gałęzi krajowej produkcji fabrycznej, rzemieślniczej i domowej.

Zrazu nieśmiało Wystawa Ruchoma zagłądała tylko do większych miast, położonych bliżej głównych linii komunikacyjnych, — z czasem zaczęła zapuszczać się do coraz odleglejszych okolic, do mniejszych miast i miasteczek.

Wystawie Ruchomej i złączonym z nią urządzeniom wieców, wykładów dla młodzieży, dla starszych, obrazów świetlnych, itp. zawdzięcza praca organizacyjna Ligi Pomocy przemysłowej, — robota dydaktyczna, agitacyjna i informacyjna — bardzo wiele.

Pierwsze „łamanie lodów“ jak robotę Ligi Pomocy przemysłowej nazwał raz trafnie ktoś z publicystów, odbywało się przy pomocy Wystawy Ruchomej.

W roku 1908 odezwał się w Sejmie znamieny głos przedstawicieli sfer ludowych „Czemu Wystawa Ruchoma nie objeżdża wsi, czemu nie służy do pracy nad ludem wiejskim?!”

Idąc za tym głosem i za uchwałą V. Krajowego Zjazdu w Jarosławiu. Wydział Ligi P. p. postanowił zmienić system objazdów Wystawy Ruchomej, zdemokratyzować jej działalność.

Zamiast rocznych 40 postojów w większych miastach i miasteczkach — postanowiono wprowadzić 120 postojów rocznie — z tego 80 po wsiach różnych okolic kraju.

Cały aparat techniczny i organizacyjny Wystawy Ruchomej — uledez musiał wskutek tego zmianie.

Przyjęto jednego stałego prelegenta więcej, jako adjunkta Wystawy Ruchomej, drugiego stałego woźnego, dla obsługi przy urządzeniu i przewozie wystawy i przy aparacie projekcyjnym do obrazów świetlnych.

Cały kraj podzielono na okręgi, Towarzystwa Pomocy przemysłowej sporządziły przeważnie z góry obmyślane plany objazdu Wystawy.

Zbiory jej uzupełniono okazami przemysłu ludowego, — powiaty podzielono na kilkanaście punktów węzłowych, w których odbywają się postoje jedno-, dwu- lub 3-dniowe.

Z rozszerzeniem programu i powiększeniem zbiorów Wystawy — okazała się coraz większa trudność pokonania technicznych przeszkód — obwożenia, spakowywania i rozpakowywania stu kilkudziesięciu kaset, zawierających okazy wystawowe. — Na stacjach kolejowych, zwłaszcza mniejszych, zaczęły się trudności z wyładowywaniem dużych i ciężkich kufrów. — Trzeba było pomyśleć o reformie techniki Wystawy.

Ztąd wyłonił się projekt zbudowania osobnego, dużego wozu transportowego — na kształt wozów meblowych i postarania się o własny wagon kolejowy dla obwożenia Wystawy.

Sejm krajowy na sesji zimowej 1909 przyznał na ten cel Lidze P. p. zasilek — i budowa wozu nazwanego trafnie przez śp. hr. Kazimierza Badeniego w czasie dyskusji w komisji budżetowej sejmowej — „wozem Drzymały“ — jest w chwili, kiedy piszemy to sprawozdanie, na ukończeniu w krajowej fabryce powozów p. Mściława Lickendorfa we Lwowie.

W czerwcu 1910 nastąpi inauguracja tego nowego urządzenia Wystawy Ruchomej — udoskonalającego w wysokim stopniu jej sprawność i ruchliwość.

Fotograficzne zdjęcie „Wozu Ligi Pomocy przemysłowej“ damy poniżej w niniejszem sprawozdaniu.

Wewnętrzne urządzenie wozu — (pułki, piec do ogrzewania na zimę, stoły zapasowe składane, dekoracje i przybory do urządzania postojów, przybory do obrazów świetlnych, itd.) — odpowiada potrzebom i celowi i oparte jest na kilkoletniem doświadczeniu Kierownictwa Wystawy.

Wskutek wprowadzenia w życie wozu transportowego, rozmiary Wystawy Ruchomej będą mogły być co najmniej podwojone i kolekcje jej tak uzupełnione, aby Wystawa Ruchoma dawała choćby w przybliżeniu pouczający obraz całokształtu przemysłu krajowego.

Mimo niezwykle przystępnych warunków, na jakich przyjmujemy poszczególne przedsiębiorstwa do Wystawy Ruchomej — uwalniając mniej zaможnych rękodzielników i przemysł ludowy zupełnie od opłaty za udział w wystawie, mimo olbrzymich korzyści, jakie przynosi firmom biorącym w niej udział — obwożenie okazów ich po całym kraju, mimo znakomitej na tej drodze reklamy, — przemysłowcy nasi jeszcze niedostatecznie oceniają znaczenie i korzyści Wystawy Ruchomej.

Zadanie swoje spełniała Wystawa Ruchoma w okresie sprawozdawczym, jak poprzednio, w następujących kierunkach:

Jako czynnik agitacyjny, służy Wystawa Ruchoma zwłaszcza od czasu wejścia z nią w lud — akcyi naszej znakomicie:

W czasie od wprowadzenia jej w życie — zwiedziło wystawę i wysłuchało pouczających objaśnień prelegentów 650.915 osób.

Jako czynnik dydaktyczny w pracy przygotowawczej nad młodzieżą, służy Wystawa jako doskonały środek nauki pogładowej o krajowej pracy wytwórczej, jej sprawności, rozwoju, itd.

Na tle Wystawy odbyło się w okresie sprawozdawczym 1226 godzin wykładów, dla 112.480 młodzieży szkolnej obojga płci, z różnych zakładów naukowych.

Rada szkolna krajowa, której winniśmy szczerą wdzięczność i uznanie za życzliwe traktowanie naszej pracy, — reskryptem z dnia 16-go stycznia 1909 L. 1917 ogłoszonym w Dzienniku urzędowym — zezwoliła raz na zawsze Lidze Pomocy przemysłowej na urządzenie postojów Wystawy Ruchomej i wykładów na jej tle — w budynkach i salach szkół publicznych całego kraju, jedynie z zastrzeżeniem, aby prawidłowy tok nauki przez to nie cierpiał.

Zastrzeżenie to, dzięki obywatelskiemu stanowisku Rad szkolnych okręgowych, miejscowych i zarządów szkół, jakkolwiek wszędzie przestrzegane, mimo to nie spowodowało dla naszej pracy żadnych trudności.

Dyrekcje szkół wszędzie zwalnają młodzież od nauki, na godziny przeznaczone na zwiedzanie Wystawy i wysłuchanie wykładów — a grona nauczycielskie przyprowadzają z całą życzliwością młodzież klasami na Wystawę.

Duchowieństwo obydwoch obrządków chętnie dopomagało nam do osiągnięcia dodatnich wyników Wystawy Ruchomej, głównie przez zapowiadanie postojów jej z ambony, i zwrócenie ludowi uwagi na doniosłość akcji uprzemysłowienia.

Lud wiejski z prawdziwie pocieszającym zrozumieniem wita Wystawę Ruchomą przy jej wjeździe i żegna delegatów Ligi P. p. z nieklamana wdzięcznością i uznaniem tej pracy.

Zwierzchności gminne i poszczególni włościanie współubiegają się z właścicielami, dzierżawcami i zarządami dóbr, w dostarczeniu niezwykle dla nas ważnej przysługi, a mianowicie — w dostarczeniu bezpłatnych podwód dla przewozu Wystawy.

W ten sposób, lud dał się wciągnąć do materyalnego uczestnictwa w akcji Ligi Pomocy przemysłowej i ponosząc ofiarę — uczy się cenić pożyteczność tej pracy.

Na tem miejscu składamy gorące podziękowanie naczelnikom gmin, właścicielom dóbr i włościanom za dostarczenie w okresie sprawozdawczym 227 bezpłatnych furmanek.

Udział miejscowych i okolicznych przemysłowców, wytwórców w zakresie przemysłu ludowego, na każdym postoju Wystawy Ruchomej przybierał w okresie sprawozdawczym poważne nieraz rozmiary.

Z postojów naszej Wystawy — wytwarzały się w ten sposób formalne wystawy przemysłowe — lokalne — (Szczawnica, Brzostek, Ropczyce, Zamarynów, Brody, Biały kamień, Rybna, itp.)

Zadanie konkretne handlowe spełniała Wystawa Ruchoma w okresie sprawozdawczym, jak poprzednio przez:

a) rozdawanie cenników, prospektów, próbek lub przynajmniej kart reklamowych firm uczestniczących w Wystawie i udzielanie wyczerpujących informacji o każdej z tych firm;

b) przez pośredniczenie bezpośrednio w rozszerzeniu zbytu tych firm, odbieranie i przesyłanie zamówień;

c) w niektórych wyjątkowych wypadkach przez sprzedaż drobiazgową niektórych towarów na Wystawie (nasiona, wyroby pończosznicze, tkackie, zabawki, itp.).

Dalej idące rozwinięcie tej ostatniej działalności, wymagałoby bardzo znacznego uzupełnienia organizacji Wystawy Ruchomej i kto wie, czy w dzisiejszych warunkach nie obniżyłoby powagi — tej pracy, nasuwając umyślnie skłonny do krytyki i nieufności przypuszczenie, że akcja Ligi P. p. ma na celu zysk ze sprzedaży.

Owoce działalności Wystawy Ruchomej podzielić można według podanych wyżej stron jej działania na wyniki ogólne — owo „rozoranie“, rozpułchnianie twardej gleby inercji, ospałości, niewiary w siły narodowe i krajowe i na wyniki konkretne podane poniżej w szczegółowym opisie postojów i poprzednio w wykazie szczegółowym akcji w poszczególnych okręgach i towarzystwach.

Obudzenie zajęcia dla pewnych gałęzi przemysłu, podjęcie kroków w celu tworzenia nowych warsztatów pracy, przedsięwzięcia fabrycznych, spółek, itp.

Naśladowanie idei i urzędzenia naszej Wystawy Ruchomej i wprowadzenie takich samych instytucji w innych krajach — stanowi dla nas najlepszy dowód użyteczności i wartości naszej Wystawy Ruchomej.

W Królestwie Polskiem podobna zupełnie do Ligi Pomocy przemysłowej i nie bez naszego współdziałania przed 3 laty zawiązana w Warszawie organizacja „Koło Samopomocy przemysłu krajowego“ wprowadziła przed paru miesiącami w życie podobną naszej — Wystawę Ruchomą. — Kierownik tej Wystawy p. Bleszyński bawił w styczniu 1910 r. we Lwowie, a następnie oglądał naocznie działanie naszej Wystawy Ruchomej na postojach jej w Dębicy (zob. poniżej w szczegółowych opisach postojów), aby zapoznać się z urządzeniem technicznym i organizacją naszej Wystawy.

W chwili oddawania niniejszego sprawozdania do druku, czytamy opisy postojów Warszawskiej Wystawy Ruchomej w miastach Królestwa Polskiego świadczące, że instytucja ta także i w tamtej dzielnicy polskiej oddaje znakomite usługi akcji rozwoju przemysłu rodzimego.

W zachodnich prowincjach austriackich zanosi się również na zastosowanie stworzonego przez naszą organizację wzoru Wystawy Ruchomej dla

tamtejszych stosunków, a Radca Dworu przy Ministerstwie robót publicznych Dr. Pillbauer zażądał od Ligi P. p. przedstawienia szczegółowego wyników Wystawy Ruchomej, dla rozszerzenia zbytu wyrobów rękodzielniczych.

W Księstwie Poznańskim krążąją się także rodacy nasi, mimo ogromnych trudności stawianych przez rząd tamtejszy około projektu zorganizowania podobnej Wystawy Ruchomej.

Statystyka Wystawy Ruchomej.

Ilość postojów i wykaz frekwencji Wystawy Ruchomej od 1904 do 1910.

Rok	Frekwencya	Ilość postojów	Średnia ilość zwiedzających na 1 postoju
1904	51.500	17	3029
1905	102.400	44	2327
1906	162.800	33	4933 *)
1907	77.000	22	6500 *)
1908	95.200	41	2321
1909	122.450	88	1391
I. kwartał 1910	39.565	31	1276
Razem	650.915	276	3111

Razem przeto od stworzenia Wystawy Ruchomej odbyło się postojów 276, a ilość zwiedzających wyniosła łącznie 650.915 osób.

W okresie sprawozdawczym od 15/8 1908 do 1/3 1910 roku. Wystawa Ruchoma odbyła 130 postojów z ogólną liczbą zwiedzających 193.915 osób.

*) cyfry wyższe, z powodu że obejmują postoje na Jarmarku krajowym we Lwowie i postoje z dużą frekwencją młodzieży szkolnej we Lwowie i w Krakowie.

W y k a z

wystawców t. j. uczestników Wystawy Ruchomej i dostarczonych przez nich okazów.

W r. 1904—5	—	brało udział w Wystawie	38	wystawców.
„ 1905—6	—	„ „ „	45	„
„ 1906—7	—	„ „ „	46	„
„ 1907—8	—	„ „ „	49	„
„ 1908—9	—	„ „ „	66	„

Od czasu ostatniego sprawozdania tj. od 15. sierpnia 1908 ubyło przez wystąpienie lub z innych powodów w dziale Wystawy Ruchomej firm 9, przybyło nowych 26, pozostaje obecnie 66, a mianowicie:

I. Przemysł górniczy.

1. Jaworznicke gwarectwo węgla, — Jaworzno (węgiel kamienny).

II. Przemysł garbarski.

1. Karpiak Piotr, pracownia białoskórnicza, Lwów, Benedyktyńska d. 2 (wzory wyprawionych skór).

III. Przemysł metalowy.

1. Inż. Bogucki Wincenty, fabryka maszyn w Chrzanowie (maszyny do wyrobu dachówek i artykułów budowl. cementowych).

2. Gorecki Józef, fabryka siatek, mebli żelazn. itp. Kraków, ul. Wawrzyńca l. 26 (siatki, materace druciane, wyroby z kutego żelaza).

IV. Przemysł papierniczy, konfekcyja papieru i t. p.

1. Bełdowski W., Zakład przemysł. wyrobów papierowych „Noris“, Kraków, ul. Poselska l. 20 (pudełka kartonaże, tutki cygaretowe z watą Salvisol higieniczne cygarniczki szklane itd.).

2. Elster i Topf, fabryka tutek i bibulek cygaretowych, Lwów, ul. Pańska 10 (wzory tutek i bibulek cygaretowych).

3. Krajowa wytwórczo-handlowa Spółka przyborów szkolnych, Lwów, ul. Pańska l. 21 (zeszyty i inne przybory szkolne).

4. Niemojowski S. W., fabryka kopert, papierów listowych, Lwów, (papiery listowe, koperty, tutki cygaretowe, itd.).

5. „Leopolia“, Fabryka wyrobów papierowych we Lwowie, ul. Żółkiewska (księgi handlowe, kopiały, notesy, bloki rysunkowe, zeszyty szkolne i t. d.).

6. Krause Anna, pracownia kartonaży galanteryjnych, Lwów, Leona Sapiehy l. 18 (tacki, bombonierki i serwetki dla cukierń).

V. Wyrób instrumentów muzycznych i innych precyzyjnych.

1. Horszowski i Szklerski, fabryka fortepianów i pianin, Lwów, ul. Ossolińskich l. 8 (modele fortepianów i pianin).
2. Niewczyk Franciszek, fabryka instrumentów muzycznych, Lwów, ul. Chorążczyzny l. 7 (instrumenty dęte i smyczkowe).

VI. Przemysł artystyczny.

1. Żeleński Stanisław Gabryel, krakowski zakład witrażów w Krakowie ul. Swoboda l. 2 (witraże, mozaika szklana).
2. Jurkiewicz Eugeniusz, zakład artystyczno-fotograficzny, Przemyśl, (fotografie t. zw. świetlne).

VII. Przemysł ceramiczny.

1. Ks. Lubomirska Eleonora, fabryka dachówek w Szczucinie (wzory rur drenarskich i dachówek).
2. Fabryka dachówek w Korniaktowie (wzory dachówek).
3. Horoszkiewicz Stanisław, fabryka pieców katlowych w Stanisławowie (kafle piecowe).
4. Lewicki Kazimierz, zakład malowania na porcelanie we Lwowie, (różne przedmioty z porcelany malowane we własnym zakładzie).
5. Dżułyńska Aleksandra we Lwowie ul. Franciszkańska l. 8 (figurki etnograficzne z terrakoty).

VIII. Przemysł drzewny.

1. Bętkowski Wiktor, pracownia bednarska w Słotwinie (modele beczek).
2. Butkowski F., stolarz w Łobzowie, (pułda z drzewa na kapelusze damskie).
3. Karnasiewicz Tomasz, fabryka przyborów szkolnych, Kraków, ul. Krótka 4 (liniały, trójkąty, rysownice, kałamarze itd.).
4. Łubieńscy Dr. Franciszek i Rozalia, fabryka wyrobów drzewnych w Stryżowie (kołki szewskie, wełna drzewna).
5. Pierwsza krajowa fabryka wyrobów drzewnych Jarosławice, (kołki szewskie, wełna drzewna).
6. Gardoliński Ludwik, fabryka korków w Złoczowie (korki).

IX. Przemysł włóknisty.

1. Bobrowska i Tabińska, pracownia pończosnicza Jaremcze, (wyroby pończosnicze i trykotowe).
2. Kępliszowa z Morawskich Stefania, Sarnki górne p. Lipica dolna, (różne wyroby trykotowe wykonane w szkole pończosniczej).

3. Sobotowa Paulina, pracownia pończosznicza Towarzystwa P. p. w Janowie, (wyroby trykotowe).

4. „Krosno“ Tkalnia mechaniczna w Krośnie, (płótna, bielizna, stołowa itp.).

5. Towarzystwo dla wyrobów tkackich i sukienicznych Łańcut, (sukna, cajtgi, płótna i różne wyroby tkackie).

6. Rappaport, Löwenthal i Gans, w Przemysłu, parowa fabryka kołnierzy i manszetów, (wzory kołnierzy i manszetów).

7. Iwanicki Józef, skład maszyn i szkoła haftu maszynowego, Lwów ul. Akademicka, (wzory haftów maszynowych).

8. Kotowicz Z. i S., Pracownia sztucznych kwiatów w Bieczu, (kwiaty sztuczne).

9. Meisels Samuel i Sp., fabryka nici w Nadwórnej, (wzory nici).

10. Towarzystwo powroźnicze w Radymnie, (szpagat, sznury, powrozy, szleje parciane, chodniki, liny konopne i druciane, hamaki itd.).

X. Przemysł chemiczny.

1. Munk Szymon, fabryka mydeł i świec w Żywcu, (mydła do prania).

2. Rożnowski Stanisław, parowa fabryka mydła i mydełek, Kraków-Pędzichów l. 11. (mydła do prania, mydła toaletowe).

3. Nussdorf Filip, wyrób proszku mydlanego we Lwowie ul. Berka Joselewicza l. 20 (proszek mydlany).

4. Solecki Leonard i Sp. fabryka krochmalu brylantowego do bielizny we Lwowie (krochmal do bielizny „z bażantem“).

5. „Tlen“ Lwowska fabryka chemiczna, Stow. zar. z ogr. por. Lwów-Zamarstynów, (mydelka, perfumy i t. p.).

6. Br. Brunicki Ferdynand, rafinerya nafty pierwsza krajowa fabryka wazeliny naturalnej w Klęczanach, (wazelina dla celów aptekarskich).

7. Hof Stanisław, fabryka wyrobów chemicznych w Krakowie, (pasty do obuwia i metali).

8. Lewicka H. i Sp. „Zorza“ fabryka wyrobów chemicznych — Lwów, ul. Hetmańska l. 10 (pasty do obuwia i metali i smary).

9. Górski Gabryel i Sp. dawniej Karmański, fabryka farb, Zwierzyniec pod Krakowem, (farby do malowania, przybory malarskie, atramenty, guma, tusze, poduszki do pieczętek).

10. Kapelusze Bracia, fabryka produktów chemicznych i farb w Brodach, (farby i wyroby chemiczne).

11. Langier i Sp. farbiarnia i pralnia chemiczna Lwów, ul. Janowska l. 38 a, (próby farbowanych materyi).

12. Pierwsze galicyjskie Towarzystwo akcyjne rafineryi spirytusu, Lwów, (rozolisy, likiery i nalewki).

13. Zjednoczone fabryki zapalek w Stryju, Skolem, i Bołchowcie, (wzory różnych zapalek).

XI. Artykuły żywności, napoje itp.

1. Gurgul Stanisław, fabryka biszkoptów i pierników — Jarosław, (mączka odżywcza dla niemowląt).
2. „Bronisława“ fabryka towarów mącznych — Sygniówka p. Lwów, (makarony włoskie).
3. Fabryka wyrobów dyetetycznych w Woli duchackiej p. Podgórze, (leguminy).
4. Pierwsza krajowa fabryka parowa konserw z jarzyn i owoców w Lubyczy królewskiej, konserwy owocowe i jarzynowe.
5. Śliżyński A. wyrób konserw mięsnych w Lisku (konserwy mięsne).
6. Romaszkan br. J. fabryka surogotów kawy — Horodenka, (surogaty kawy).
7. Wolny Antoni, fabryka kawy zdrowotnej w Stanisławowie — (kawa zdrowotna).
8. Niewidowski Jan, fabryka opłatków w Wadowicach, (wzory opłatków wigilijnych, aptekarskich i kościelnych).
9. „Berleol“ fabryka tłuszczu roślinnego w Roźniatowie, (tłuszcz kokosowy do potraw).
10. Rząca i Chmurski, parowa fabryka wód gazowych i wyrobów chemicznych — Kraków, (wody mineralne sztuczne).
11. „Zdrowie“ fabryka wód mineralnych sztucznych we Lwowie, ul. Krzyżowa l. 42, (wody mineralne sztuczne).

XII. Przemysł domowy.

1. „Tenczyn“ Pracownia plecionek w Krzeszowicach, (wzory bort do kapeluszków damskich).
2. Szkoła ludowa w Isypowcach p. Jezierna, (różne wyroby szuwarowe).
3. Kutschera F. Spółka kapeluszników słomkarskich w Morawicy p. Balice (wyroby ze słomy).
4. Spółka ślusarska w Świątnikach górnych, (wzory klódek).

XIII. Przemysł rolniczy.

1. Br. Bruniecki Julian. Oddział stryjsk. żydac. c. k. galic. Tow. gosp. Podhorce-Stryj, (nasiona, prospekty szkótek ogrodn., sadzonki itp.)
2. Łubieński Hr. Tadeusz, produkcja nasion i szkółki leśne i ogrodowe w Zassowie pod Czarną, (nasiona, prospekty szkótek, itp.)
3. Ostaszewski St., St. Wiktor i Sp. Fabryka sztucznych nawozów w Wróbliku szlacheckim, (nawozy sztuczne, klej kostny).

Z e s t a w i e n i e .

Grupa	Gałąź przemysłu	Ilość wystawców
I.	przemysł górniczy	1
II.	„ garbarski	1
III.	„ metalowy	2
IV.	„ papierniczy, konfekcyi papieru, itp.	6
V.	wyrób instrumentów muzycznych i innych precyzyjnych	2
VI.	Przemysł artystyczny	2
VII.	„ ceramiczny	5
VIII.	„ drzewny	6
IX.	„ włóknisty	10
X.	„ chemiczny	13
XI.	Artykuły żywności, napoje itp.	11
XII.	Przemysł domowy	4
XIII.	„ rolniczy	3
Ogółem w 13 grupach wystawców		66

**Dział nauki poglądowej o przemyśle,
jako część Wystawy Ruchomej.**

Wprowadzone w ubiegłym okresie sprawozdawczym, jako część kolekcji Wystawy Ruchomej — tablice plastyczne — przedstawiające obrazowo produkcje niektórych najważniejszych towarów użytku codziennego — okazały się w praktyce znakomitym środkiem dydaktycznym do zainteresowania młodzieży szkolnej życiem i rozwojem przemysłu.

Niejednokrotnie prelegenci Wystawy Ruchomej wykładający młodzieży ogólne cele pracy nad ochroną przemysłu rodzimego, zauważyli, że gdy treść wykładu z ogólnych zarysów przeszła na dział nauki poglądowej — młodzież, mimo znużenia dość długo trwającym wykładem, ze zdwojoną uwagą słucha wywodów. — Czy to młodzież starsza, czy młodsza — zaczyna wówczas z natężoną uwagą, śledzić ruch ręki wykładającego, wskazującej na trzymanej tablicy poszczególne gatunki surowców i wykończonych towarów, chwyta z uwagą każde słowo, objawiając najżywsze zainteresowanie.

Gdy wykład zostanie skończony, można zauważyć grupki młodzieży tłoczące się do miejsca, w którym rozłożono tablice poglądowe, aby jeszcze raz im się przyjrzeć, i już teraz swobodnie dzielić się między sobą własnymi uwagami.

Spostrzegliśmy objaw dający wiele do myślenia, że młodzież szkół humanistycznych (gimnazyów) nie mająca sposobności do zapoznania się z wia-

domościami z dziedziny choćby popularnego towaroznawstwa, interesuje się tą nauką niezwykle, — okazując dużą skłonność do przedmiotów, mających łączność z codziennem życiem i jego potrzebami.

Dlatego też w ostatnich czasach Liga Pomocy przem., rozszerzając znacznie ramy Wystawy Ruchomej, zwróciła wielką uwagę na ten dział Wystawy i postanowiła znacznie go rozszerzyć. W tym celu Liga Pomocy przem. odniosła się okólnikiem do znaczniejszych krajowych fabryk i warsztatów z prośbą, aby rozumiejąc doniosłość zwrócenia uwagi młodzieży na pracę przemysłową, i tem samem odciążenia jej od dążeń do innych przepełnionych zawodów, zechciały podjąć się wypełnienia dla naszych celów, dalszych skrzynek (tablic) progresywnem zestawieniem procesu produkcji z zakresu swojego wytwórstwa.

Mając przygotowane odpowiednie skrzynki — wysyłamy je odwrotnie na nasz koszt do wypełnienia.

Poniżej podajemy wykaz tablic względnie rodzajów wytwórstwa przemysłowego, z których składa się obecnie dział, nauki pogładowej o przemyśle, Wystawy Ruchomej.

Wykaz tablic plastycznych działu nauki pogładowej
o przemyśle.

- | | | |
|--|---|--|
| 1. Osika | } | przekroje, liście, nasiona, zastosowanie drzewa |
| 2. brzoza | | |
| 3. olsza | | |
| 4. dąb | | |
| 5. jawor | | |
| 6. sosna | | |
| 7. grab | | |
| 8. pióra stalowe (postęp produkcji od surowej blachy aż do wykończenia towaru. | | |
| 9. ołówki | } | surowce, postęp produkcji do wykończenia towaru. |
| 10. fajans | | |
| 11. porcelana | | |
| 12. wyroby gliniane | | |
| 13. żelazo | | |
| 14. sukno | | |
| 15. wyroby bawełniane | | |
| 16. papier | | |
| 17. garbarstwo | | |
| 18. wyroby tkackie z włókna drzewnego | | |
| 19. zapalki | | |
| 20. farby i atramenty | | |
| 21. czernidło | | |
| 22. ropa | | |

Ostatnie cztery tablice i tablica 14. przybyły w okresie sprawozdawczym.

Wiece przemysłowe na postojach Wystawy Ruchomej.

„Wiece przemysłowe“, nazywane tak przez nas w odróżnieniu od zgromadzeń innych organizacyi dla odrębnej ich cechy, — zupełnej bezstronności pod względem partyjnym, i dla celu jaki mają a to stwarzania społecznej „pomocy przemysłowej“ stanowią od chwili powstania Ligi Pomocy przemysłowej doskonały środek agitacyjny, a zarazem drogę do przeprowadzenia dalszej organizacyi.

Wiece przemysłowe, zwoływane na postojach Wystawy Ruchomej, odbywane najczęściej na jej tle, zgromadzają w stu kilkudziesięciu miejscowościach w roku, mieszkańców danej miejscowości i okolicy, bez różnicy przekonań, zawodu, wyznania — dla omówienia podstawowych zasad pracy nad uprzemysłowieniem kraju. — Biorą w nich udział wszystkie sfery i warstwy od najwybitniejszych przedstawicieli władz, instytucyi publicznych, a skończywszy na warstwach ludu i robotników.

Obraz barwny, jaki przedstawiają te zebrania, idzie w parze bez wyjątku z powagą i spokojem toku obrad. Ani jeden z blisko tysiąca wieców, jakie urządziliśmy w całym kraju od chwili powstania Ligi Pomocy przemysłowej nie został zakłócony najmniejszym rozdzźwiękiem.

Temat obrad wieców przemysłowych stanowią po zagajeniach ze strony przewodników poszczególnych Towarzystw Pomocy przemysłowej lub innych poważnych osobistości, referaty delegatów Ligi Pomocy przem. o zasadach i rozwoju akcji uprzemysłowienia, o zadaniach organizacyi Ligi P. p. Towarzystw Pomocy przemysłowej i współdziałaniu z innymi pokrewnymi organizacyami. — Dalszą część programu obrad stanowią referaty sił miejscowych na tematy dowolne naprzód wybrane w drodze porozumienia. — Monograficzne omówienie stanu gospodarczego danej okolicy, zwłaszcza przemysłu i handlu — wskazanie braków, potrzeb lokalnych ogólniejszej natury, stanowią najczęściej przedmiot tych referatów.

Dyskusya, prawie z reguły żywa, jędrna, w której biorą udział wszyscy zebrani tak przodownicy w pracy publicznej, jak i włościanie, przemysłowcy, kupcy i rękodzielnicy, stanowi dla delegatów Ligi P. p. bogatą krynicę myśli, uwag, krytyki cennej i pożytecznej. — Z dyskusyi wyłaniają się projekty, wskazówki działania dla Ligi Pomocy przemysłowej i dla Towarzystw związkowych, materiały do współdziałania dla władz.

Jak się okazuje z zamieszczonych poniżej szczegółowych sprawozdań z wieców przemysłowych notujemy skrzątnie ich przebieg, aby czerpany stąd materiał brać do dalszego przerabiania na drodze systematycznych a konkretnych akcji.

Uchwalone na wiecach rezolucye i opinie przedkładane bywają dotyczącym władzom i czynnikom.

Wiece przemysłowe stanowią rodzaj lokalnej rewii, armii służącej pod znakiem „pomocy przemysłowej“, rodzaj przeglądu sił, nadających się do

współdziałania nad uprzemysłowieniem kraju, zarazem są rodzajem zbiorowej konsultacji — odradzających się zdolności gospodarczych.

W okresie sprawozdawczym odbyło się 151 wieców przemysłowych z frekwencją 47550 osób w czym 21 wieców bez urządzenia postojów Wystawy Ruchomej z frekwencją 5850 osób.

„Plakat Wykładów o przemyśle“.

Wykłady o przemyśle krajowym z obrazami świetlnymi.

Dział ten pracy dydaktycznej i agitacyjnej połączony organizacyjnie z Wystawą Ruchomą — zyskuje coraz większe znaczenie.

Wspomnieliśmy już poprzednio, że dążymy od samego początku podjęcia akcji do tego, aby wykłady naszych prelegentów z dziedziny ogólnych wiadomości o przemyśle i handlu krajowym, z zakresu geografii przemysłowej ziem polskich, popularnej statystyki, technologii i towaroznawstwa tak dla młodzieży szkolnej i robotniczej, jak i dla starszych, były ile możliwości jak najbarwniejsze, aby przyciągały słuchaczy.

Przez cały dzień pracy na postojach Wystawy ruchomej — używamy

w tym celu okazów tej Wystawy, jako barwnego tła do opisów, objaśnień, jako środka nauki poglądowej.

Wieczorami tą samą zasadę przeprowadzamy przy pomocy coraz bardziej udoskonalonego urządzenia działu obrazów świetlnych.

Spełniamy przez to także ważny ciężący na nas obowiązek, nie pomijania w akcji dydaktycznej warstw robotniczych i włościańskich, które zajęte przez cały dzień pracą, dopiero wieczorem mogą poświęcić czas dla zetknięcia się z naszą pracą.

Posiadamy dwa doskonale duże przyrządy projekcyjne z przyborami do zaciemniania sal — i rosnącą z każdym dniem ilość „przeźroczy“ których zapas wynosi obecnie 247 szkieł — przytem należycie wyszkolony stały personal prelegentów (2) i służby (2) wprawionej do obsługi aparatów.

Wykłady z obrazami świetlnymi, które ogłaszamy na każdym postoju Wystawy Ruchomej, przy pomocy plakatu pomysłu architektki p. Nowakowskiego (odbitka na str. 172), cieszą się dużą frekwencją — z pośród młodzieży szkolnej i jej rodziców, młodzieży robotniczej, z pośród rzemieślników, robotników, włościan i innych warstw społeczeństwa.

Cały materiał przeźroczy podzieliliśmy stosownie do wyrażonego przez Wydział Ligi Pomocy przemysłowej żądania, w sposób systematyczny na następujące działy :

1. dział dydaktyczny — (szkolnictwo przemysłowe, środki agitacyjne, i przemysł domowy),

2. dział przemysłu rękodzielniczego i mniejszych fabryk,

3. dział przemysłu wielkiego,

4. przemysł zagraniczny (jako temat porównawczy).

Poszczególne te działy zastosowujemy w miarę warunków miejscowych i według kategorii słuchaczy na dotyczącym wykładzie.

Zdjęcia fotograficzne do sporządzania przeźroczy albo otrzymujemy od interesowanych przemysłowców i instytucji, albo (w ostatnich czasach coraz częściej) sporządzamy je sami, wyszkoliwszy ku temu jednego z pracowników naszych. — Tak samo sporządzaniem przeźroczy (klisz) zajmujemy się już sami — i spodziewamy się, że rozwinąwszy ten dział należycie, będziemy mogli z czasem dostarczać tak Towarzystwom Pomocy przemysłowej, jak i innym instytucjom społecznym i oświatowym przeźroczy z dziedziny krajoznawstwa przemysłowo-handlowego.

Tematy do objaśnień i wykładów ilustrowanych obrazami świetlnymi, opracowują nasi prelegenci systematycznie przy pomocy rosnących materiałów biblioteki Ligi Pomocy przemysłowej. O ile chodzi o poszczególne przedsiębiorstwa krajowe, dostarczają opinii interesowani wytwórcy.

Obrazy świetlne-nieruchome, w części starannie kolorowane przedstawiające wnętrza i urządzenia fabryk, warsztatów, szkół zawodowych, sposób wytwarzania różnych towarów, wywierają zwłaszcza na wsi na słuchaczach i widzach odpowiednie wrażenie. — Skupienie i cisza bezwzględna przy wykładach, świadczą o tem najlepiej.

Dla warstw miejskich, a zwłaszcza dla młodzieży starszej — wprowadzimy wkrótce dalszą innowację w dziale obrazów świetlnych — a mianowicie aparat kinematograficzny i obrazy żywe z zakresu przemysłu i handlu.

System używania kinematografu do wykładów fachowych o produkcji przemysłowej, przyjęty już w szkołach przemysłowych angielskich i amerykańskich — może mieć duże znaczenie dla naszej akcji — w której chodzi o uobrazowanie procesu wytwarzania różnych rodzajów towarów, o rozbudzenie pewnej ambicji, a nawet i zazdrości twórczej — w społeczeństwie.

Używaniu szerszemu kinematografu stoją jeszcze na przeszkodzie trudności techniczne, brak energii elektrycznej w niektórych miastach.

Będziemy go też stosować przede wszystkim i na razie we Lwowie, z chwilą kiedy zyskamy przez zamierzone kupno dużej realności — odpowiednie warunki.

Statystyka wykładów z obrazami świetlnymi, którą podajemy poniżej, wykazuje wzrost przeciętnej liczby słuchaczy na jednym wykładzie ze 153 osób (patrz: Sprawozdanie Ligi P. p. za rok 1906/7) na 195 osób.

Nadwyżka ta obejmuje prawie przeważnie kategorię słuchaczy starszych. — W zeszłym okresie sprawozdawczym stanowili starsi 1/3 część — obecnie stanowią niemal połowę słuchaczy.

Tłómaczy się to wejściem Wystawy Ruchomej i akcji przy pomocy obrazów świetlnych — na wieś.

Wreszcie zaznaczyć musimy i w tym dziale, niedostateczne ocenianie wartości i znaczenia tej akcji ze strony przemysłowców krajowych, którzy powinni znacznie chętniej dostarczać nam zdjęć swoich przedsiębiorstw do obrazów świetlnych — aniżeli to dzisiaj ma miejsce, bo nasze wykłady z obrazami świetlnymi obok wartości dydaktycznej, stanowią także znakomity środek reklamy dla przedstawionych w obrazach przedsiębiorstw.

Statystyka wykładów z obrazami świetlnymi w okresie sprawozdawczym:

Miesiąc i Rok objazdu	M I E J S C O W O Ś Ć	Ilość wy- kła- dów	Ilość słuchaczy		
			za wstępem		bez opłaty wstępu
			starszych	młodzieży i robot.	
Paźdz. 1908	Albigowa, Łańcut, Leżajsk, Ni- sko, Kańczuga, Dynów,	12	475	1348	250
Listop. 1908	Kołomyja, Stanisławów, Halicz,	9	339	2119	400
Grudz. 1908	Przeworsk, Przemyśl,	5	364	956	200

Miesiąc i Rok objazdu	M I E J S C O W O Ś Ć	Ilość wy- kła- dów	Ilość słuchaczy		
			za wstępem		bez opłaty wstępu
			starszych	młodzieży i robotn.	
Styczeń 1909	Janów, Tarnobrzeg, Baranów, Radomyśl wielki, Dąbrowa, Radłów, Lisia góra, Szynwałd, Łękawica, Wojnicz,	20	1111	2572	500
Luty 1909	Markowa, Gać, Żołynia, Gro- dzisko, Zabierzów, Grobla, Okulice, Kłaj, Siedlec, Chełm, Królówka, Trzciana, Leszczy- na, Rzegocina, Bochnia, . . . W gimnazjum VIII we Lwowie	19 1	1475	2772	350 400
Marzec 1909	Niepołomice, Niegowić, Łapa- nów, Lipnica murowana, Wi- śnicz, Uście solne, Bochnia, Domaradz, Jasienica, Haczów, Trześniów, Brzozów, Izdeb- ki, Humniska, Grabownica, Dydnia,	32	2162	2685	650
Kwieć. Maj 1909	Zubrza, Krotoszyn, Buczacz, Podzamczek, Petlikowce, Try- buchowce, Jazłowiec, Potok złoty, Koropiec, Barysz, Mo- nasterzyska, Uście zielone, . .	22	929	1982	300
Maj 1909	Dublany Na Wystawie kościelnej . . .	2 4			450 2500
Sierp. Wrześ. 1909	Muszyna, Żegiestów, Tylicz, Nowa wieś, Łabowa, Nawo- jowa, Nowy Sącz, Wielogło- wy, Rożnów, Zbyszyce, Tę- goborze, Chełmiec, Stary Sącz, Jazowsko, Łącko Szczawni- ca, Piwniczna, Nagoszyn, Dę- bica, Lubzina, Ropczyce, Wie- lopole, Brzostek, Brzeziny, .	47	2214	4014	1400
Paźdz. Listop. 1909	Złoczów, Gołogóry, Pomorzany, Zborów, Jezierna, Założce, Podkamień, Brody, Koni- szków, Szczurowice, Łopa- tyn, Toporów, Olesko, Biały kamień, Skwarzawa,	32	2186	3549	2500

Miesiąc i Rok objazdu	M I E J S C O W O Ś Ć	Ilość wy- kła- dów	Ilość słuchaczy		
			za wstępem		bez opłaty wstępu
			starszych	młodzieży i robotn.	
Grudz. 1909	Podwysokie, Kozowa, Narajów, Brzeżany, Kuropatniki, Pod- hajce, Zawałów, Horożanka, Dobrowody, Wiśniowczyk, Białokiernica, Nowosiółka (po- wiat Brzeżany, Podhajce) . .	24	905	1340	400
Stycz. 1910	Zniesienie, Dublany, Remenów, Jaryczów, Barszczowice, Win- niki, Dawidów, Siemianówka, Szczerzec, Kleparów, Zamar- stynów (pow. Lwów)	22	998	2279	500
Luty 1910	Zabierzów, Morawica, Liszki, Czernichów, Rybna, Kaszów, Skawina, Podgórze, Mogiła, Prądnik czerwony, Łobzów, (pow. Kraków)	22	1130	2634	350
Marzec 1910	Bierzanów, Koźnice, Świątniki górne, Siepraw, Zakliczyn, Dobczyce, Gruszów, Gdów, Wiśniowa, (pow. Wieliczka) .	16	567	1317	200
		289	14855	29567	11350

Ogółem przeto w okresie sprawozdawczym odbyło się 289 wykładów (około 320 godzin) z obrazami świetlnymi, z ogólną frekwencją osób 55.772.

Słuchaczy bez opłaty wstępu 11.350 osób.

Słuchaczy za wstępem po 10 halerzy (młodzież szkolna i robotnicy) osób 29567, słuchaczy za wstępem 20 halerzy 14.855 osób.

Uzupełnienie spisu przeźroczy (klisz) do wykładów z obrazami świetlnymi.

Lp.	T r e ś ć p r z e ż r o c z y	Ilość obrazów
	W poprzednim sprawozdaniu za r. 1906/7 str. 103 wykazano przeźroczy	72
	Do tej liczby przybyło w okresie sprawozdawczym:	
	Dział dydaktyczny -- (szkolnictwo przemysłowe, środki agitacyjne i przemysł domowy).	
30	Cykl obrazów o nauce zręczności w szkołach szwedzkich (podług materiałów z pracy Hierty Retzius)	25
31	Warstatay studenckie Ligi P. p. we Lwowie (dział drzewny)	1
32	Zakład kefirowy uczniów gimn. w Podgórzu	1
33	Introligatornia w Warstatach stud. „	1
34	Niwelowanie boiska „Sokoła“ przez uczniów gimn. w Bochni	1
35	Szkoła im. św. Scholastyki w Krakowie (uczennice przy pracy)	1
36	Nauka wyrobów szuwarowych w szkole ludowej w Podhajcach (sale chłopców i dziewcząt)	2
37	Kurs pleciennictwa bort do kapeluszków, urządzony przez Ligę P. p. w Krzeszowicach	1
38	Kurs agentów handlowych Ligi P. p. we Lwowie	1
39	Z cyklu „dzieci Poznańskie“ art. mal. Batowskiego	1
40	Wystawa przeglądowa porównawcza (akcyi bojkotowej) we Lwowie	1
41	Sala galic. przemysłu domowego na Wystawie w Londynie r. 1905	1
42	Szkoła zabawkarska w Jaworowie (wzory wyrobów)	4
43	Nauczyciele ludowi na Centr. kraj. kursie koszykarskim we Lwowie	1
44	Wzory wyrobów Centr. kraj. kursu koszykarskiego we Lwowie	11

Lp.	T r e ś ć p r z e ż r o c z y	Ilość obrazów
45	Wzory wyrolów Warstatów wzorowych koszyk. we Wiedniu	7
46	Okazy koszykarstwa domowego Muzeum etnograficznego w Wiedniu	1
47	Okazy koszykarstwa domowego w Japonii i u ludów Afryki, Ameryki i Australii	2
48	Krajowa szkoła stolarska w Stanisławowie (meble) . .	7
49	" " " w Kalwarii zebrzydowskiej (wyroby)	1
50	" " garncarska w Kołomyi (wyroby) . .	4
51	Wyroby garncarskie p. Bachmańskiego z Kaszowa . .	1
52	Szkoła ślusarska w Świątnikach górnych (wyroby) . .	5
53	Krajowy naukowy Warstat tkacki w Glinianach . . .	10
54	Kilimy z pracowni p. Sikorskiej w Czernichowie . . .	1
55	Zagroda huculskiego stolarza na Bukowinie	1
56	Okazy huculskiego przemysłu domowego na Bukowinie	2
57	Huculska zagroda bednarza i konewkarza	1
58	Łyżniki ze zbioru Muzeum tatrzańskiego w Zakopanem	1
59	Solniczki, czerpak do żętycy, uszka do czerpaków z Beskidów śląskich ze zbiorów Warchałowskiego . .	1
60	Zakończenia kądzieli na Żmudzi ze zbiorów muzeum Bernsteina	2
61	Kurs krawiecki w Instytucie dla popierania przemysłu w Wiedniu	1
62	Kurs szewski w Instytucie dla popierania przemysłu w Wiedniu	1
<p>Dział przemysłu rękodzielniczego i mniejszych fabryk:</p>		
63	Filia warszawskiej fabryki wyrobów pończoszkowych we Lwowie (p. M. Miniewskiej)	1
64	Fabryka kamieni do zegarków w Trzebini	2
65	Miodosytnia i fabryka tutek E. Bilińskiego w Zbarażu	2
66	Stanisława Wrońskiego Synowie, Zakład kuśnierski we Lwowie	5

Lp.	T r e ś ć p r z e z r o c z y	Ilość obrazów
67	Przedsiębiorstwo ogrodnicze objazdowe Czerwińskiego we Lwowie	2
68	Zakład art. dekoracyjny Strzelbickiego w Przemyślu (obrazy)	3
69	Franciszek Niewczyk, fabryka instrumentów muzyczn. we Lwowie	2
70	Antoni Wolny, fabryka kawy w Stanisławowie	3
71	Zakład artystyczno rzeźbiarski Wojciecha Samka w Bochni	5
Dział przemysłu wielkiego:		
72	Dr. Zdzisław Stanecki, fabryka akumulatorów we Lwowie	1
73	Zakład artyst. witrażów i szklei St. G. Żeleńskiego w Krakowie	3
74	Rudolf Herliczka, fabryka tutek w Krakowie	3
75	Inż. Wincenty Bogucki, fabryka maszyn w Chrzanowie (maszyny do wyrobów cementowych)	4
76	Fabryka tytoniu w Monasterzyskach	4
77	Franzel i Synowie, fabryka kwasu węglowego we Lwowie	3
78	Rafinerya nafty Galic. Tow. akcyjn. w Glinniku Ma- ryampolskim	1
79	Wybuch ropy z szybu wiertniczego	1
80	Galic. Bukow. akc. Tow. przemysłu cukrowniczego w Przeworsku	1
81	Mleczarnia przeworska A. Ks. Lubomirskiego i St. Hr. Mycielskiego	2
82	J. A. Baczewski, rafinerya spirytusu itd., we Lwowie	2
83	Plantacye chmielu (uzupełnienie do 10 klisz o produ- kcji piwa w browarze Tenczyńskim)	1
84	Michał Ader, fabryka mebli giętych w Jazowsku . .	1
85	Bohdanowicz Oroszeny, fabryka puszek blaszanych i plakatów w Krakowie	2

Lp.	T r e ś ć p r z e ż r o c z y	Ilość obrazów
Dział przemysłu zagranicznego:		
86	Przemysł pruski pod sztuczną ochroną (obraz Vogta)	1
87	Szwajcarska wielka fabryka pończosznicza	4
88	Walcownia w fabryce wagonów w Szwajcaryi	1
89	Fabryka kotłów w Szwajcaryi	1
90	Fabryka kos w Styryi	2
91	Ujęcie potoku w Karyntyi dla uzyskania prądu elektr.	1
92	Komin parowca „Augusta Wiktorya“ w porównaniu z pociągiem	1
93	Budowa mostu na rzece Zambezi nad wodospadem Wiktorya	1
94	Największa dynamaszyna na świecie	1
95	Szwajcarska fabryka kół rozpedowych	1
96	Wykańczanie koła do lokomotywy	1
R ó ż n e k l i s z e (dla urozmaicenia wykładów):		
97	Prastare drzewo w dziewiczych lasach Kalifornii . . .	1
98	„Rugi“, „Wywłaszczenie“, „Bitwa pod Gravelotte“ . .	3
Ogółem posiadamy obecnie przeźroczy		247

Personal Wystawy Ruchomej: Kierownik St. Sokołowski, Adjunkt St. Krzaczyński, —
woźni wystawy.

Wykaz postojów Wystawy Ruchomej oraz wieców przemysłowych

za czas od 15. sierpnia 1908 do 1. kwietnia 1910 roku.

Opis ich przebiegu i wykaz frekwencji.

1. Albigowa (Powiat Łańcut) 10—11 października 1908.

Postój w budynku rz. kat. probostwa. Do Wystawy Ruchomej przyłączyli się: Sebastyan Kuźniar, rzeźbiarz (drobiazgi galanteryjne); Szkoła koszykarska miejscowa (fotele, kosze); Szkoła krawatkarska w Brzeżanach. Osób zwiedzających 2500.

Wiec 11/10 pod gołem niebem przy kościele, zagał zasłużony organizator i opiekun przemysłu ks. kanonik A. Tyczyński, przewodniczył wiecowi i został wybrany kierownikiem filialnego Komitetu. Wiec był bardzo liczny, nastrój uroczysty.

2. Łańcut. 12—13 października 1908. Postój w Sokole. Do Wystawy przyłączyli się: Józef Rozmaryn, fabryka pończoszgarska; Julian Sałustowicz, (wypchane ptaki). Osób zwiedzających około 3000 osób.

W dniu 12/10 odbyła się konferencja okręgowa nauczycieli na której cały szereg szkół przedłożył wyniki prac szkolnych w zakresie przemysłu domowego. Na konferencji delegat Ligi Pomocy przem. p. Sokolowski wygłosił referat „Rola nauczycielstwa w uprzemysłowieniu kraju“.

Wiec (12/10) Przewodniczył p. Józef Gużkowski, komisarz skarbu. Po referacie delegata Ligi P. p. wywiązała się ożywiona dyskusya. Ks. Insp. Mazanek żądał kreowania warsztatów studenckich w Łańcutie, inni mówcy przedstawiali obowiązki inteligencji, sfer rzemieślniczych i ludowych wobec prądu uprzemysłowienia. Uchwalono wzmóc pracę w Towarzystwie Pomocy przemysłowej.

3. Leżajsk (Powiat Łańcut) 14—15 października 1908. Postój w budynku Magistratu. Przyłączyli swe wyroby: Rafinerya spirytusu hr. Potockiego; Bolesław Koszarski, bronzownik; Szkoła koszykarska; Towarz. Dobroczynności w Leżajsku (koronki); S. Romáński (kafle), J. Urbanowski (wędliny) S. Garbacki, kowal; H. Rottenberger, fabr. świec; płody rolnicze z Tryńczy i td.

Wystawę bardzo starannie urządzoną zwiedziło około 1500 osób.

Wiec 15/10 1908 zagał i kierował obradami p. Bronisław Nowiński, notar.; zast. przew. p. Albina Beerowa, sekretarzował p. Karol Kut. Po referacie del. Ligi Pomocy przem. w dyskusji żądano: założenia fabryki obuwia w kraju, apelowano do społeczeństwa o żywsze poparcie miejscowego ogniwia Ligi Pomocy przem. Nastąpił doskonały referat p. Ludwika Dziadeckiego „O szkołach uzupełniających przemysłowych“, który wywołał szczegółową dyskusję wśród licznie zgromadzonych rękodzielników.

Po wiecu wpisał się szereg nowych członków do Towarzystwa Pomocy przemysłowej.

4. **Nisko** 16—17 października 1908. Postój w sali Sokoła. Przyłączyli swe wyroby: A. J a m r o ż, szewc (obuwie); Ignacy M a r k o w s k i, ślusarz (zamek ze sztucznym zamknięciem).

Zwiedziło Wystawę około 1200 osób.

Wiec 17/10 pod przewodnictwem Rady Sądu M. F o r n e l s k i e g o i Fryderyka hr. R e s s e g u i e r, po referacie del. Ligi Pomocy przem., który zajął się środkami ożywienia i zainteresowania społeczeństwa pracą Towarz. Pomocy przem., uchwalono wzmódcz działalność i rozszerzyć na okolicę.

5. **Kańczuga** (Powiat Przeworsk) 24—25 października 1908 roku. Postój w szkole ludowej. Przyłączyli swe wyroby: A. H a m p e l, serownia w Kańczudze, M, B a r z y k o w s k a, krawatki z Brzeżan. Licznie jawiły się szkoły okoliczne.

Ogółem Wystawę zwiedziło około 1200 osób.

Wiec 25/10 z powodu wielkiej ilości uczestników urządzono w podwórzu szkoły. Zagaiła obrady p. M a g d a l e n a b r. C z e c h o w i c z o w a. Przewodniczącym wybrano p. A d a m a M a c a, zast. przew. Marcina Piestraka. Delegat Ligi Pomocy przem., Dyr. O l s z e w s k i, wygłosił referat o akcji na rzecz uprzemysłowienia kraju, podnosząc samoistne zabiegi czynników miejscowych na tem polu (poważna fabryka wyrobów drucianych, wyrób dachówek i t. d.).

Kilku mowców oświadczyło gotowość energicznego współdziałania w pracy Towarz. Pom. przem., poczem p. Sokołowski wyjaśnił sposoby przeprowadzania agitacyi za wyrobami krajowymi.

W pracy przygotowania postoju położył zasługi Komitet Wystawy z p. Witoldową Ł o z i ń s k ą, właścicielką dóbr i Drem Antonim S a w i c k i m na czele.

6. **Dynów** (Powiat Brzozów) 26—27 października 1908. Postój w szkole koszykarskiej, która przyłączyła swe wyroby do Wystawy w osobnej sali. Starania „Tow. przemysłowo-handlowego“ i Kółka rolniczego sprawiły, że zwiedzających było około 1000 osób.

Wiec 27/10 zgromadził wiele osób wpływowych ze sfer inteligencyi i ziemiaństwa.

Zagał wiec p. W. B i e g a kier. szkoły. Przewodniczył ks. kanonik G a b r y e l S a ł u s t o w i c z, zast. przew. Adam K r y n i c k i, sekretarzował dr. F. B e n o n i.

Po referacie del. Ligi Pomocy przem. S o k o ł o w s k i e g o omawiano miejscowe sprawy przemysłowe; p. J a n i n a B i e ż a n k a oświadczyła, że zacznie naukę guzikarstwa. Dr. B e n o n i, scharakteryzował trudności prowadzenia szkoły koszykarskiej i bednarskiej fabryki. Ks Kan. S a ł u s t o w i c z wyraził

gotowość poparcia całym wpływem pracy Towarzystwa Pomocy przemysłowej.

Na czele Komitetu organizacyjnego stanął Dr. Benoni Ferdinand.

7. Kołomyja 13—15 listopada 1908. Postój w sali Kasy Oszczędności, rozrósł się do rozmiarów poważnej wystawy przemysłu miejscowego. Przyłączyli swe wyroby: Droguerya p. Turzańskiego (pasty „Korona“, wody, pudry i td.); Zygmunt Gogola, apteka (wódka francuska własnego wyrobu i td.); L. Hładuński, stolarz (biurko, krzesła); A. Rosenkranz, wyrób kufrow; M. Szczęsnowicz, ślusarz art. (sztachety, kwiaty stylizowane, zamki itd.); I. Patkowski (kafle); M. Grünwerk (blacharskie wyroby); S. L. Schor, mosiężnik (kurki mosiężne, modele maszyn); J. S. Friedman rafinerya nafty i fabryka świec; J. Snoppek, introligator; W. Wimmer i Ska, fabr. dachówek; E. Klarmann (wyroby betonowe i cementowe); W. Richietti, cukiernik (figurki, torty, kwiaty, owoce); J. Maciejewski piekarnia (sucharki, chleb Grahama); A. Müller, sklep galant. (papiery i inne wyroby krajowe); D. Pruchnicki i J. Gruszkowski, pracownia kilimów z Kosowa. Przez cały czas Wystawy panował na niej ożywiony ruch. Ogółem zwiedziło Wystawę około 6000 osób.

Wiec 15/11 zagał poseł Jan Kleski, burmistrz, wybrany przewodniczącym. Zastępca przew. A. Klimaszewski, Prezes Towarz. Pom. przem.; sekretarzował p. Z. Gogola, aptekarz. Po referacie Dyrektora Ligi Pom. przem. Olszewskiego, jeden z mowców żądał powszechnego zaprowadzenia w szkołach wystawek poglądowych wyr. kraj.; p. Turzański żądał interwencji, by pisma nie drukowały obcych anonsów; p. Strutyński, profesor domaga się założenia w Kołomyi warstatów studenckich, sądzi, że Centralny kurs werkmistrzów winien być założony przy Lidze Pom. przem., p. Mostowicz, prof. gimn. ruskiego, poleca każdemu rusinowi zakupienie Skorowidza, wydanego przez Ligę. P. p. Co do skierowywania młodzieży do handlu, boi się przesady. Zła administracya, to klęska zbyt znana w Galicyi, nie można samych mniej zdolnych młodzieńców dawać do urzędów. Żałuje, że nie było na wiecu referatu o zużytkowaniu ropy. Stawia rezolucyę, by Liga Pom. przem. nawiązała stosunki z Narodną Torhowlą we Lwowie, ruską reprezentacyą handlowo przemysłową; p. Sanojca uzasadnia wnioszek: Wiec wzywa Towarzystwa oświatowe, by zwracały większą uwagę na uświadomienie włościan sprawami przemysłowemi.

Rezolucyę referenta oraz panów: Sanojcy, Strutyńskiego i Mostowskiego uchwalono, poczem Zarząd Towarz. Pom. przem. udał się na posiedzenie, na którym zapadły uchwały co do ożywienia działalności Towarzystwa.

8) Stanisławów 16—18 listopada 1908. Postój w sali Towarz. muzycznego. Ciemna sala, w dzień nawet oświetlana, miała ujemny wpływ na wygląd ładnej i bogatej Wystawy miejscowego przemysłu. Przyłączyli swe wyroby: St. Horoszkiewicz, fabryka kafli (piec kaflowy, zastosowany do opału ropnego); tejez firmy fabryka maszyn rolniczych; Appenzeller,

Lewicki i Ska w Dolinie (Torf, borowina, ściółka, miał torfowy); W. Słapa, wędliny; R. Jasielski, księgarnia; „Postęp“, fabr. zeszytów, bloków; Mekedeniuk, rzeźbiarz w Riczce koło Kosowa; J. Pozowski, introligator; W. Dąbrowski, obuwie; J. Nowakowski, obrazy; Telenka i Bokser, wynalazcy (aparat do kontroli służby); F. Bagiński, pracownia pończosznicza; K. i J. Fiedler, meble; Szkoła przemysłu drzewnego, meble; Towarz. Tkackie w Glinianach, kilimy; M. Türkel, fabr. parkietów; Spółka „Kraj“, (odlewy żelazne); F. Lingnar, fabryka szpuntów do beczek; R. Jaworski, wynalazca (system toczenia osi owalnych bez szpuntowania); M. Czerwiański, fabr. beczek; Towarz. „Praca kobiet“, koronki, hafty i t. d.; Antoni Frendrych, szewc; F. Kitrys, szewc; A. Sokołowski, szewc; Jaroszewski i Weitzen, ślusarski zakład artystyczny; Iwan Rudziński, krawiec, (mundur sokoli); M. Kwiatkowska (koronki brazylijskie z Tłumacza); ks. Teresa Sapiężyna, zakład kilimów w Bilczu złotem; J. Zulari Syn, wyroby cementowe; M. Schreier, fabr. wody sodowej i wielu innych.

Ogólna liczba miejscowych wystawców 54.

Zwiedziło wystawę około 8.000 osób.

Wiec 17/11 zagał burmistrz Dr. Artur Nimhin. Przewodniczyli p. St. Horoszkiewicz, dyr. Kasy Oszcz. i p. J. Lorens. Sekretarzowali M. Burczyk i St. Bobelak. Referat Dyrektora Ligi Pom. przem. Olszewskiego wywołał ożywioną dyskusję. Między innymi prof. Saloni uzasadniał wniosek założenia warsztatów studenckich w Stanisławowie; p. Kosteccki w dłuższem przemówieniu, nacechowanem energią i zapalem, złożył sprawozdanie z akcji Komitetu bojkotowego.

Uchwalono: urządzenie wystawy okręgowej w Stanisławowie w r. 1910 i uznano konieczność założenia warsztatów studenckich przy jednej ze szkół stanisławowskich.

9. **Halicz** (powiat Stanisławów) 19—20 listopada 1908. Postój w budynku Magistratu. Przyłączyli swe wyroby: B. Iwankiewicz, kafele; T. Petrycki, koszyki; T. Marfiak, wędliny.

Zwiedziło wystawę około 1.000 osób.

Wiec 20/11. Przewodniczył p. Karol Krauss, sekretarzował p. A. Szeparowicz, dyr. szkoły. Po referacie del. Ligi p. Sokołowskiego, w którym wykazał żywszą pracę w całym kraju, a brak wszelkiej akcji w Haliczu, p. Lebiszczak, kaflarz, skarżył się na obojętność inteligencji dla spraw przemysłowych. Żądał dla przemysłu wydatnych środków od kraju i rządu. W szczególności wykazał, jak liczne sprawy miejscowe ucierpiały z powodu braku miejscowego Tow. Pomocy przem.

P. Musakowski, kasyer Magistratu, przytacza inne zaniedbania w sprawach przemysłowych.

Uchwałą wiecu wybrano Komitet organizacyjny, na czele którego stanął p. Karol Krauss, emerytowany major.

10. Przeworsk 12—13 grudnia 1908. Postój w sali „Sokoła“. Przyłączyli swe wyroby: Mleczarnia parowa w Przeworsku; fabryki dachówek ks. El. Lubomirskiej w Korniaktowie i Szczucinie. Zwiedzających około 1.500 osób.

Wiec 13/12 zagał Dr. Smyczyński. Przewodniczył Dr. Albin Raski, naczelnik sądu i W. Michalic, wójt z Mokrej strony. Sekretarzował J. Huczynski, adj. podat. P. Olawia Kopecka z niezwykłą swadą wygłosiła wyborny referat o potrzebach przemysłowych kraju, wykazując konieczność na całe wieki rozłożonej, systematycznej pracy. Pracę taką prowadzi Tow. Pom. przem. Referent Ligi Pomocy przem. p. Sokołowski cyfrowo uzupełnił poprzedni referat, podał wyniki pracy w całym kraju i wezwał Towarzystwo w Przeworsku, który jest siedzibą tak wielce zasłużonego Prezesa Ligi Pomocy przem. Ks. Lubomirskiego do rozszerzenia i pogłębienia działalności oraz założenia agencji handlowej. P. Anaszkiewicz przedstawia szczegółowo, jak należy bojkotować obce wyroby. P. Dziubański cyfrowo wykazał licznie zebrany włościanom rozdrobnienie roli, konieczność umieszczenia synów w przemyśle i handlu; p. Adam Wojdałowicz wystąpił przeciwko obcym kalendarzom i żądał, by Liga P. p. walczyła z pismami, dającymi obce ogłoszenia. P. Komar zachęcał do rozwijania postępowego mleczarstwa. Ks. Paygert w znakomitem streszczeniu podał włościanom ważniejsze punkty dyskusji, która trwała przeszło 5 godzin i przyrzekł w kazaniach przypominać obowiązki patriotyzmu przemysłowego ludności względem kraju.

11. Przemysł. 14—16 grudnia 1908. Postój w sali Rady miejskiej. Zjeźdnani przez inż. Rożańskiego przyłączyli swe wyroby: Koszykarska szkoła w Krasiczynie; Hausmann i Hirschfeld, zastępstwo aparatów do opalania pieców ropą; Tomasz Hład, blacharz; P. Świstek i Syn, fabr. kafli; M. Męciński, szkatułki drewniane; Tow. „Praca Kobiet“ pod kierownictwem p. Soleckiej (wyroby introligatorskie, guzikarskie, hafciarские, bielizna, malowidła stosowane i t. d.); R. Kammerman, krawaciarnia; I. Strzelbicki, art. malarz (obrazy kościelne); Ch. Wolf i Ska, fabryka lusterek i lamp zwykłych; W. Zięba, rzeźbiarz (kasetka, plany robót wykonanych); J. Gruszkowski, kilimy kosowskie; F. Podhrebelski, art. rzeźbiarz; E. F. Jurkiewicz, fotograf; P. Karpiak, kuśnier i białokórnik; L. Lieber, Löwenthal, S. Salomon, fabryka wyrobów celuloidowych.

Zwiedzających około 5.000 osób.

Wiec 15/12 zagał inżynier B. Rożański. Przewodniczyli pp. Dr. L. Tarnawski i Janicki, notaryusz. Sekretarzował Dr. Dobrzański.

Delegat Ligi Pom. przem. Dyr. Olszewski przedstawił całokształt pracy w kraju, kończąc referat rezolucjami:

1. Wiec uznaje doniosłość podjętej przez organizacje społeczne propagandy uprzemysłowienia, jako najskuteczniejszej drogi do usamodzielnienia kraju.

2. Wice żąda dalszego, jak najenergiczniejszego rozwinięcia działalności Tow. Pom. przem. w Przemyśle, jako jednego z ogniw krajowych organizacji i wzywa obecnych do wstępowania w szeregi Towarzystwa.

3. Wice zaleca społeczeństwu miejscowemu, by żądało wyrobów krajowych i jedynie w razie zupełnego braku tychże brało obcy towar, w każdym razie nie pruski.

Przepelniona sala i galerya gorącym oklaskiem stwierdziła przyjęcie tych rezolucyi.

Nastąpił referat prof. Błażka o „Warstatach studenckich“.

Głęboki pogląd na zadania współczesnej inteligencji, opanowanie omawianej sprawy, tudzież interesujące wyniki oryginalnej metody samouctwa, wprowadzonej w warstatach studenckich przemyskich, zajęły niezwykle uwagę słuchaczy.

W dyskusyi p. Robinsohn poruszył sprawę potrzeby póparcia istniejących w Przemyśle fabryki lusterek i lamp firmy Ch. Wolf i Sp.

P. Robliczek zwrócił się przeciwko konkurencyi niekwalifikowanych partaczy w rękodziele i żądał od Ligi Pomocy przem. w tym kierunku ingerencji.

Rezolucye referenta i p. Robinsohna uchwalono.

12. **Tarnobrzeg** 9—10 stycznia 1909. Postój w sali Rady gminnej. Urządzono pokazną wystawę następujących działów przemysłu miejscowego.

Szkoła koszykarska w Tarnobrzegu; Z. hr. Tarnowski, raf. spirytusu; Branda Jan, wędliny; W. Wiśniakowski, obuwie; J. Dekutowski, blacharz; W. Lang, stolarz; Fr. Mortko, stolarz; W. Sobusiak, stolarz; A. Bednarz, piekarnia; Ochronka im. Jachowicza (guziczki).

Zwiedziło wystawę około 1.500 osób.

Referaty delegata Ligi Pom. przem. p. Sokołowskiego i p. Jana Kolasińskiego p. t. „O podniesieniu oświaty przemysłowej“ wywołały gorącą długotrwałą dyskusję.

P. Dekutowski wskazywał na nadmierne ciężary podatkowe, wstrzymujące rozwój rękodziel.

P. Bochniak, nadinż., wytykał wady rzemieślników, ich nieterminowość, wygórowaną cenę pracy, brak organizacji.

W. Słomka i inni rzemieślnicy bronili się przed zbyt ogólnie określonymi zarzutami p. Bochniaka.

P. Łopatyński, kier. szkoły przem., żądał zwiększenia kontroli nad uczniami, obowiązany do uczęszczania na naukę w uzupełniającej szkole przemysłowej. Wybrano nowy Komitet organizacyjny, na czele którego stanął p. Józef Chalcarz, sędzia powiatowy.

Uchwalono: 1. Reorganizację Tow. Pomocy przemysł. 2. Polecenie nowemu zarządowi, by porozumiał się z lwowską Spółką fakturową co do ułatwienia rzemieślnikom i kupcom korzystania z tej Spółki. 3. Szereg rezolucyi w sprawie szkoły przemysłowej uzupełniającej, domagających się większego

uwzględnienia jej potrzeb, kontroli nad majstrami, nie posyłającymi uczniów do nauki, kontroli nad zachowaniem się młodzieży rzemieślniczej. Po wiecu wpisało się 85 członków do Towarz. Pom. przem. i zakupiono 78 odznak Ligi Pomocy przem.

13. **Baranów** (powiat Tarnobrzeg) 11—12 stycznia 1909. Postój w szkole ludowej; sale ciągle przepełnione. Ogółem zwiedziło wystawę około 1.200 osób. 5 razy dawano wykład z obrazami świetlnymi.

Wiec 12/1 zagał i przewodniczył mu ks. Jan Solak, zastępcami byli p. L. Wnękowski, kierownik szkoły i p. A. Ciejka. Sekretarzował F. Madej, naczelnik gminy. Po referacie del. Ligi Pomocy przem. p. Sokółowskiego, wobec przepełnienia ciasnych sal tłumami, oczekującymi na dalsze wykłady, dyskusji nie przeprowadzono i wybrano Komitet z ks. Janem Solakiem na czele, któremu polecono zająć się akcją pomocy przemysłowej.

14. **Radomyśl Wielki** (powiat Tarnobrzeg) 13—14 stycznia 1909. Postój w sali Kasyna. Mimo zabiegów Dra Zygmunta Mrowca nie udało mu się przełamać apatii mieszkańców. Zwiedzających wystawę zaledwie około 700 osób.

Wiec 14/1 zagał Dr. Z. Mrowec, wybrany przewodniczącym, zastępca przew. Br. Maurycy Orliński. Sekretarzował Leopold Schneider.

Po wiecu wybrano Komitet organizacyjny.

15. **Dąbrowa** 15—16 stycznia 1909. Postój w radzie powiatowej. Zwiedzających około 1.300 osób.

Wiec 15/1 w sali Rady miejskiej zagał znakomitem jędrnem przemówieniem ks. prałat Antoni Wilczkiewicz, wybrany przewodniczącym. Zastępcą przew. Radca Miodoński. Sekretarzował p. Mikołaj Maksyś.

Po referacie del. Ligi Pomocy przem. p. Sokółowskiego nastąpił referat p. Włodzimierza Sroczyńskiego, Prezesa Rady powiatowej p. t.: „Historia rolnictwa i przemysłu na tle ogólnych stosunków w kraju i w powiecie dąbrowskim“. Ustępy referatu, trudniejsze do zrozumienia, wyjaśniał referent bardzo popularnie licznie zebranych włościanom.

Maciej Łoś, gospodarz, żądał, by Liga Pomocy przem. we wszystkich wsiach urzędowała pouczające swe zebrania i wyraża nadzieję, że duchowni wszędzie wskażą ludowi obowiązek wytrwałej obrony krajowego przemysłu. Po omówieniu sprawy przemysłu miejscowego i Tow. dla eksportu bydła w Mielcu wybrano nowy Komitet organizacyjny.

16. **Radłów** (powiat Brzesko) 17—18 stycznia 1909 Postój w 2 wielkich salach urzędu gminnego. Przyłączyli swe wyroby: J. Szewc, wyroby cementowe z Woli Radłowskiej; J. Fibrich, kolodziej; A. Drwila, szcoterkarz; F. Landa, kowal; J. Marchewka, piekarz; B. Wilk (zabawki z Woli Radłowskiej); „Flora, Zakład ogrodniczy w Tarnowie (nasiona, bukiety, kwiaty); K. Bosownia (ramy do obrazów).

Wystawa wzbudziła u ludności żywe zainteresowanie. Zwiedziło ją około 2.500 osób.

Wiec 17/1 zagał naczelnik sądu p. Mieczysław Łachocki, któremu zawdzięczać należy wzorowo przygotowany postój. Przewodniczyli Dr. Łachocki i p. Piotr Maziarski, sekretarował p. Józef Gawętek, kierownik szkoły w Woli Radłowskiej.

Po referacie del. Ligi Pomocy przem. i przedstawieniu, jak ciężką walkę musi staczać nasz przemysł z wrogą konkurencją obcą, zapanował w zgromadzeniu podniosły nastrój. W ożywionej dyskusji najwyraźniejsze argumenty przeciwko wyrobom obcym przytoczył gospodarz Paweł Jachna, kończąc okrzykiem:

„Praca Ligi niech rośnie,
Siła wrogów niech zgaśnie!“

P. Maziarski skarży się na uciskające podatki, prosi o uzyskanie ulg dla przemysłowców w pierwszych latach przedsiębiorstwa. Przedstawia dalej szkody, wynikające w akcji rozwoju gospodarczego z nadużycia alkoholu. Na czele Komitetu stanął p. naczelnik sądu Dr. M. Łachocki.

17. **Lisia Góra** (powiat Tarnów) 21—22 stycznia 1909. Postój w szkole. Dzięki współdziałaniu Kółka rolniczego ruch na wystawie ożywiony. Trzeba było 11 wykładów urządzić o wyrobach, markach ochronnych i t. d.

Zwiedzających około 1.800 osób.

Wiec 22/1 po zagajeniu p. Wincentego Mostowskiego wybrał pp.: W. Steno przewodniczącym, St. Zaucha zastępcą, W. Mostowskiego sekretarzem.

Po referacie del. Ligi Pomocy przem. Sokołowskiego gospodarze Steno, Zaucha i Jagiencarz zachęcali tłumnie zebranych włościan do wytrwania we wszczętej przez Ligę Pomocy przem. pracy.

Po uchwaleniu zasadniczych rezolucyi wybrano Komitet filialny, poczem odbyło się posiedzenie nowowybranego Komitetu celem ustalenia szczegółów akcji.

18. **Szynwałd** (powiat Tarnów) 23—24 stycznia 1909. Postój w domu Kółka rolniczego. Przyłączyli swe wyroby: J. Rompała, zabawki jaworowskie; J. Jop, skrzypce; Ochronka Sióstr służeńniczek, hafty i robotki ręczne.

Zwiedzających około 1.000 osób.

Wiec 24/1 zagał ks. Aleksander Siemieński, przewodniczyli pp.: Ig. Modelski i J. Szczęch, sekretarował p. W. Lewicki. Po wyborze Komitetu filialnego uchwalono rezolucye, zaproponowane przez ks. Siemieńskiego:

1. Wiec żąda od czynników powołanych usunięcia wszelkich przeszkód dla zdrowego rozwoju przemysłu i wyraża przekonanie, że do tego celu przyczynić się może zamykanie karczem przynajmniej w niedziele i święta, względnie zmiana nowej ustawy krajowej, regulującej uzyskanie konsensu na wyszynk od 1911 roku.

2. Wiec wyraża konieczność uświadamiania ludności o wszelkich wrogich dla rodzimego przemysłu przedsiębiorstwach, natomiast zaleca wdrażać obo-

wiązek popierania organizacji rdzennie swojskich, jakimi są n. p. Kółka i Spółki rolnicze oraz organizacje zbytu trzody chlewnej i bydła.

3. Wiec uznaje za wskazane, by przy „Gniazdach sierocych“ i wszelkich innych zakładach dla młodzieży zaniedbanej urządzono warsztaty rzemieślnicze na wzór istniejących w Miejscu Piastowem i Pawlikowcach.

Miłe wrażenie zostawił śpiew chóru kościelnego „Pieśń do pracy“ przed wiecem i „Spać mieszczanie“ po wiecu. Organizacja wiecu i przygotowań była dzięki zabiegom ks. Siemieńskiego wzorowa.

19. **Łękwica** (powiat Tarnów) 25—26 stycznia 1909. Postój w szkole. Przyłączył swe wyroby J. Więckowski, stolarz i rzeźbiarz z Zawady, koło Tarnowa.

Zwiedzających około 1200 osób.

Wiec 26/I. zagał ks. Wiatr Paweł. Przewodniczyli ks. Wiatr i J. Londzin, wójt z Trzemeśni. Sekretarz p. Helena Michalska, nauczycielka.

Referat wiecowy rozdzielony z powodu wielkiego udziału uczestników na dwie sale wygłosił p. St. Krzaczynski, adjunkt Wystawy w sali kobiet i sekretarz St. Sokołowski w sali mężczyzn.

Powzięto rezolucję bojkotowania obcych fabryk maszyn rolniczych, sztucznych nawozów i w ogóle wyrobów obcych o ile można je zastąpić przez krajowe.

Wybrano Komitet filialny.

20. **Wojnicz.** (Powiat Brzesko) 27—28 stycznia 1909. Postój w Sokole. Mimo że przygotowania były dorywcze (gdyż zaproszono Wystawę w ostatniej chwili) udały się w zupełności dzięki gorliwości p. Rady A. Matakiewicza, naczelnika sądu.

Zwiedziło Wystawę około 1.000 osób.

Wiec 28/I, zagał p. Radca A. Matakiewicz. Przewodniczyli pp. Karol Nodzyński, burmistrz, i dr. Wiktor Łowczowski, sekretarzował p. A. Grzywacz, auskulant sądowy.

Po referacie del. Ligi Pomocy przem., p. Stan. Sokołowskiego, wybrano 22 osób do Komitetu organizacyjnego.

21) **Markowa** (Powiat Łańcut) 31 stycznia i 1 lutego 1909. Postój w szkole. Formalne pielgrzymki przybyły ze wsi okolicznych na wezwanie dzielnego organizatora ks. Aleksandra Tryczyńskiego.

Zwiedzających około 3.500 osób.

Markowa, była kolonia szwedzka, prowadzi gospodarkę postępową, ludność niezmiernie uczciwa i zdolna do zrzeszania się, wybornie zrozumiała doniosłość sprawy uprzemysłowienia.

Wiec 1/2 zagał ks. kanonik Tryczyński, obrany przewodniczącym wiecu. Sekretarzował p. Jan Kochmański.

Delegat Ligi Pomocy przem. p. Sokołowski zdał sprawę z ogólnej gospodarki przemysłowej w kraju, a p. Piotr Dziubański przedstawił rolę

włościan w ruchu uprzemysłowienia kraju. Treść obu referatów jędrnie przedstawił ks. Tryczyński, poczem kilku gospodarzy w dyskusyi wykazało, iż budząca się wśród ludu świadomość zadań przemysłowych stanowić będzie silną podwalinę całego ruchu przemysłowego.

Włościanie dadzą „rzesze rozumnie kupujących“ i dobre siły wykonawcze w fabrykach.

Z powodu olbrzymiego napływu słuchaczy odbyło się równocześnie w drugiej sali zgromadzenie kobiet, na ktorem wygłosił referat delegat Ligi Pom. przem., p. St. Krzaczynski.

Komitet wybrany na wiecu, pod przewodnictwem ks. Tryczyńskiego, odbył posiedzenie poświęcone dokładnemu zbadaniu, które wyroby krajowe bez straty można popierać.

22) **Gać** (Powiat Przeworsk, p. Markowa) 2—3 lutego 1909. Postój w szkole. W osobnej sali przesłiczna Wystawka przemysłu miejscowego.

Przyłączyli swe wyroby między innymi: J. Stańko, wyrób szczotek; J. Zbojnowicz, wyrób ramek; Wojciech Kut i ó koszykarzy; Izydor Wyczarski, skrzypce; Szkoła koszykarska w Leżajsku; Jakób Trojnar, olejarnia. Reszta wystawców dała hafty, bieliznę i guzikarskie wyroby bardzo starannie wykończone.

Zwiedziło Wystawę około 2.000 osób.

Wiec 2/2 zagał ks. Marcin Sanokowski. Wybrano Go przewodniczącym, a zastępcą p. Jana Bombickiego. Sekretarzował p. Wład. Skwarczyński, delegat Kółka rolniczego. Po referacie deleg. Ligi Pomocy przem. wybrano Komitet.

W dyskusyi oświadczył p. M. Adamczuk, rolnik, że „włościanie czuliby się pokrzywdzeni, gdyby ich niby odsuwano od pracy uprzemysłowienia. Obecnie widzą, że w pracy Ligi Pomocy przem. był plan; przygotowano w pierw grunt w miastach, zbadano stosunki i z wynikiem trwałym i doświadczeniem przychodzą do nas panowie delegaci. Za to Wam cześć i wdzięczność nasza“.

P. Wojciech Kut, kierownik szkoły koszykarskiej w Leżajsku, referuje o Spółce koszykarskiej w gminie Gać, poczem uchwalono, by nowowybrany Komitet filialny i koszykarze miejscowi zebrali się w dniu 3/2 wyłącznie dla sprawy zawiązania Spółki koszykarskiej.

Zebrańiu koszykarzy 3/2 przewodniczył Jakób Kula, kierownik szkoły. Prócz członków Komitetu, przybyło 17 koszykarzy, którzy opłacili wkładki do Spółki i podpisali deklarację.

W dyskusyi nad referatem p. Kula omówiono szczegółowo stan koszykarstwa w gminie Gać: 50 koszykarzy wyrabia koszyki miastowe (do kupna) i na kartofle; wzory lepsze wyrobów galanteryjnych np. koszyków do robót kobiecych są mało znane. Tylko 24 koszykarzy stanowczo chce zawiązania spółki, reszta waha się, bo chce uprawiać handel na własną rękę. Uchwalono po zbadaniu warunków upoważnić tymczasowy Zarząd Spółki, złożony z następujących osób: Jakób Kula, przewodniczący, Franciszek

Bącał, zastępca przewodn., Jan Broźbar, kasyer, Władysław Skwarczyński, sekretarz, do wykonywania następujących rezolucyi:

1) Starać się w Wydziale krajowym o otwarcie filialnego oddziału szkoły koszykarskiej leżajskiej w gminie Gać.

2) Nawiązać rokowania z miejscową Zwierzchnością gminną i ze Spółką oszczędności i pożyczek, by poparły materialnie tak szkołę filialną, jak założyć się mającą za rok spółkę koszykarską.

3) Działalność Spółki na podstawach statutu wstrzymuje się na przeciąg 1 roku, podczas którego dążyć należy, ażeby wszyscy członkowie Spółki uzupełnili swą praktykę nauką w projektowanej filii szkoły koszykarskiej.

4) Filia szkoły ma zastępować tymczasowo Spółkę koszykarską w spieniężaniu wyrobów uczniów.

Rezolucye te jednomyślnie przyjęto.

23) **Żołyńia** (Powiat Łańcut) 4—5 lutego 1909. Postój w szkole.

Zwiedziło Wystawę około 1.200 osób.

Wiec 5/2 zagaił i obradom przewodniczył p. Michał Rutowski, burmistrz. Zastępcą przewod. obrano p. Szymona Wawraszka, sekretarzował p. Jan Drzewicki, nauczyciel.

Po referacie del. Ligi Pomocy przem. p. Krzaczyńskiego nastąpiły referaty:

„W czem nasza przyszłość“ (p. Klemens Sadowski, dyrektor szkoły), „Spółki współdzielcze“ (p. Maciej Stopyra).

Po ukończeniu dyskusyi wybrano Komitet z p. Rutowskim na czele, poczem odbyło się zgromadzenie szewców celem zawiązania Spółki szewskiej.

Uchwalono założenie Spółki szewców wzorowanej na kasie Raiffeisena i pod patronatem tejże. Gdy jednakowoż — wedle zasiągniętych informacji — takie założenie Spółki, jako przemysłowej, jest niedopuszczalne, sprawa ta została w zawieszeniu. Po założeniu Spółki i gdy ta osiągnie podstawę kredytową, Patronat kas Reiffeisenowskich otoczy ją swoją opieką.

24) **Grodzisko miasteczko** (Powiat Łańcut) 6—7 lutego 1909. Postój w szkole. Przyłączyli swe wyroby: J. Klin, snycerz (szafka); J. Moszkowicz z Grodziska dolnego i A. Cebulak z Grodziska górnego (wyroby snycerskie); J. Turzyński (drób rasowy).

Zwiedzających około 1.500 osób.

Wiec 7/2 zagaił M. Tarkowski, kierownik szkoły, przewodniczącym obrano Antoniego Pysza, gospodarza, sekretarzował Szymon Chmiel.

Po referatach delegatów Ligi Pomocy przem. p. Sokołowskiego w sali mężczyzn, i p. Krzaczyńskiego w sali kobiet, p. Józef Hospod, gospodarz, wykazywał włościanom konieczność wzięcia udziału w pracy Ligi Pomocy przem. Zaznacza obowiązek stworzenia dla włościan fabryk artykułów codziennej potrzeby, np. chustek barwnych i tanich, oraz fabryk gotowych ubrań, które dziś włościanie na jarmarkach kupują z obcych

fabryk. Żąda dostarczania „dobrych“ towarów krajowych i ściślejszej kontroli nad zagranicznymi agentami maszyn i t. d., którzy chłopa wyzyskują. P. Piotr Dziubański odpowiedział p. Gospodowi.

Jednocześnie w drugiej sali odbywał się wiec kobiet. Wreszcie wspólnie wybrano Komitet organizacyjny z p. Janem Tuczyńskim, dzierżawcą dóbr, na czele.

P o w i a t b o c h e ń s k i :

25) **Niepołomice** 28 luty i 1 marca 1909. Postój w Sokole. Od Niepołomic począwszy, aparat Wystawy Ruchomej zaczął pracować powiatami—systematycznie. Przed rozpoczęciem objazdu Wystawy przygotowania czyniło Towarzystwo Pomocy przem. w Bochni. Prócz tego część przygotowań załatwił po drodze referent Wystawy Ruchomej, p. St. Krzaczynski, wygłaszając w bocheńskim powiecie szereg wykładów ilustrowanych, obrazami świetlnymi od 12—28 lutego 1909 (w Zabierzowie, Grobli Okulicach, Kłaju, Siedlcach, Chełmie, Królówce, Trzcianie, Leszczynie, Rzegocinie i w Bochni).

Charakterystycznym zjawiskiem w powiecie bocheńskim był brak miejscowych wytwórców w Wystawie. Na żadnym postoju nikt nie przyłączył swych wyrobów. Wina leży zapewne w apatyi samych przemysłowców, gdyż w pismach, przygotowujących postoje Wystawy, Liga Pomocy przem. gorąco zachęca zawsze przemysłowców i rękodzielników do wzięcia udziału w postojach. Natomiast zwiedzanie Wystawy było wszędzie ożywione, a 3 prelegentów na Wystawie obecnych (1 z ramienia bocheńskiego Towarz. Pom. przem.) nieustannie udzielało wyjaśnień.

Zwiedzających w Niepołomicach było około 2.500 osób.

Wiec 28/2 zagał p. F. Wójtowicz, naczelnik stacji Podłęże. W przemówieniu tem, znakomita znajomość krajowych stosunków przemysłowych łączyła się ściśle z wybitnym uczuciem obywatelskim. Przewodniczyli p. M. Reichenberg, aptekarz, i ks. W. Bylicki, wikary. Sekretarzował p. Inż. Tadeusz Kowalski.

Po referacie del. Ligi Pomocy przem. Sokołowskiego, p. K. Drewnowski referował o „bojkocie wyrobów pruskich“ i obowiązku zwalczania emigracji zarobkowej do Prus. F. Rajca, gospodarz z Dąbrowy, przejęty wzruszeniem, mówi o wrażeniu, jakie nań wywarła praca Ligi Pomocy przem.

„Słów takich nigdy nie słyszałem. — Poszanowanie dla ciężkiej pracy, zrozumienie n a j m ą d r z e j s z e j oszczędności, to prawdy bardzo w narodzie naszym zardzewiały. Liga Pomocy przem. oczyszcza naród“. Mówca żąda od Rad powiatowych silnego poparcia Ligi Pom. przem. Do Ameryki daleko, a prusacy zbyt źli, nie jedźmy tam. Ks. Bylicki radzi zawiązać Kasę Raiffeisena, kupować u swoich.

P. Krzyżanowski, mechanik, omawia pożytek warstatów studenckich. „Głowy przemęczane nauką, ciało nieruszane rozumnie, o ileż lepsze warstaty studenckie od saneczek, łyżew śniegowych itp. W dy-

skusyi zabierali głos pp.: M. Mleko, J. Biernat, Inż. Kowalski. Wpisało się do Towarzystwa Pomocy przem. 60 członków, a na czele Komitetu filialnego stanął p. Franciszek Wojtowicz, naczelnik stacyi.

Odbyło się zaraz posiedzenie Komitetu, na którym uchwalono zacząć naukę guzikarstwa (p. Kępianka, nauczycielka), wysłać chłopaka do Morawicy dla wyuczenia kapelusznictwa słomkowego i podzielono prace organizacyjne.

26) **Niegowić** 2—3 marca 1909. Postój w budynku dworskim. Zwiedzających około 800 osób.

Wiec 3/3 zagał i przewodniczył ks. St. Pilchowski; zast. przew. M. Krawiecki, kierownik szkoły; sekretarzował Wojciech Feliks, naczelnik gminy.

Po referacie del. Ligi Pom. przem. Sokołowskiego, mówił „O bojkocie towarów pruskich“ p. M. Krawiecki.

W dyskusyi J. Długosz, fachowy serownik, zaznaczył, że przemysłowe serownie w Szwajcaryi rozwinęły się wspaniale, u nas jeden drugiemu zazdrości. Włościanie oddają mleko raczej do Wiednia, a sąsiad wytwórca niech traci...

Ks. Pilchowski żąda, by uczyć się od Prusaków gospodarki i przemysłu, nawet na wycieczkach za zarobkiem.

Wybrano Komitet filialny, który odbył posiedzenie, na którym uchwalono otoczyć opieką przemysł miejscowy.

27) **Łapanów** 4—5 marca 1909. Postój w szkole. Zwiedzających około 1.200 osób.

Wiec 5/3 zagał Dr. Franciszek Gąsiorek. Przewodniczyli: Dr. Gąsiorek i J. St. Krzyżanowski, aptekarz; sekretarzował p. P. Ziółkowski, burmistrz.

W ożywionej dyskusyi o jakości wyrobów krajowych, która po referacie delegata Ligi wywiązała się, przemawiali: J. Piechnik, krawiec, Krzyżanowski, aptekarz, St. Zdebski i Petko Stanisław. Opinie przeważnie krytyczne względem dobroci wyrobów krajowych, sprostował referent, podając nowe adresy, tłumacząc, że wytwarzanie dobrych i coraz lepszych towarów jest w ścisłym związku z masową produkcją i poparciem przemysłu przez odbiorców.

Uchwalono rezolucye referenta i wniosek p. St. Petki: Wiec uznaje, że uprzemysłowienie kraju w wysokim stopniu zależy od prawa stanowienia o sobie, wobec czego wiec uznaje konieczność jaknajdalej idącej autonomii Galicyi. (Gorące oklaski).

Po wiecu ukonstytuował się wybrany Komitet, wybierając przewodniczącym Dra Franciszka Gąsiorka.

28. **Łipnica murowana** 6—7 marca 1909. Postój w szkole. Zwiedzających około 1000 osób.

W 2 salach i na dworze przemawiali 3 prelegenci, tłumacząc cel pracy Ligi Pomocy przemysłowej i zasady rozumnie pojętego patriotyzmu ekonomicznego przez zakupno wyrobów krajowych.

Wiec 7/7 zagaił i przewodniczył p. Wawrzyniec Kusianowicz, kierownik szkoły. Referował del. Ligi Pomocy przem. p. Krzaczyński.

Wybrano Komitet filialny, poczem rozdano jak i w poprzednich miejscowościach Skorowidze przemysłowe.

29. **Wiśnicz** 8—9 marca 1909. Postój w szkole. Urządzenie przygotowawcze odznaczało się wybitną życzliwością dla akcji Ligi Pomocy przem. Przygotowaniami umiejętnie kierowali ks. Dziekan Andrzej Sękowski, Franciszek Zawisza, kier. szkoły wraz z całym gronem nauczycieli i W. Mikucki, nacz. gminy.

Młodzież szkolna odpowiadała na pytania prelegentów z dużą znajomością szczegółów pracy przemysłowej kraju i wymieniała podczas wykładów bez podpowiadania szereg nazwisk znanych jej z nauki szkolnej przemysłowców krajowych. Cześć kierownikom tej młodzieży!

Zwiedzających około 2900 osób.

Wiec 9/3 zagaił ks. Andrzej Sękowski zestawiając dobrobyt wdziany w różnych podróżach po Europie z życiem Galicyi, pozbawionej przemysłu.

Przewodniczyli ks. Sękowski, dziekan i p. Eugeniusz Wormski. Sekretarzował p. W. Fortuna, profesor.

Po referacie delegata Ligi Pomocy przem. p. Sokołowskiego, em. pułk. Jan Byrnas, żądał założenia składnic hurtownych; p. Emil Śnitko, dyr. Zakładu karnego wyjaśnił, że uchwalone rezolucyje obowiązują nietylko obecnych na Wiecu lecz i wszystkich mieszkańców. Mowca sam dołoży starań, by Zakład karny nie kupował nic z poza kraju. (Gorące oklaski.)

Na czele Komitetu stanął ks. Dziekan Sękowski. Gmina udzieliła bezpłatnie 3 fur do przewozu Wystawy na odległość 4 mil do Uścia solnego.

30. **Uście solne** 10 — 11 marca 1909. Postój w szkole. Zwiedzanie opieszale, gdyż ludność przeważnie ogrodnicza, ciąży do Prus i do Królestwa Polskiego. Zwiedziło Wystawę około 800 osób.

Wiec 10/3 zagaił ks. Franc. Baliński, kononik. Wybrano Go przewodniczącym, zast. przew. p. Kisielewskiego, właśc. dóbr Barczów; sekretarzował p. A. Gadowski, naucz.

Referat delegata Ligi Pomocy przem. p. Krzaczyńskiego spowodował ożywioną dyskusję, poczem wybrano Komitet filialny.

Po wiecu odbyło się posiedzenie Komitetu na którym postanowiono w zasadzie zawiązać Spółkę dla wyrobów cementowych (ks. kononik Fr. Baliński, p. Zygmunt Kisielewski oraz Jan Rzepka, mieszczanin, już trudniący się robotami tego rodzaju).

31. **Bochnia** 12—14 marca 1909. Postój w „Sokole”. Wystawa mało zwiedzana przez starszych, gdyż niedawno odbył się tam piękny postój tejże. Młodzież szkolna stanowiła przewagę.

Zwiedziło wystawę około 3.500 osób.

Zawiódł również wiec włościan, którzy niechętnie przybywają na zgromadzenia do miast i wielokrotnie zaznaczali, iż chcą wieców i wystaw, ale u siebie na wsi. „W mieście o interesach chłopskich radzi się nieskładnie“.

Wiec 14/3 zagał starszy inżynier Józef Jarosławiecki, prezes Tow. Pomocy przem.; przewodniczącym obrano p. Jana Rożańskiego, emerytowanego dyr. szkoły i przemysłowca, sekretarzował p. Tadeusz Wierzbicki.

W przepełnionej sali referował dyr. Ligi Pom. przem. p. Olszewski „O bojkocie wyrobów pruskich“ (dokładny przebieg wiecu przedstawiło Tow. Pomocy przem. w Bochni w swem sprawozdaniu rocznem).

P o w i a t b r z o z o w s k i :

32. **Domaradz** 21—22 marca 1909. Postój w szkole. Przyłączyli swe wyroby: Spółka wyrobów cementowych w Golcowej; T. Myrta, tkacz, w Golcowej (chustki, ręczniki); Spółka koszykarzy w Golcowej (zwykle kosze i opałki).

Zwiedzających około 600 osób.

Wiec 21/3 zagał J. Wanatowicz, kierownik szkoły. Przewodniczyli: p. Wacław Kaszubski, dzierżawca dóbr i W. Dudek, gospodarz. Sekretarzował W. Konieczko, nauczyciel.

Po referacie delegata Ligi Pom. przem. p. Krzaczyńskiego sędzieja Wojciech Feliks, prezes Tow. Pomocy przem. z Brzozowa, omówił stan przemysłu rękodzielniczego, fabrycznego i domowego w Galicyi. Na czele Komitetu stanął p. Władysław Kaszubski, dzierż. dóbr.

33. **Jasienica** 23—24 marca 1909. Postój w szkole dość licznie zwiedzany dzięki sąsiedztwu z kościołem, w którym odbywała się spowiedź wielkanocna.

Zwiedzających około 800 osób.

Wiec 23/3 zagał p. Maryan Wojnarowski, kierownik szkoły. Przewodniczyli pp.: Emil Sym, zarządca dóbr, Michał Cwynar, nacz. gminy. Sekretarzował Michał Mazur, nauczyciel.

Po referacie del. Ligi Pom. przem. p. Sokołowskiego mówił sędzia p. W. Feliks z Brzozowa. Ks. Antoniewski z Izdebek żalił się na brak sklepów przez ludność tubylczą zakładanych. Zachęca do organizowania się w spółki wytwórcze. Po wiecu odbyło się posiedzenie Komitetu filialnego.

34. **Łączów** 25—26 marca 1909. Postój w szkole. Wieś, szwedzka kolonia spolonizowana, w niezwykle harmonijnym stosunku z dworem. Ludność zamożna, wielu synów gospodarzy na poważnych stanowiskach w kraju. Ks. Kanonik Foryś i Mieczysław Urbański, marszałek powiatowy, stworzyli śliczną wystawkę miejscowych wyrobów. W pracach przygotowawczych brał gorący udział były wieloletni naczelnik gminy p. Józef Stepek.

Zwiedzających około 2.000 osób.

Wiec 25/3 zagał pod otwartem niebem p. M. Urbański, prezes Rady pow., obrany przewodniczącym wiecu. Zast. przew. Ks. Franc. Foryś. Sekretarzował p. Michał Szubér.

W dyskusji nad referatem p. Sokołowskiego wyłoniła się kwestya budowy nowego kościoła w Haczowie. Uchwalono założyć własną cegielnię i cementownię dla oszczędzenia kosztów budowy. Referent podał przykłady innych gmin w kraju, jak: Albigowa, Tęgororza, gdzie ten system dał dobre wyniki. Po wiecu odbyło się posiedzenie filialnego Komitetu, wybranego na wiecu.

35. **Trześniów** (poczta Wzdów) 27 marca 1909. Postój w szkole. Mimo, że postój był jednodniowy, zwiedziło wystawę około 900 osób. Na Wiec przybyło 4 księży okolicznych oraz poseł Dr. Stanisław Biały. Przewodniczył ks. Józef Urbanek, sekretarzował p. Szymon Urbanek, kierownik szkoły.

W dyskusji nad referatem del. Ligi Pom. przem. p. Krzaczyńskiego zabierali głos p. Feliks, sędzia z Brzozowa, Ochędóžko i inni. Na czele Komitetu stanął ks. Józef Urbanek.

36. **Brzozów** 27—28 marca 1909. Postój w ratuszu. Do wystawy przyłączyli swe wyroby: F. Bielawski, szewc; St. Czuchra, ślusarz; M. Dregiewiczowa, wyrób mydła; F. Skarbek, grzebieniarz; T. Myrta, tkacz z Golcowej p. Domaradz.

Zwiedzających około 1.500 osób.

Wiec 27/3 zagał p. Wojciech Feliks, sędzia. Przewodniczącym wybrano posła Dra Stanisława Białego, naczelnika sądu. Zast. przew. wybrano p. Stanisława Marin, burmistrza. Sekretarzował inż. Zaklika.

Referat wiecowy sekr. Sokołowskiego o ogólnym stanie akcji uprzemysłowienia kraju przyjęty został tak życzliwie, że w dniu następnym odbył się dalszy ciąg wiecu z porządkiem dziennym „Praca Towarzystw Pomocy przem. w kraju“.

I na to zebranie przybyło około 200 osób, które wpisały się do Tow. Pomocy przem. Zupelne powodzenie zawdzięczać należy energicznemu prezesowi tamtejszego Towarzystwa, sędziemu p. W. Feliksowi.

37. **Izdebki** (powiat Brzozów) 30—31 marca 1909. Postój w szkole, doskonale zorganizowany przez ks. Antoniewskiego. Przyłączyli swe wyroby: J. Barański, rzeźbiarz i malarz samouk (chorągwie i obrazy); Michał Kaszowski, bednarz (konewki, kieczanki).

Ogółem zwiedziło 700 osób.

Wiec 30/3 zagał ks. Ignacy Antoniewski, proboszcz rz. kat. Przewodniczył ks. Władysław Kałużniacki, proboszcz gr. kat. Sekretarzował M. Radwański, kierownik szkoły.

Po referacie sekr. Sokołowskiego wywiązała się dyskusya. Ks. Ign. Antoniewski wskazał, iż r. 1400 Synod biskupi w Krakowie wydał odezwę do ludu w sprawie popierania przemysłu rodzimego, p. Kwiatkowski uskarża się na niestowność krajowych rzemieślników. Barański daje dowody, że chciał sprowadzać wyroby firm krajowych, lecz nie załatwiły należycie jego zleceń. Hućko Andrzej, wójt, stwierdza, że „dużo różnych panów pouczalo-

nas, ale mowa delegatów z Ligi najlepiej przedstawia co robić, by się wrogom obronić". Wybrany na wiecu Komitet odbył posiedzenie, zastanawiając się nad tem, co w okolicy zdziałać można na polu przemysłu i handlu.

38. Humniska (powiat — poczta Rzeszów) 1—2 kwietnia 1909. Postój w szkole. Rozpoczęte roboty wiosenne osłabiły zwiedzanie, mimo to zwiedziło wystawę około 900 osób.

Przyłączyli swe wyroby: F. Kędra, kowal; P. Kędra, stelmach; F. Bogaczewicz, szewc; J. Błyskał, stolarz; Adam Dąbrowiecki, stolarz-amator (warsztat stolarski); M. Lasek, rzeźbiarz (głowy jelenie, podstawka pod uniform strażaka).

Wiec 2/4 zagaił ks. Kanonik Józef B o r c z y k, uznając przybycie wystawy za święto narodowe w swej gminie. Przewodniczyli: Ks. B o r c z y k i A. F r o Ń, kierownik szkoły. Sekretarzował p. T. W r o n a.

Po referacie del. Ligi Pom. przem. mówił p. Tadeusz W r o n a na temat „W jedności siła“, i zakończył rezolucjami:

1. Wiec uchwała prosić Ligę Pomocy przem., by domagała się nieustannie zakładania nowych szkół zawodowych i kształciła dla nich kierownicze siły.

2. Wiec uchwała prosić o kreowanie w Humniskach szkoły r z e ź b i a r s k i e j, k o ł o d z i e j s k i e j l u b s t o l a r s k i e j, gdyż w tych zawodach pracuje tu wielu rzemieślników.

3. Wiec poleca miejscowemu Komitetowi zająć się związaniem Spółki kołodziejskiej w Humniskach.

W dyskusji nad referatami zabierali głos: Ks. B o r c z y k, wskazując na gnębiącą włościan plagę piniactwa i procesów; p. A. F r o Ń uważa za rozwiązanie nowej szkoły za zbędne — jest ich już dużo, a uczni mają niestety za mało, więc gospodarze winni posyłać synów do szkół zawodowych istniejących. P. F. K w i a t k o w s k i radzi poruczyć sprawę spółki kołodziejskiej wybranemu Komitetowi filialnemu z ks. B o r c z y k i e m na czele. Rezolucye p. W r o n y uchwalono z poprawką p. K w i a t k o w s k i e g o.

39. Grabownica Starzeńska 3—4 kwietnia 1909. Postój w szkole. Nastroj ludności nieprzychylny. Z początku szeptano: „Oni jeżdżą wyszukiwać przemysłowców domowych i okładać podatkami“. Wójt S z u w a ł a, wódz opozycji, zrozumiał wprawdzie swój błąd i okazał szczerą zyczliwość, ale już zapóźno.

Zwiedziło wystawę tylko 400 osób.

Wiec 4/4 zagaił ks. E. W i n n i c k i, prałat, wybrany przewodniczącym wiecu. Sekretarzował p. W. P e l c, gospodarz.

Po referacie del. Ligi Pomocy przem. referat miejscowy p. t. „Przemysł galicyjski“ wygłosił p. W i k t o r P e l c, gospodarz.

Przybyły z sąsiednich Humnisk ks. Kanonik B o r c z y k ożywił zebranie swą pełną werwy zachętą do pracy.

Uchwalono rezolucye referenta i dodatkowe ks. B o r c z y k a

1. Rada szkolna krajowa winna dla każdej wiejskiej szkoły przeznaczyć, względnie wykształcić jedną siłę nauczycielską celem krzewienia przemysłu domowego.

2. P. Pawła Mazura z Grabówki: Wiec prosi Ligę Pomocy przem. o wydanie broszury informacyjnej o warunkach podatkowych w przemyśle domowym celem usunięcia ewentualnych nadużyć władz podatkowych i dla rozprószenia obaw wśród włościan przed uciskiem fiskalnym — przemysłowców domowych.

Na czele Komitetu stanął ks. prałat E. Winnicki.

40. **Dydnia** 5—6 kwietnia 1909. Postój w szkole. Zwiedziło wystawę około 500 osób.

Wiec 6/4 zagał ks. wikary Jan Szurek, przewodn. ks. Jan Ramocki, referował delegat Ligi Pom. przem., p. Krzaczyński. Po wiecu odbyło się posiedzenie Komitetu z ks. Ramockim na czele.

P o w i a t b u c z a c k i:

41) **Buczacz** 24—25 kwietnia 1909.

Postój w Sokole. Postojem tym rozpoczęła Wystawa Ruchoma objazdu powiatu buczackiego. Znakomita kilkuletnia działalność Towarzystwa Pomocy przem. w Buczacu, rozgałęziona przez delegacje w całym powiecie, przygotowała już ludność do przyjęcia haseł i do udziału w pracy Ligi Pomocy przem. Pełen zapału dla tej akcji sędzia p. Stanisław Orski i p. Adam Pichór przybywali kolejno lub razem dla objęcia referatów wiecowych i podsyłania dyskusji do wszystkich miejscowości, objętych programem objazdu.

Zwiedziło Wystawę około 2.500 osób.

Wiec 25/4 zagał p. Stanisław Orski, Wiceprezes Towarzystwa Pomocy przem., wybrany przewodniczącym. Zastępcą przewod. p. Adam Pichór.

Po referacie del. Ligi Pomocy przem. p. Sokołowskiego, nastąpił referat członka Koła Pań Towarz. Pomocy przem. p. Maryi Bresiewiczowej. O działalności sekcji Pań w krzewieniu przemysłu domowego, o badaniu sklepów przeprowadzanem działami; opiekę nad sklepami galanteryjnymi, spożywczymi, ubrań, powierzono grupom Pań.

W dyskusji zabierali głos pp.: Pichór, Jasiński. Sprawozdanie z działalności Towarz. Pomocy przem. złożył p. St. Orski; na skutek zachęty Jego szereg nowych członków przystąpił do Towarzystwa.

42) **Podzameczek** (poczta Buczacz) 26—27 kwietnia 1909. Postój w szkole. Zwiedziło Wystawę około 800 osób.

Po Wiecu 27/4 wybrano Komitet filialny, do którego powołano przedstawicieli włościan, licznie przybyłych ze wsi sąsiednich.

43) **Petlikowce** (poczta Osowce) 28—29 kwietnia 1909. Postój w szkole. Zwiedzających około 1.000 osób. Życzliwość hr. Aleksandra Potockiego, ks. Gwoździowskiego i p. Karaszkiewicza, przyczyniły się znacznie do poważnego przebiegu Wystawy.

Wiec 29/4 dzięki delegatom buczackiego Tow. Pomocy przem. był bardzo ożywiony, rozwinęła się gruntowna dyskusya, poczem wybrano Komitet filialny.

44) **Trybuchowce** (p. Pyszkowce) 30 kwietnia 1909. Postój w szkole. Zwiedzających około 700 osób. Gorliwą pomoc okazali wiecowi przewodniczył p. Mikołaj R u d a w s k i, kierownik szkoły, wybrany przewodniczącym Komitetu filialnego.

45) **Jazłowiec** 1—2 maja 1909. Jeden z najbardziej udanych postojów w całym kraju dzięki wzorowej organizacyi przygotowań. Umiejętnie pogodzone uroczystość obchodu święta N. M. Panny, Królowej korony polskiej z programem pracy Wystawy Ruchomej. Ks. proboszcz Grygiel, organizator uroczystości kościelnej, zachęcił przybyłych z całego powiatu włościan do zwiedzenia Wystawy, wskutek czego jawiło się na Wystawie przeszło 3.000 osób.

Wiec zagał i wybrany przewodniczącym p. Stanisław P r o r o k, Prezes K. R.; zastęp. przew. Michał T u r c z a n i e w i c z, dyr. szkoły. Wiec odbył się pod gołem niebem w rynku, ilość zgromadzonych około 4.000 osób.

Przybyli podczas referatu del. Ligi Pomocy przem., p. Sokołowski, delegaci Towarz. Pomocy przem. w Buczaczu (pp. Orski i Jasiński), wygłosili pełne zapalu przemówienia, które przybrały rozmiary osobnych referatów.

46) **Potok Złoty** 3—4 maja 1909. Postój w Sokole. Zwiedzających około 700 osób. Zadania przygotowań podjęła się z całą starannością właśc. Potoka, p. Helena G n i e w o s z a n k a.

Wiec 4/5 zagał, wybrany przewodniczącym, p. Bronisław W i t k i e w i c z, aptekarz. Zastęp. przew. Janusz S c h n e i d e r, naczelnik sądu. Sekretarzował p. Jan K o r d y s.

Referent Ligi Pomocy przem. p. St. Orski. Po ożywionej dyskusyi wybrano Komitet filialny z p. B. W i t k i e w i c z e m na czele.

47) **Koropiec** 5—6 maja 1909. Postój w szkole. Przygotowaniami kierował p. Wiktor H ö l z e l h u b e r, dyrektor szkoły.

Zwiedzających około 700 osób. Odbył się wiec, wybrano Komitet.

48) **Barysz** 7—8 maja 1909. Postój w szkole. Zwiedzających około 500 osób.

Wiec 8/5, słabo frekwentowany, zagał ks. Adolf Z i g m u n d. Wybrano Komitet z p. Heleną K o w a l s k ą, nauczycielką na czele.

49) **Monasterzyska** 9—12 maja 1909. Postój w szkole (dawnej kasarni).

Zwiedzających około 2.500 osób. Gorliwą pomoc okazali p. Elektrowicz Wincenty i p. Leon J a s i ń s k i, dyrektorowie szkół, oraz ks. J o n i e c, proboszcz.

Wiec przemysłowy w dniu 11 maja 1909 obradował nad najbliższym programem pracy Towarz. Pomocy przem. Uchwalono szereg rezolucyi ściśle organizacyjnych w myśl wskazówek del. Towarz. Pomocy przem. w Buczaczu, p. sędziego Orskiego.

Konferencya okręgowa delegatów Kółek rolniczych pod przewodnictwem p. St. Orskiego podczas postoju Wystawy Ruchomej.

Referaty: „Kurs rolniczo hodowlany i weterynaryjny w Buczaczu“, omawia A. Pichór; „Organizacya handlu trzodą chlewną“, omawia p. Prorok; „Rola Kółek rolniczych w handlu i przemyśle krajowym“, referował delegat Ligi Pomocy przem.

W dyskusyi zabierali głos St. Orski, prof. Stachnik i wielu innych.

51. **Uście zielone** 13—14 maja 1909. Postój w szkole. Zwiedziło Wystawę około 800 osób. Przygotowania sprężycie prowadzone przez dyr. szkoły, Czesława Hodolego, i ks. kanonika Ignacego Rauszyńskiego.

Wiec 13/5 w podwórzu przy szkole zagał p. Andrzej Niedzielski, wybrany przewodniczącym. Zastępcami przew. byli: ks. Rauszyński i ks. Mikołaj Temnicki. Sekretarował p. Ferdynand Kupka. Na czele Komitetu wybranego stanął p. Czesław Hodoly, dyrektor szkoły.

P o w i a t n o w o s ą d e c k i :

51) **Muszyna** 15—16 sierpnia 1909. Postój w szkole. Ruch na Wystawie był słaby, wiec nie odbył się, gdyż ludność trudniąca się przewozem osób do Krynicy i sezonową służbą w zdrojowiskach, wreszcie zajęta sprzętem zbóż, nie interesowała się Wystawą. Zwiedziło ogółem około 300 osób.

52) **Żegiestów** (Powiat Nowy Sącz) 17—18 sierpnia 1909. Mimo usilnych starań, obojętność Zarządu zdrojowego uniemożliwiła urządzenie postoju Wystawy.

Wiec 18/8 zagał Dr. Piotrowski wybrany przewodniczącym. Zastępca przewodniczącego Inż. Karol Rolle z Krakowa. Sekretarował Prof. Danziger.

Po referacie sekr. Ligi P. p. Sokółowskiego, oziębły nastrój ustąpił pewnemu zainteresowaniu.

Odezwały się skargi na przemysł krajowy, na kupiectwo nie zaopatrzone w wyroby krajowe itd.

Prof. Danzinger poruszył żywotne kwestye i stosunek do władz rządowych, wykazał doniosłość autonomii, statystyki przywozu i wywozu.

Żądał najenergiczniejszej akcji wśród ludu. — Żałuje, że obojętność w Żegiestowie sparaliżowała akcyę Ligi P. p.

Mimo wszystko kierownicy opinii miejscowej sprzeciwili się założeniu filii Ligi P. p. motywując to brakiem czasu i zmiennością listy kuracjuszy z roku na rok, itp.

53. **Tylicz.** 19—20 sierpnia 1909. Postój w sali Magistratu. Przyłączyli swe wyroby: Szymon Ziemb a, garncarz; K. Smolej, koszykarz; Kuźma Wawszczyśz a k, (rama rzeźbiona), Nikifor D u d a, (zabawki).

Gorliwą opieką otoczyli postój Ks. K u m o r i dyr. szkoły D ż u g a n. Zwiedzających około 800 osób.

Wiec 19/8 zagał Ks. Józef K u m o r. Przewodniczył ks. Dziekan W ę g r z y n o w i c z i Eliasz Seńk o, naczeln. gminy, sekretarzował p. P. B r u n a l s k i.

Po referacie del. Ligi P. p. p. S o k o ł o w k i e g o, kierownik D ż u g a n w referacie p. t. „Przemysł wiejski“ omawiał przeróbkę ziemiołódów i owoców na konserwy, wyrób mioteł, koszyków. plantowanie wikliny. Prócz rezolucyi organizacyjnych uchwalono odnieść się do miejscowej Zwierzchności gminnej o pomoc dla założenia plantacyi wikliny i poparcie miejscowego koszykarstwa. — Na czele komitetu stanął Ks. J. K u m o r.

54. **Nowa wieś** (poczta Łabowa). 21—22. sierpnia 1909. Postój w szkole. Zwiedzających około 800 osób. Przygotowaniami kierowali p. Bazyli R e p i e ł a, naczelnik gminy i p. Szymon H o m i k, kierownik szkoły.

Wiec 22/8 pod przewodnictwem Pp.: B. R e p i e ł y i G. M a r k o w i c z a, wybrał komitet filialny.

55. **Łabowa.** 23—24 sierpnia 1909. Zwiedziło Wystawę około 200 osób. Wiec nie odbył się, gdyż ludności tamtejszej nie umiano uświadomić co do ogólnokrajowego znaczenia pracy naszej.

56. **Nawojowa.** 25—26 sierpnia 1909. Postój w szkole. Zwiedzających około 1200 osób. Nad postojem przez oba dni roztaczał życzliwą opiekę energiczny i ruchliwy właśc. dóbr tamt. Adam hr. S t a d n i c k i. Poruszył całą okolicę, zachęcił robotników wszystkich fabryk. Ks. Kanonik Jakób Ż a b e c k i zawezwał lud z ambony. Stworzono tem doskonale warunki dla udania się pracy.

Przyłączyli do wystawy swe wyroby: Konstancya br. L i p o w s k a, fabryka kilimów koło Nowego Sącza, p. K r z e c z e w s k a, kilimy, J. D u t k a, ślusarz, (młynek metalowy do kawy); Marya O g ó r e k, robótki kobiece.

Wiec 26/8 zagał ks. J. Ż a b e c k i, wybrany przewodniczącym, zastępcą Adam Hr. S t a d n i c k i, sekretarz p. S t. K o z ł o w s k i. Referował delegat Ligi P. p., p. S o k o ł o w s k i. — Wybrano komitet filialny Towarzystwa Pomocy przemysłowej w Nowym Sączu.

57. **Nowy Sącz.** Postój zamierzony na 27 i 28 sierpnia 1909 odroczone, ze względu na nieobecność młodzieży szkolnej i zamierzone reorganizacje w składzie tamt. Zarządu Towarzystwa Pomocy przemysłowej.

W dniu 28/8 odbył się Wiec przemysłowy oraz wykład z obrazami świetlnymi w „Domu robotniczym“ przy udziale około 180 kolejarzy. Zaznaczyć należy obywatelską gorliwość zarządu sklepu kolejowej organizacyi ro-

botniczej w usuwaniu ze sklepu wyrobów obcych, o ile tylko dają się zastąpić krajowymi. Nadto urządzono po paru dniach dwa wykłady dla młodzieży szkolnej w Nowym Sączu, z olbrzymią ilością słuchaczy.

Młodzież szkolna opuszcza salę „Sokoła“ w Nowym Sączu po wykładzie delegata Ligi Pomocy przem. w dniu 6. września 1909 r.

58. **Wielogłowy** (p. Nowy Sącz), 29—30 sierpnia 1909. Postój w szkole osiągnął cel zamierzony dzięki współdziałaniu Ks. Jana Stasińskiego i Pp.: Czajki kier. szkoły, Kosterkiewiczza i Wysockiego. Zwiedzających około 700 osób.

Wiec 29/8, zagaił p. Adam Czajka, kier. szkoły. Przewodniczyli Pp. Michalik i J. Tokarski gospodarze. Sekretarzował J. Baran. Wybrano Komitet filialny z Ks. J. Stasińskim na czele.

59. **Rożnów** (poczta Gródek nad Dunajcem) 31. sierpnia i 1. września 1909. Postój w sali Kółka rolniczego doszedł do skutku dzięki energii p. Jana Hajduka, kupca.

Zwiedzito Wystawę około 900 osób.

Wiec 1/9 zagaił i przewodniczył Ks. Fr. Staszalek. Zast. przewodniczącego J. Hajduk, dzierżawca Kółka rolniczego, sekretarzował T. Wolałk, gospodarz. Po referacie sekretarza p. Sokołowskiego wybrano komitet filialny pod przewodnictwem ks. Staszalka, który zapewnił, iż udzieli nadal gorliwego poparcia pracy komitetu.

60. **Tęgoborze**. 2—3 września 1909. Postój w szkole. Dobre przygotowanie postoju zawdzięczać należy gorliwemu poparciu ks. Prob. Jana Figła, założyciela spółki mleczarskiej, spółki cementowej i kasy Reiffeisena.

Przyłączył swe wyroby p. Józef Połomski, rzeźbiarz (laski zakopańskie).

Zwiedzających około 1000 osób.

Wiec 3/4 zagał ks. Figiel. Przewodniczyli ks. Figiel i p. Oskar Sittauer, kier. szkoły rolniczej; sekretarował p. Jan Kosiaty.

Po referacie sekretarza p. Sokołowskiego poruszono w dyskusyi sprawę miejscowego przemysłu.

Na czele wybranego komitetu stanął p. Karol Wysocki, właściciel dóbr.

61. **Chełmiec** (p. Nowy Sącz). 4—5 września 1909. Postój w szkole. Przygotowaniami zajął się p. Władysław Mężyk, kierownik szkoły. Wskutek obojętnego stanowiska zwierzchności gminnej — zwiedzających było tylko około 500 osób.

Po Wiecu 5/9 wybrano komitet z p. Władysławem Mężykiem jako przewodniczącym na czele.

62. **Stary Sącz**. 6—7 września 1909. Zwiedzających około 2000. Zainteresowanie Wystawą bardzo duże. Kupiectwo miejscowe posiada poważną ilość wyrobów krajowych. W szczególności zbadanie jednego handlu papieru i przyborów szkolnych przeprowadzone przez delegata Ligi P. p., wykazało, że kupiec izraelita wyrugował zupełnie wyroby obce i zastąpił istniejącymi w kraju.

Po dokładnem sprawdzeniu tej okoliczności uchwalono na wiecu wyrazić kupcowi temu uznanie za rozumne dostosowanie interesu własnego do wymagań obywatelskich.

Wiec 7/9, zagał p. Antoni Waligóra, właśc. fabryki maszyn. Przewodniczyli p. Stan. Dąbrowski, lustrator dóbr państw., i ks. Jan Pabis, dyr. szkoły; sekretarował p. Waligóra.

Po referacie sekr. Ligi P. p., p. Sokołowskiego, prof. J. Kamiński, żądał zakładania w miastach składnic towarów krajowych.

W. Izdebski, krawiec uskarżał się na obce handle gotowych ubrań. Gorący apel mówcy do zgromadzonych z wezwaniem do ofiarności na cele przemysłowe — przyjęto z żywym zadowoleniem.

P. A. Gołygowski, ogrodnik z Królestwa, omawia antynarodowe zachowanie się obcoplemiennych fabrykantów w Królestwie, żąda, by liczyć się z przyszłością naszą jak najpoważniej.

Wybrano Komitet filialny.

63) **Jazowsko**. 8—9 września 1909. Postój w sali kółka rolniczego, urządzony wzorowo staraniem p. Wawrzyńca Bazieliacha, dyrektora szkoły, i p. Michała Adera, właściciela fabryki mebli.

Robotnicy fabryczni i włościanie z 13 wiosek okolicznych — pobierający z fabryki kręgi siedzeniowe do wyplatania, zwiedzali wystawę i uważnie przysłuchiwali się wykładom. Wobec ciasnoty lokalu — Wystawę urządzono

częściowo pod gołym niebem, a ludność, z odpustu wracająca, stawała tłumami przed lokalem Wystawy.

Zwiedzających około 2.500 osób.

Wiec przemysłowy pod gołym niebem w Jazowsku w dniu 8. września 1909 r.

Wiec 8/9 zagał p. W. Bazieli ch. Przewodniczyli pp. Bazieli ch, dyrektor szkoły, p. W. Majkrzak, kupiec, i Jan Stec, wójt gminy Obidza. Sekretarzował p. Feliks Boratyński, nauczyciel z Kadczy.

Po referacie delegata Ligi Pom. przem, p. Krzaczynskiego, przemawiali sekr. Sokołowski, Podgórny, gospodarz Szczereż i J. Warzecha, pisarz gminy Obidza.

Po uchwaleniu rezolucyi organizacyjnych, wybrano komitet.

64) **Łącko.** 10–11 września 1909. Postój w szkole. Zwiedzających 950 osób. Przybyły szkoły okoliczne z Kiczni, Zagoszyna, Zabrzeża.

Wiec 11/9, zagał ks. Jan Piaskowy, proboszcz. Przewodniczyli p. Pantaleon Lenartowicz, burmistrz. i ks. Jan Wilkowicz, proboszcz z Tylmanowej, sekretarzował p. S. Wilkowicz, kierownik szkoły. Po referacie del. Ligi P. p., p. Sokołowskiego, dr. Chwalibóg, lekarz

okręgowy, żądał większej reklamy ze strony przemysłowców krajowych i przyjęcia przez wszystkich marki ochronnej Ligi P. p.

Wybrano komitet filialny, którego przewodniczącym został p. L e n a r t o w i c z, burmistrz.

65) **Szczawnica.** 12—13 września 1909. Postój w Domu zdrojowym. Komitet miejscowy wybornem wykonaniem przygotowań zapewnił doskonały przebieg postoju, chociaż miał on miejsce po zamknięciu sezonu. Zdrojowisko całe przystrojono chorągwiami, wszędzie plakaty umiejętnie umieszczone, a także tablice, wskazujące drogę na Wystawę. Sale udekorowane choiną, kwiatami, wieńcami, wazonami — budziły w najospalszych wrażenie, że ma miejsce zdarzenie niezwykle.

Również energicznie poruszone zostały gminy okoliczne. W dniu postoju cała Szczawnica zaroila się gośćmi, przybyłymi na Wystawę.

Postój Wystawy w Szczawnicy. Sala przemysłu domowego.

Dział przemysłu miejscowego bardzo obficie obesłany. Przyłączyli swe wyroby: Julia M a d e j a, dywaniki ze skrawków; Jan G r o m a l a, art. rzeźby drzewne; Wasia Z a p r z a ł a, hafty góralskie; Jan M a ś l e j a k, z Czarnej wody, p. Szczawnica, pudła na kapelusze; St. H o l e w a, 3 ramki z drzewa; Aron K r u m h o l z, z Szlachtowej, derki sukienne na konie z sukna białego i czarnego; Stefan B e r y t a z Szlachtowej, wyroby wełniane; Tadeusz K o z a k i e w i c z, art. malarz w Szczawnicy, projekty stworzenia przemysłu domowego w zakresie tak zwanych „pamiątek ze Szczawnicy“ (łyżki, noże, wyroby z pudełek od zapalek, wyroby z szyszek, piór, pają-

Pos'ój Wystawy w Szczawnicy. Sala główna.

Pos'ój Wystawy w Szczawnicy. Model willi w stylu zakopiańskim.

czki itd); Łukasz Malinowski, model willi w stylu zakopiańskim; Marya Mastalska, dywaniki ze skrawków matery; Teresa Ka'jmówna, hafty, gorsety ludowe; Piotr Salomon, Wojciech Majerczak i Jan Majerczak, flisacy (model trojaków, do przewozu osób na Dunajcu w Pieninach); Bitterman i Blumenstock, miseczki nakładane częściami składowymi starych zegarków, guzikami, gwoździami itp., pokryte brązem; Józef Wiercioch, wyroby koszykarskie; Piotr Salomon, kierpcie skórzane; Jan Wieczorkowski i Spółka, fabr. wyrobów cementowych; Franciszek Guskiewicz, rzeźbiarz drzewny w Krościenku; Wiśniewski, rzeźbiarz w Krościenku; Jan Wasilkiewicz, wyroby z drutu w Jaworkach; Jan Niezgodą, rzeźby ludowe; A. Drobot, hafty.

Zwiedziło Wystawę około 3.000 osób.

Wiec 12/9, zagał podniosłem przemówieniem ks. kanonik Jan Sawiński, prob. w Szczawnicy. Przewodniczyli: ks. Antoni Łętkowski z Krościenka i p. Jan Wieczorkowski, burmistrz Szczawnicy wyżnej oraz p. Karol Cwiertniewicz, burmistrz z Krościenka. Sekretarował p. Wincenty Zgut, dyrektor szkoły w Szczawnicy.

Po referacie sekr. Ligi P. p., p. Sokołowskiego, zebrani w liczbie przeszło 2.000 osób, gorącym oklaskiem przyjęli rezolucję o konieczności zawiązania filii Towarzystwa Pomocy przemysłowej i popierania wytwórstwa krajowego.

Referat „Lud, a uprzemysłowienie kraju“ wygłosił p. Awit Schubert, inżynier, stale zamieszkały w Bawaryi. Główny nacisk kładł mowca na łączność

Przeprawa górską Wystawy ruchomej ze Szczawnicy do Piwnicznej
w dniu 14. września 1909 r.

duchową ludu z inteligencją, która ma obowiązek pomagać ludowi do ujawnienia sił wywórczych dla dobra kraju.

P. Antoni Wójcik, kupiec z Krościenka, zwraca uwagę na niezadawalające co do jakości wyroby krajowe. Będziemy je popierać w oczekiwaniu, że wyrób rychło ulepszony zostanie.

P. Karol Heski żąda akcji przeciwko umieszczaniu królów polskich na zapalkach, cykoryi itd. W ten sposób szarga się świętości narodowe, gdyż paczki puste walają się w błocie..

Ks. Orzechowski, katecheta ze Szczawnicy, streszcza postulaty wiecowe, wyjaśnia je ludowi, zachęcając do zgody polaków i rusinów. Kupować bez zwracania uwagi, czy sklep polski, lecz czy w sklepie towar polski i ruski.

66) **Piwniczna.** 14—15 września 1909. Postój w szkole, dobrze zorganizowany przez Komitet pod kierownictwem p. E. Pauli, leśniczego w Piwnicznej.

Przyłączyli swe wyroby:

Franciszek Dziedzina, rzeźbiarz z Łomny (kalamarz rzeźbiony); Tomasz Jamrozowicz, włóścianin (kołowrotki); Antoni Łysak, powroźnik z Liskowej (chodniki).

Zwiedziło Wystawę około 700 osób.

Wiec 15/9, zagał prezes Komitetu wystawy, p. Edward Pauli. Przewodniczyli: ks. kanonik Jan Dagnan i p. Michał Jeżowski, wiceburmistrz, sekretarzował p. E. Pauli.

P. Sokołowski, delegat Ligi P. p., wygłosił referat „O stanie obecnym akcji i organizacyi w sprawie ochrony rodzimego przemysłu“.

P. Małdoni, nauczyciel, omawia przeszłość przemysłu miejscowego, wykazuje silny dawniej rozwój tkactwa, znajdującego się dziś w upadku. Istniejące liczne pracownie szewskie należy zorganizować. Stawia rezolucję zawiązania Spółki szewców w Piwnicznej.

P. Pauli stawia wnioski:

1) należy starać się o utworzenie nauki zręczności w szkole ludowej, z zakresem zabawkarskim, sprzętów domowych i budownictwa wiejskiego.

2) Komitet filialny, wybrany na wiecu w Piwnicznej, wyszła Franciszka Dziedzina, rzeźbiarza, samouka, do szkoły drzewnej w Zakopanem i wyjedna mu subwencje z Rady powiatowej i Wydziału krajowego. Stypendysta komitetu ma uczyć chłopaków w Piwnicznej wyrobu zabawek.

P. Włodzimierz Borkowski, emer, nauczyciel, stawia wniosek, by wszcząć w szkole naukę koszykarstwa.

P. Stańczykiewicz, kier. szkoły z Łomnicy, przedstawia uprawę łożyny i wzywa do zastosowania w życiu zleceń Rady szkolnej krajowej w tej sprawie.

P. Pauli uważa, że rozwój przemysłu koszykarskiego zależy od zasażenia łożyną długich terenów na pobrzeżu Popradu.

Delegat Ligi P. p., p. Krzaczyński, wyjaśnia zasady działalności komitetów filialnych i daje szczegółowe informacje co do zakresu pracy.

67) **Nagoszyn** (p. Zasów). 19—20 września 1909. Postój w szkole. Zwiedzających około 600 osób.

Wiec zagał ks. Błażej Potoczek. Przewodniczył p. Jędrzej Węgrzyn, wójt, sekretarował p. Ignacy Krogulski, kier. szkoły. Po referacie delegata Ligi Pom. przem., p. Krzaczyńskiego, przemawiał p. Zygmunt Babczyn, kier. szkoły w Bobrowej, na temat: „Rzemiosło, jako zarodek większego przemysłu“.

Wybrano komitet filialny T. P. p.

P o w i a t R o p c z y c e :

68. **Dębica** 21—22 września 1909. Postój w sali Czytelni kolejowej, dzięki ruchliwemu Zarządowi Towarzystwa Pomocy przemysłowej, wzbudził żywe zainteresowanie. Inteligencja współdziałała energicznie. Przebieg postoju badał delegat warszawskiego Towarzystwa „Samopomoc“ inżynier J. Błeszyński z Warszawy, celem poznania metody pracy, którą rodacy nasi zamierzają zastosować w Królestwie Polskiem.

Przyłączyli swe wyroby: Michał Koniewicz, koszykarz w Kawęczynie; T. Dzień, ogrodnik w Kawęczynie (warzywa); Marceł Celuch, tokarz (krany toczne do beczek).

Zwiedzających około 1.500 osób.

Wiec 22/9 zagał prof. Józef Wyrobek. Przewodniczyli: inżynier Włodzimierz Wasilkowski i ks. prof. Błażej Kotfis, kanonik. Sekretarował p. Józef Pilszek, profesor.

Po referacie delegata Ligi Pomocy przem. p. Stan. Krzaczyńskiego w dyskusji zabrał głos p. Jan Szczerbiński, akademik, wykazując słabe poparcie naszego przemysłu przez czynniki miarodajne. Brak nam wyszkolonych kierowników przedsiębiorstw, brak statystyki. Złe są drogi lądowe, brak wodnych. Podatki utrudniają powstanie przemysłu. Stawia rezolucję:

Wiec przemysłowy w Dębicy upoważnia Koło polskie w Radzie państwa, by zgodziło się na zawarcie traktatów handlowych z państwami bałkańskimi, jedynie pod zastrzeżeniem, że rząd spełni następujące postulaty rozwoju przemysłowego:

a) powiększy wydatnie i postara się o ustawowe określenie dotacyi Skarbu państwa na rzecz krajowych szkół przemysłowych i przemysłowych uzupełniających, tudzież postara się o zwiększenie liczby rządowych szkół przemysłowych i o lepsze wyposażenie już istniejących, jakoteż o wydatniejsze wyposażenie w myśl żądań kolegium profesorów jedynej w kraju szkoły politechnicznej we Lwowie;

b) w porozumieniu z Wydziałem krajowym zapewni statystyczne badanie ruchu handlowo-towarowego pomiędzy Galicyą, a krajami zachodnimi monarchii;

c) postara się o zwolnienie nowopowstających gałęzi przemysłu w całej monarchii na przeciąg lat 15 od podatków rządowych;

d) przystąpi do natychmiastowej budowy kanału Dunaj-Odra-Wisła.

Po wyjaśnieniach referenta wszystkie rezolucje uchwalono z wezwaniem do społeczeństwa m. Dębicy, by poparło wydatnie pracę Towarzystwa Pomocy przemysłowej.

69. **Lubzina** 23—24 września 1909. Postój w sali Kółka rolniczego. Postojem zajął się p. Tadeusz Skołuba, właściciel dóbr.

Zwiedzających około 500 osób.

Wiec 24/9 zagał p. Jan Stachnik, kierownik szkoły. Przewodniczył p. Walenty Grzegorski, naczelnik gminy. Sekretarzował p. Wincenty Miętus, właściciel sklepu.

Po referacie delegata Ligi Pomocy przem. wybrano Komitet filialny dla dalszej pracy.

70. **Ropczyce** 25—26 września 1909. Postój w Radzie powiatowej urządzono łącznie z Oddziałem Tow. rolniczego okręgowego w Dębicy. Niestrudzony organizator hr. Mikołaj Rey, Prezes tego Towarzystwa dołożył starań, by rolnictwo i przemysł równorzędnie silnie były reprezentowane. Do wystawy przyłączyli swe wyroby:

Gustaw Gródecki, krawiec (suknie damskie); Wojciech Bursztyn, krawiec (garnitur męski); Michał Bąk, kołodziej (koła nowego systemu); Stanisław Kurzawa, szewc (obuwie i skóry); Jan Wazownia, dachówki cementowe z Góry ropczyckiej; Błażej Pasternak, ślusarz z Sędziszowa (zamki); Stanisław Bochenek, kowal (podkowy).

W dziale robót ręcznych były prace pań: Albiny Pasternakówny; Maryi Pająkówny, Heleny Świętoniówny, Katarzyny Andreasik.

Kazimierz Riess, apteka (wody sztuczne); Józef Szeps, młynarz (próby mlewa); Władysław Bursztyn, kupiec (różne wyroby krajowe); Wanda Paliszewska, guziczkarnia w Skrzyszowie; M. Honkiszewska, hafty z Krakowa; Wawrzyniec Buszczad, z Niedźwiady, Jędrzej Chmura, Piotr Święch z Brzeziny i Szymon Wójcik z Glinika, dały na wystawę płótna włościańskie; szkoły w Zawadzie i Nagawczynie — guziczki niciane; F. Cetner, kowal, z Niedźwiady; Klara Białek, z Brzeziny, chusty szydełkowe; Kółko rolnicze, uprząże wiejskie; Bureszowa z Ropczyc (pieczywo); Antoni Litak, drewniane formy na masła; Józefa Ozga, suknia wiejska; Katarzyna Andreasik, roboty szydełkowe; Szkoła ludowa z Brzezówki (nauka zręczności); Krzysztoń A., włościanin z Glinik (dachówki cementowe); Ludwik Kotowski, stolarz i rzeźbiarz z Brzeziny; Wilhelm Makotyń, z Łączki (ul Słowiański); Tadeusz Śliwa, z Glinika, ul piętrowy; Józef Świrk, kołodziej z Glinika (sanie);
Zwiedzających około 3.000 osób.

Wiec 26/9 w sali „Sokoła“ zagał p. Franc. Ścibor, radca sądowy. Imieniem powiatu powitał zebranych hr. Rey. Przewodniczyli: Biela Wojciech, właściciel realności i Brück Józef, pocztmistrz. Sekretarzował p. Michał Sałach, nauczyciel.

Referat delegata Ligi Pomocy przem. Dyrektora J. Olszewskiego wywołał dyskusję, z której wynikał cały szereg uchwalonych rezolucji:

P. Bursztyn żąda założenia szkoły tkackiej w Ropczycach. Uchwalono: zakupić przyrządy tkackie, prosić Wydział krajowy o przysłanie instruktora.

P. Mendel Seiden stawia wniosek:

1. Towarzystwo Pomocy przemysłowej w Ropczycach w porozumieniu z miejscową Kasą oszczędności wdroży starania o kreowanie zastępstwa Banku austr.-węg. w Ropczycach.

2. Wiec przemysłowy w Ropczycach uznaje konieczność bezpośredniego udzielania kredytu drobnym kupcom i przemysłowcom przez Bank austr.-węg.

Z kolei p. Wojciech Bursztyn przedstawia szkody, wynikłe z zaniechania eksploatacji kopalni węgla w Grudnej. Uchwalono:

3. Towarzystwo Pomocy przemysłowej w Ropczycach odniesie się do Ks. Kazimierza Lubomirskiego, jako opiekuna małoletniego Ks. R. Sanguszki z Gumnisk z prośbą o uruchomienie kopalni w Grudnej.

P. Natan Schorr przedstawia ucisk podatkowy w przemyśle i żąda wolnych lat od podatków.

Dyr. Olszewski stawia wniosek:

4. Wiec przemysłowy w Ropczycach wzywa Towarzystwo Pomocy przemysłowej do zainicyowania Towarzystwa zaliczkowego i Spółki fakturowej w Ropczycach.

Uchwalono powyższe rezolucje, poczem dyr. Olszewski przedstawił działalność zamierzonej przez Ligę Pomocy przem. Spółki maszynowej, zachęcając do korzystania z niej.

W końcu polecono pracownię p. Michała Bąka opiece Towarzystwa P. przem. w Ropczycach celem przeistoczenia jej w zakład fabryczny.

Na tem ukończono kilkogodzinne obrady w szczelnie zapełnionej sali.

71. **Brzostek** 28—29 września 1909. Postój w 4 salach szkolnych, urządzony z inicjatywy Tow. rolniczego okręgowego w Dębicy. Dział rolniczy został licznie obeślany. Do działu przemysłowego przyłączyli swe wyroby: Krajowa szkoła koszykarska w Brzostku; Parowa fabryka wyrobów ceramicznych hr. Romera w Bieździatce; Stanisław Surowiecki, cegielnia w Smarzowej; kamieniolom br. Brunickiej w Smarzowej; Jan Skórski, kowal z Woli brzosteckiej (sieczkarnia); Jakób Kapłon, kowal w Jodłowej (wóz okuty); Szkoła ludowa w Jodłowej, wyroby nauki zręczności; Waclaw Skoczek, stolarz w Nawsiu Brzosteckim (etażerka); Jan Pacura, rzeźbiarz w Bukowej; B. Kwiatkowski, rzeźbiony krucyfiks; S. Augustyn z Błażkowej (rama); J. Tułeczki, ramy; F. Kolbusz, obrazy z Bukowej; Jan Krajewski, rzeźby z Błażkowej; Z. Tułeczka, nauczycielka (obrazy); J. Węgrzyn, kowal z Błażkowej; M. Trznadel

z Jodłowej (ul słowiański); M. Kołeczek z Kołaczyc (uprząże); Józef Kołak, powroźnik z Kołaczyc; Z. Zastawny, stolarz; L. Silberman, garbarz; F. Drożański, Michał Jamróż, Stanisław Antoni, maj-

Włoc przemysłowy pod gołem niebem w Brzostku 29. września 1909.

strowie (obuwie); E. Szybist, krawaty; Jan Kowalski, rymarz z Jodłowej; L. Küchel, czapkarz; J. Ritter z Kamienicy, wyroby młynarskie; Józefa Miłoziowa z Grudny górnej, konserwy; J. Mikiewicz,

garncarz; J. Tułeczki, masarz; B. Jopek, masarz; S. Königsdorfer, fabryka wody sodowej; J. Löw, krawiec; A. Zapalski, właściciel dóbr Januszkowice (królicze skórki wyprawione); J. Cholewiak, kołodziej z Januszkowic; F. Pacana, tkacz; Warzecha, czepece z Jodłowej; M. Sambrzyna, czepece i chustki z Jodłowej; M. Tułeczka, hafty ręczne; W. Labudzińska, hafty; St. Radwański, stolarz z Siedlisk (stół); Gorzelnia spółkowa rolnicza w Siedliskach.

Zwiedziło wystawę około 2.200 osób.

Wiec dnia 29/9 (patrz zdjęcie fotograficzne na stronie 212.) zagał pod otwartym niebem ks. kanonik Szymkiewicz. Przewodniczyli p. Ludwik Sarnowski, pocztmistrz i p. Antoni Gromadzki, gospodarz z Kamienicy dolnej. Sekretarzował p. Karol Kwiatkowski, pomocnik notaryalny.

Po referacie del. Ligi Pomocy przem. Sokołowskiego i szczegółowych wskazówkach co do działalności Komitetu filialnego, danych przez p. Krzaczyńskiego, wybrano Komitet z p. burmistrzem A. Tułeckim na czele.

Uroczystości z powodu wystawy były znakomicie przygotowane. Z Błażowej przybył na wiec olbrzymi pochód włościan, podzielony tablicami na grupy członków różnych stowarzyszeń tamtejszych. Zabytek z czasów Rzeczypospolitej, gwardya narodowa w Brzostku, straże pożarne wystąpiły w pełnym rynsztunku, co nadało wystawie i wiecowi wielce uroczysty charakter.

72) **Brzeziny**. 30 września do 1. października 1909. Postój w szkole. — Zwiedzających około 900 osób:

Wiec 1/10. Przewodniczyli: ks. kanonik Stanisław Golonka i Józef Chmura, naczelnik gminy; sekretarzował Jan Radłowski, nauczyciel.

Wybrano komitet filialny.

73) **Złoczów**. 9—13 października 1909. Postój ten połączony był z Wystawą okręgową powiatu złoczowskiego, z której sprawozdanie składamy osobno.

Zwiedziło Wystawę około 8.000 osób.

74) **Gołogóry**, (powiat złoczowski) 26—27 października 1909. Postój w sali szkolnej. Przyłączyli swe wyroby Chune Zlatkies, garbarnia (skóry); Jan Schofer, dachówki cementowe.

Zwiedzających około 600 osób.

Wiec 26/9 zagał ks. dziekan Piotr Strzeszkowski, wybrany przewodniczącym. Sekretarzował S. Frankel, kier. szkoły bar. Hirscha.

Po referacie del. Ligi Pom. p. Sokołowskiego, poruszono w dyskusyi myśl podniesienia garncarstwa, które dawniej było w tej okolicy rozwinięte.

Uchwalono, że nowozawiązany komitet, na czele którego stanął ks. Dziekan J. Strzeszkowski — wyśle uzdolnionego chłopca do szkoły garncarskiej w Kołomyi.

P o w i a t z b o r o w s k i :

75) **Pomorzany.** 28—29 października 1909. Postój w szkole; opiekowali się postojem ks. kanonik F. Arzt i kierownik szkoły, p. J. Zabłocki.

Zwiedzających około 1.000 osób.

Wiec 29/9, zagał ks. Franciszek Arzt, wybrany przewodniczącym. Sekretarzował p. Jan Zabłocki, kierownik szkoły.

Po referacie del. Ligi P. p., omawiano potrzeby kuśnierstwa miejscowego i naradzano się nad podniesieniem wyrobu czepków, wyrabianych przez włóścianki, poczem wybrano komitet filialny, przydzielony do zborowskiego Towarzystwa Pomocy przemysłowej.

76) **Zborów.** 30—31 października 1909. Postój w sali Sokoła, za miastem lecz energiczny Komitet wystawy piękną dekoracją i zjednaniem przemysłowców do wystawy — ożywił zainteresowanie. Przygotowaniami kierował p. Teodor Grabowski, sekretarz urzędu miejskiego.

Przyłączyli swe wyroby: Wolf Plisner, tokarz (etażerka, 2 karnisze); Antoni Baranowski i Adam Küttel, kowale wojskowi (podkowy); M. Stajkiewicz, masarz; T. Procyk, fabr. dachówek cementowych; Prysoyce ad Zborów; szkołka nasion leśnych Fundacji Hirszowskiej.

Zwiedzających około 1.200 osób.

Wiec 31/10, zagał p. Teodor Grabowski. Przewodniczyli: Karol Gałaczyński, kupiec i Władysław Furmankiewicz, profesor. Sekretarzował p. S. Posuchowski, profesor.

Po referacie del. Ligi P. p., wygłosił p. Grabowski referat: „Konieczność kształcenia młodzieży w zawodach handlowych i przemysłowych“.

Po wyczerpującej dyskusji uchwalono zawiązanie komitetu i poruczono mu starać się o założenie szkoły przemysłowej w Zborowie.

Życzliwego poparcia w powiecie zborowskim udzielił wystawie i całej akcji starosta tamtejszy, p. Władysław Krasuski.

77) **Jezierna.** 1—2 listopada 1909. Postój w sali szkolnej. Do Wystawy przyłączyli się: Jan Pańczyszyn, szewc; Filip Roth, dzierz. dóbr (owies amerykański); S. Sikora, właściciel dóbr (jabłka).

Zwiedzających około 500 osób.

Wiec 1. listopada, zagał p. Ludwik Münz; burmistrz. Przewodniczyli: Michał Kozołubski i L. Münz; sekretarzował p. Konstanty Gardoliński.

Wybrano Komitet filialny Towarzystwa Pomocy przemysł. w Zborowie.

78) **Założce.** 3—4 listopada 1909. Postój w szkole. Kilimy swe przyłączył p. Stefan Czechowicz z Załoziec starych. Prace przygotowawcze doskonale przeprowadził Komitet, pod przewodnictwem ks. Zygmunta Jarosza. — Pomimo znacznego oddalenia Sokoła od miasta — zwiedzających około 2.000 osób.

Wiec 4/11, zagał ks. Marcelli Piątkowski, przedstawiając cele

pracy Ligi P. p. i oddając jej w opiekę przemysł tkacki i wyrób sit drucianych — istniejących w okolicy.

Przewodniczyli: Marcełi Mojszewicz, notaryusz, ks. Zygmunt Jarosz i p. Antoni Zając. Sekretarzował dr. Karol Srokowski.

Na czele Komitetu wybranego stanął powszechnie ceniony p. Marcełi Mojszewicz, notaryusz.

Powiat brodzki.

79) **Podkamień.** 5—7 listopada 1909. Postój w sali kasyna.

Zwiedzających około 1.000 osób.

Wiec 7/10. Przewodniczył p. Jan Konciewicz, sekretarzował p. Anzelm Silberberg, akademik. Po referacie del. Ligi P. p., przemawiał p. Salamon Charap, kupiec, zapewniając, iż wiele wyrobów obcych już wyrugowano, a po otrzymaniu adresów uwzględnią kupcy chętnie nieznane im dotąd firmy.

P. German Reiser, przełożony gminy, powołuje się na przykłady niepunktualnej dostawy wyrobów krajowych i żąda, by to szkodliwe niedbalstwo usunąć.

Na czele Komitetu wybranego stanęli panowie: Michał Krupnicki, dyrektor szkoły, i p. Jan Kunciewicz.

80) **Brody.** 8—11. listopada 1909. Postój w koszarach strzelców. Szeroko zakreślone prace przygotowawcze Towarzystwa Pomocy przemysłowej stworzyły atrakcyjną Wystawę.

Zwiedzających około 7.000 osób.

Przyłączyli swe wyroby:

Zygmunt Stachowicz, zakład ogrodniczo-handlowy (drzewka oranżeryjne, chryzantemy japońskie, tuberozy, fiołki alpejskie, paprocie, rośliny cieplarniane itp.); Franciszek Stelmach, bronzownik (4 krzyże, 2 kielichy, monstrancya, 2 kandelabry, korona ślubna ruska, biusty, ramki itd.); Pracownia pończosznicza Towarzystwa Pomocy przemysłowej w Brodach (wyroby pończosznicze); Jakób Mussen, pracownia koszykarska w Brodach; Bracia Kapelusze, rafinerya spirytusu w Brodach; Bracia Kapelusze fabryka produktów chemicznych i farb, Brody — Dworzec; Kristianpoller i Podzamczerek, sortownia włosienia do szczotek i galanterii w Brodach; L. Mirecki, pudełka kartonowe, w Brodach (pudełka na herbatę, na papier, kalafonię); Berta Katz, hafty; Władysław Stefunió, stolarz (etażerka z lustrem); Koło panien w Brodach (sztandar dla drużyn bartoszkowych).

Na Wystawę przybyło także 700 żołnierzy miejscowego garnizonu, przeważnie Rumunów.

Wiec 8/11, zagaił p. Morgenstern Norbert, wicesekretarz Izby handlowej w Brodach. Przewodniczyła p. Schirmerowa, przewodn. Towarzystwa P. p., sekretarzował p. Morgenstern.

Po referacie delegata Ligi P. p., p. Sokołowskiego, wygłosił znakomicie opracowany źródłowy referat p. Kapelusze, miejscowy przemysłowiec.

Referat zakończony został rezolucjami :

1) Wiece uważa, że Galicya nie może prowadzić ani wyłącznej polityki agrarnej, ani wyłącznej polityki przemysłowej, należy szukać rozumnej drogi pośredniej.

2) Wiece uznaje, że konieczną jest zmiana ekskluzywnej obecnej edukacji humanistyczno literackiej, na bardziej uwzględnioną edukację zdolnych jednostek w szkołach zawodowych.

3) Wiece żąda zwiększenia ilości szkół zawodowych przemysłowych i handlowych w kraju.

4) Wiece uważa za niezbędne systematyczne popieranie nowoczesnych form assocjacji tak w rolnictwie, jakoteż w przemyśle drobnym i w rzemiośle.

5) Wiece wzywa czynniki miarodajne do dalszego wytrwałego popierania przemysłu fabrycznego tak w drodze ustawowej, jakoteż przez całe społeczeństwo, zorganizowane w Towarzystwach Pomocy przemysłowej.

6) Ujęcie emigracji przez stworzenie Banku emigracyjnego i filii w krajach zamorskich dla poparcia mniej zamożnych emigrantów i ochrony ich przed wyzyskiem tamtejszych bankierów i przedsiębiorców.

7) Poziom ogólny szkolnictwa ludowego należy o tyle podnieść, by dać większą ilość wiedzy, by nawet warstwy emigrujące mogły zajmować w obcych krajach wyższe stanowisko, korzystając z tego doświadczenia, jakie tam nabiorą.

Rezolucye, po wyczerpującej dyskusyi, zostały uchwalone.

Podczas postoju Wystawy odbyło się posiedzenie Zarządu Towarzystwa Pom. przem. przy współudziale delegatów Ligi Pom. p., na którem zapadły uchwały zawiązania przy Tow. Pom. p. sekcji pań i założenia Agencji handlowej.

81) **Koniuszków.** 13—14 listopada 1909. Postój w sali Czytelni ruskiej. Zwiedzających około 700 osób.

Wiece 14/11 zagał obrany przewodniczącym Iwan Kot, gospodarz. Sekretarzował Michajło Mazurek. Po referacie delegatata Ligi P. p. wybrano Komitet filialny T. P. p.

82) **Szczurowice.** 15—16 listopada 1909. Postój w szkole Zwiedzających około 900 osób. Zainteresowanie bardzo wielkie. Ze wsi okolicznych Romanówki, Smarzowej, Grzymałówki, Zawidcza, Leszniowa i z Strzemilcza — przybyło wielu gospodarzy.

Wiece 16/11, zagał Dr. Stanisław Zasacki. Przewodniczyli: Ks. Józef Zawisza, proboszcz i Mielniczuk Grzegorz, wójt ze Smarzowej, sekretarzował p. Jan Jaworski, kierownik szkoły ze Smarzowej.

Po referacie del. Ligi P. p. Sokółowskiego, przemawiali p. Stanisław Zasacki, żądając ścisłego przestrzegania ogólnie krajowej marki ochronnej Ligi P. p.

P. Grzegorz Herman n wzywał do bezwarunkowego bojkotu wyrobów obcych, p. Romanow z Leszniowa omawia udział rolników w bojkocie obcych wyrobów: zamiast blachy do krycia dachów powinni używać dachówki cementowej, maszyny do wyrobu której winny być krajowe, itd.

Na czele wybranego komitetu stanął ks. Józef Zawisza proboszcz w Szczurowicach.

83. **Łopatyn.** 17—18 listopada 1909. Postój w szkole. Zwiedzających około 800 osób. Powodzenie postoju zawdzięczamy pracy ks. Kanonika B. Janora, p. Leona Holzera i p. Jakóba Broczkowskiego, dyrektora szkoły.

Wiec 18/11 zagał ks. Janor. Przewodniczyli p. L. Holzer, notaryusz i ks. Wojtowicz, kanonik gr. kat.; sekretarzował Dr. Tadeusz Michajda.

W dyskusyi nad referatem del. Ligi P. p. uchwalono: zająć się rozwojem przemysłu domowego: koszykarstwa i wyrobu guzików.

84. **Toporów.** 19—20 listopada 1909. Postój w szkole. Zwiedzających około 1200 osób. Ruchliwy i energiczny komitet Wystawy, wzorowo przeprowadził prace przygotowawcze.

Prawdziwą niespodziankę przygotował inż. Władysław Zgorlankiewicz.

Pracą lat paru wyrugował ze wszystkich sklepów towary obce, zastępując je krajowemi.

Wprowadził cykoryę, zapalki krajowe, świece kołomyjskie i tarnowskie, śruby z Oświęcimia, kłódki ze Świątnik, kołnierze przemyskie, itd.

Obchodząc, jak w innych miastach sklepy, delegaci Ligi P. p. ujrzeli po raz pierwszy w kraju to, co nastąpi niedługo w innych miasteczkach: prawdziwy obrót krajowych tylko wyrobów. Cześć ludności Toporowa! Cześć jego kupiectwu!

Wiec 20/11, zagał Dr. Bełzowski Michał. Przewodniczyli ks. proboszcz Józef Tymoczko i ks. L. Skimina. Sekretarzował p. Antoni Mędrkiewicz, nauczyciel.

Po referacie del. Ligi P. p. wywiązała się ożywiona dyskusya. Ks. Tymoczko zaznacza, iż guzikarstwo i wyroby szuwarowe mogą znaleźć tu zastowanie.

Dr. Bełzowski radzi wysłać kogoś na kurs guzikarski w Olesku.

Kołodziejstwo istnieje więc warto mu dać tachowego kierownika. W Toporowie jest kilku grzebieniarzy. Uchwalono wdrożenie starań w tych sprawach polecić komitetowi filialnemu.

P. Maryi Podgórskiej, nauczycielce wydaje się koniecznem wprowadzić jako przemysł domowy koronkarstwo. Fragnęłaby wyuczyć się tego przemysłu na następnym kursie, urządzonym przez Ligę Pomocy przemysłowej.

Wybrano komitet z 22 osób z ks. Józefem Tymoczko na czele.

P o w i a t z ł o c z o w s k i :

85. **Olesko** 21—22 listopada 1909. Postój w sali Towarzystwa szkoły ludowej. Zwiedzających około 1500. Gorliwą pomoc okazali: Ks. Rudolf Ficowski, kapucyn, patryotyczną zachętą z ambony, a p. Emil Witkiewicz, notaryusz, p. Marya Demelówna, nauczycielka, i Pp. Ujejscy wzorową organizacją postaju.

Przyłączyli swe wyroby: Spółka wodna w Olesku (4 rodzaje wikliny), Waclaw Konarski, stolarz z Ozydowa (szafka); Wesolowski garniarz z Huciska oleskiego p. Podhorce; Kolo Towarzystwa szkoły ludowej w Olesku (wyroby guzikarskie).

Prawdziwą ozdobę postaju stanowił wielki zbiór wzorów z „Fabryki zabawek T. S. L. w Kulikach p. Toporów“ dostarczony przez jedną z założycielek fabryki p. Zofię Lewicką. — Wobec powszechnego zainteresowania jakie budził ten dział — dajemy fotografię przedstawiającą Wystawę w Olesku z działem zabawek kulikowskich i choinkami ubranymi koszyczkami wyrabianymi przez dziatwę w Kole T. S. L. w Olesku.

Postój Wystawy Ruchomej w Olesku. W pośrodku zabawki z pracowni T. S. L. w Kulikach.

Wiec 21/11, zagaił p. Emil Witkiewicz, notaryusz. Przewodniczyli: O. Rudolf Ficowski, kapucyn, p. Zofia Lewicka i p. Kajetan Labiński. Sekretarzował p. Józef Żmijewski.

Po referacie delegata Ligi P. p. Sokołowskiego, p. Józef Dąbrowski mówił „O zaniedbanem tkactwie“, ks. R. Ficowski z wielkim przejęciem wybornie argumentował „moralne obowiązki opieki nad krajowym przemysłem“, p. Demelówna żądała wydania krótkiego treściwego wykazu wyrobów krajowych. — Wybrano Komitet filialny T. P. p. dla dalszej pracy.

86. **Biały Kamień** 23—24 listopada 1909. Postój w sali zakładu Sióstr Miłosierdzia (na Dregelówce). Organizacya postoju świetna. Zwiedzających 1500 osób.

Przyłączyli swe wyroby: F. Adamowicz, tkacz z Gawareczyny (pracował na Wystawie); Józef Sawicki, leśniczy z Gawareczyny (objaśniał bogatą kolekcję przyrządów pszczelniczych); S. Brzeziński stolarz-samouk (2 etażerki); Ant. Żurawski, fabryka dachówek; Jan Kupiński i Piotr Bakusiewicz, garncarze z Gawareczyny; A. Żurawski krzyżkość. wieżowy; M. Preczep & Leon Kling, młyn walcowy (próby mława); Stef. Wojciechowska, wyroby ręczne robótki (6 motyli do lamp); Zakład S. S. Miłosierdzia (kwiaty, hafty, kilimki); Szkolne wyroby z wiosek: Bożek, Czeremoszni i Białego kamienia (hafty, koronki, wyszywanki).

Wiec 24/11, zagał dyrektor szkoły p. Antoni Czechowski. Przewodniczyli ks. proboszcz Wilhelm Wrodarczyk i p. Michał Fedorski, naczelnik gminy. Sekretarze: Świętosław Bilak, nauczyciel i Kazimierz Cwiczynski, akademik.

Po referacie delegata Ligi P. p., wybrano komitet filialny Tow. P. p.

87. **Skwarzawa** 25—26 listopada 1909. Postój we dworze p. Jaworskiego. Mimo życzliwości ze strony Komitetu, odbyło się tylko pouczenie młodzieży i pogadanka ze starszymi. Znaczna odległość od wsi i zły stan pogody uniemożliwił odbycie wiecu. — Zwiedziło Wystawę około 450 osób.

P o w i a t b r z e ż a ń s k i.

88. **Podwysokie** (p. Kurzany). 4—5 grudnia 1909. Postój w szkole — wymienicie zorganizowany przez ks. Dziekana Jana Zagórzyńskiego i p. Maryana Krupańskiego, naczelnika stacyi. Przybyło licznie nauczycielstwo i obywatele z okolicy, a z Brzeżan 5 delegatów tamtejszego Towarzystwa Pomocy przemysłowej.

Zwiedzających około 1000 osób. — Przyłączyli swe wyroby: p. Stefania Kępliczowa z Sarnek górnych (pończochy); Szkoły ludowe z Huciska i Podwysokiego dały na Wystawę guziki; Teodor Jazłowiecki, rzeźbiarz (kapliczkę); Bodnar z Dunajowa, konfesyonał z wikliny.

Wiec 5/12, zagał pod gołym niebem koło kościoła ks. J. Zagórzyński, oddając przewodnictwo p. M. Krupańskiemu. Sekretarował p. Antoni Karczewicz, naczeln. gminy Łopuszna. Do zgromadzonych w liczbie około 1200 osób przemówił delegat Ligi P. p. zachęcając do zorganizowania się w obronie rodzimego wytwórstwa. W dyskusyi rozległy się głosy na wyższego uznania ludu dla pracy p. Jadwigi Domaradzkiej z Huciska.

która 90 dziewczątek wyuczyła zarobkowania guzikarstwem. Do Komitetu wybranego weszli delegaci Podwysokiego, Demni, Huciska, Zieleniowa i Łopusznej.

89. **Kozowa** 6—7 grudnia 1909. Postój w sali kasyna. Współdziałanie żywe ze strony: gminy, ks. Michała Konarskiego i p. Tomczyka. Zwiedzających około 3000 osób.

Przyłaczył wielki zbiór robót pileczkowych p. Teodor Petryszyn.

Wiec 7/12, zagaił wybrany przewodniczącym ks. Michał Konarski. W dyskusji zabierali głos: p. St. Chmielowski, sekr. sądu i p. J. Grubiak. Wybrano Komitet filialny T. P. p.

90. **Narajów** 8—9 grudnia 1909. Postój w szopie plebanii. Przygotowania niezwykle sprężyste kierowane przez ks. proboszcza Władysława Bauera.

Zwiedzających około 900 osób.

Przyłaczyli swe wyroby: Jan Zaraj (maślniczki drewniane własnej konstrukcyi); Aleks. Łoziński, buciki damskie; dużo robótek kobiecych, hafty, koronki.

Powszechne zaciekawienie budził pociąg z drzewa roboty Jana Piekarczka (lokomotywa, 3 wagony). Chłopak raz tylko widział pociąg, wpatrywał się weń i wyciął z drzewa kozikiem. Komitet filialny wysłał go na naukę do Jaworowa lub Kulik.

Wiec 8/12 zagaił ks. Bauer, przewodniczył p. Franc. Nartowski, burmistrz, sekretarzował p. Emil Bilaszewski. Po referacie delegata Ligi Pomocy przem. Sokołowskiego wygłosił referat „O gwałtach pruskich i bojkocie“ prof. Filipek, delegat Towarzystwa Pomocy przem. w Brzeżanach.

W dyskusji omawiano potrzeby przemysłu szewskiego i tkackiego w Narajowie. Wybrano Komitet filialny.

91. **Brzeżany** 10—11 grudnia 1909. Postój w sali „Sokoła“. Zwiedzających około 2.500 osób.

Wiec 11/12 zagaił p. Stanisław Wiszniewski, Prezes Towarzystwa Pomocy przemysłowej. Przewodniczył p. Zborowski, emer. radca sądu. Sekretarzował p. Jakób Filipek, profesor gimnazjalny. Referat główny przedstawił delegat Ligi Pomocy przem. Sokołowski, kończąc swe wywody rezolucją, zachęcającą zgromadzonych, by mając w swym historycznym grodzie Sieniawskich jedno z najstarszych i najruchliwszych ogniw Ligi Pomocy przem. materyalnie i moralnie poparli jego żywą działalność.

Radca Zborowski, dziękując delegatom Ligi Pomocy przem. za uciążliwą pracę w powiecie brzeżańskim — stawia rezolucję:

1. Wiec uznaje konieczność należenia wszystkich obywateli do Towarzystwa Pomocy przem.
2. Wiec wzywa Towarzystwo Pomocy przem., by w najbliższym czasie

zaprosiło zarządy władz i stowarzyszeń polskich na naradę w sprawie wielkiego wiecu „budzielskiego“.

3. Towarzystwo Pomocy przem. zwoła wiec członków wszystkich instytucji, Stowarzyszeń i t. d.

4. Wiec wzywa stowarzyszenia polskie, istniejące w Brzeżanach, by zezwoliły umieścić swe podpisy pod przedświąteczną odezwą Towarzystwa Pomocy przem., nawołującą do bojkotu towarów obcych.

Wszystkie rezolucje zostały uchwalone i — o ile wiadomo — wykonane.

92. **Kuropatniki** 12 grudnia 1909. Postój jednodniowy bez wystawy z powodu fatalnych dróg. Współdziałanie okazał ks. Stanisław Kostołowski. Odbyły się wykłady dla młodzieży, wiec i wykład z obrazami świetlnymi.

Wiec 12/12 zagał i przewodniczył ks. Stanisław Kostołowski; zast. przewodniczącego M. Olejnik, gospodarz, sekret. Emilia Cuprykówna, nauczycielka.

Po referacie delegata Ligi Pomocy przem. St. Krzaczyńskiego rozwinęła się poważna dyskusya, po której uchwalono wyzyskać obfite pokłady wapienia, znajdujące się na gruntach gminy i w tym celu postarać się o wybudowanie spółkowego pieca, a także mając na względzie obfitość znakomitego ostrego piasku, założyć fabrykę wyrobów betonowych.

Zrealizowaniem uchwał zajmie się Komitet filialny z ks. Kostołowskim — jako przewodniczącym.

P o w i a t p o d h a j e c k i,

93. **Podhajce** 14—15 grudnia 1909. Postój w szkole. Przygotowania znakomicie zarządziło Towarzystwo Pomocy przemysłowej (przewodn. p. Staroscina Zofia Torosiewiczowa). Przyłączyła swe wyroby słomkowe szkoła ludowa w Siółku (kapelusze).

Zwiedzających około 1.800 osób.

Wiec 15/12 zagała p. Zofia Torosiewiczowa. Przewodniczyli: p. Leon Kwaśnicki, insp. szkolny i ks. Józef Stawarz, katecheta. Sekretarzował p. Kazimierz Pękalski, nauczyciel.

Po referacie delegata Ligi Pomocy przem. nastąpił referat dyrektora kasy zaliczkowej p. Maryana Turskiego, p. t. „O spółkach kooperacyjnych“. Przekonywujące wywody mowcy o szkodach, ponoszonych przez kraj cały z powodu walk narodowościowych, charakterystyka stosunków kraju naszego i zajmujące przedstawienie kooperatyw na Zachodzie — wzbudziły powszechne zainteresowanie. Referent przedstawił w końcu obowiązek zrzeszenia się społeczeństwa dla celów kredytowych i przemysłowych.

Uchwalono wniosek poparcia działalności Towarzystwa Pomocy przem. w Podhajcach.

94. **Zawałów** 16 grudnia 1909. Postój jednodniowy w sali gminnej. Życzliwą pomoc okazali: Ks. T. Trychta i p. St. Chłopiccki, pocztmistrz. Przyłączyli swe wyroby: Franciszek Bartosiewicz, stolarz (po-

sadzki dębowe); Klimko Kiefor, stolarz (śruby toczone do warsztatu stolarskiego).

Zwiedziło wystawę około 700 osób.

Wiec 16/12 zagał ks. St. Trychta, wybrany przewodniczącym. Sekretarzował p. Julian Szczepański. Po referacie delegata Ligi Pomocy przem. p. St. Krzaczynskiego rozwinęła się ożywiona dyskusja, poczem wybrano Komitet filialny.

95. **Rorożanka** 17 grudnia 1909. Postój jednodniowy w sali gminy. Gorliwe poparcie okazał ks. proboszcz Rokosz i pp. A. Romanowski, M. Zajączkowski, właściciele dóbr.

Zwiedzających około 800 osób.

Wiec 17/12. Przewodniczyli ks. Antoni Rokosz i p. A. Romanowski. Sekretarzował p. Z. Schlüssel, nauczyciel. Po referacie delegata Ligi Pomocy przem. i krótkiej dyskusji wybrano Komitet filialny.

96. **Dońrowody** (p. Monasterzyska) 18 grudnia 1909. Postój jednodniowy w szkole. Współdziałanie p. Z. Korewickiego, właśc. dóbr i dyr. szkoły p. Spiałka.

Przyłączyła kapelusze stomkowe miejscowa szkoła ludowa.

Zwiedzających około 750 osób.

Wiec 18/12 zagał p. Zygmunt Korewicki, właściciel dóbr. Przewodniczył p. Maryan Br. Błażowski, właściciel dóbr, sekretarzował p. Fr. Spiałek, kierownik szkoły.

Referat delegata Ligi Pomocy przem. wywołał gorącą dyskusję. P. Pawliszak, kupiec, z chlubą zaznaczył, że cały szereg wyrobów krajowych już posiada, braki uzupełni w najkrótszym czasie. Wyborne przemówienie, apel do ludu, by zrozumiał swe doniosłe stanowisko w społeczeństwie, wygłosił p. Spiałek. Wybrano Komitet filialny Towarzystwa Pomocy przem. w Podhajcach z p. Korewickim na czele.

97. **Wiśniowczyk** 19 grudnia 1909. Postój jednodniowy w szkole. Z rzadką jednomyślnością wszyscy członkowie Komitetu współdziałali w przygotowaniach.

Zwiedzających około 1.500 osób.

Wiec 19/12. Do 800 przeszło zebranych pod gołym niebem przemówił ks. dziekan Piotr Niedźwiecki, wyjaśniając znaczenie wiecu, rozszerzającego zakres obywatelskich obowiązków. Przyjawszy przewodnictwo p. Michał Radecki nadał poważną cechę zebraniu porywajacem przedstawieniem walki ekonomicznej, jakiej wielu wcale nie przeczuwa. Po referacie delegata Ligi Pomocy przem. p. St. Krzaczynskiego uchwalono na wniosek p. Jana Rasza zawiązać spółkę szewców i starać się dla niej o dostawy rządowe. Wykonanie poruczono wybranemu Komitetowi filialnemu Towarzystwa Pomocy przemysłowej.

98. **Białokiernica** (p. Nowosiółka) 20 grudnia 1909. Postój jednodniowy w szkole S. S. Służebniczek. Przygotowaniami kierowało Kółko rolnicze.

Zwiedzających około 800 osób.

Wiec 20/12 zagał i przewodniczył p. Andrzej D r o z d o w s k i. Zast. przew. p. Bazyli G r y m n i a k.

Po referacie delegata Ligi Pomocy przem. uchwalono rezolucyje, organizujące Komitet filialny Towarzystwa Pomocy przem. w Podhajcach.

99. **Nowosiółka** 21 grudnia 1909. Postój jednodniowy w sali Gospody chrześcijańskiej. Gorliwe poparcie okazali p. Bazyli K a m i a ń s k i, kierownik szkoły, p. Władysław S t r a w i ń s k i, pełnomocnik dóbr.

Zwiedzających około 900 osób.

Wiec 21/12 zagał p. Bazyli K a m i a ń s k i, przewodniczył p. W. S t r a w i ń s k i i p. Jan E m e r i c h.

Po referacie delegata Ligi P. p., ks. S o d o m o r a zachęcał „najstarszych rękodzielników-rolników“ do zbierania się co niedzieli w Gospodzie na narady w Towarzystwie Pom. przemysł. i pogadanki rolnicze. Umoralniające, kulturalne przemówienie bardzo się podobało zebrany.

P. K a m i a ń s k i w obszernym, szczegółowym referacie wykazał dorobek przemysłowy miejscowej ludności, który stanowią: wyroby szuwarowe, rozwijająca się kultura wikliny i guzikarstwo. Radzi rozwijać i ulepszać te działy pracy, przyrzeka referaty o uprawie tytoniu itp., gorąco zachęca do przyjęcia propozycji ks. S o d o m o r y co do zebrań tygodniowych.

Wybrano Komitet filialny T. P. p. z ks. Grzegorzem S o d o m o r ą i ks. Michałem W i n n i c k i m na czele.

(W Nowosiółce ukończono 7 jednodniowych postojów w powiecie podhajeckim. Nadchodzące święta Bożego Narodzenia zmuszały do pośpiechu. Przejazdy nocą, a potem cały dzień pracy wykładowo-odczytowej, pakowanie i rozkładanie okazów, wyczerpały siły całego personelu wystawy).

P o w i a t l w o w s k i.

100) **Zniesienie**. 15 stycznia 1910. Postój jednodniowy w szkole. Współdziałanie okazali: p. S t e ń k o w Piotr, dyrektor szkoły, i J. A. B a c z e w s k i, rafinerya spirytusu.

Zwiedzających około 800 osób.

Wiec 15/1, pod przewodnictwem p. Wojciecha Zbarańskiego, zgromadził rzeszę robotników. Sekretarzował p. Bron. R o f i ń s k i, profesor. Po referacie delegata Ligi P. p., p. Henryk M e i s n e r uzasadniał konieczność założenie Komitetu filialnego T. P. p. we Lwowie, który wybrano.

101) **Dubłany**. 16—17 stycznia 1910. Postój w szkole ludowej. Organizacja przygotowań wzorowo przeprowadzona staraniem Akademii rolniczej, kółka rolniczego i Koła T. S. L. Przyłączyli swe wyroby: Anna D a l e c k a (suknie i poszewki haftowane); Józefa K o s t a ń c z u k (suknie haftowane); St. P a s i e r s k i (lira i kontrabas własnego wyrobu).

Zwiedziło wystawę około 1.100 osób.

Wiec 16/1, zagał p. Bolesław W i l c z y ń s k i, Prezes Kółka rolniczego i sekretarz Akademii. Przedstawiony gruntownie, a mimo to popularny

zarys potrzeb kraju zajął licznie zgromadzonych włościan z Dublan, Malechowa, Grzybowic, Żydatycz, Dębicy i Prus. Sekretarzował p. Kazimierz Turkowski, członek Zarządu Koła T. P. p.

Po referacie sekr. Biura Ligi P. p. zabrał głos p. Szczepan Wierzchowski, doradzając żarliwą pracę w czytelnich, nad zbadaniem braków i podniesieniem ekonomicznym przez przemysł domowy.

Wybrano Komitet filialny.

102) **Remenów.** 18—19 stycznia 1910. Postój w szkole. Zwiedzających około 1.200 osób. Zainteresowanie duże, mimo pewnych nieuzasadnionych politycznych wątpliwości i niechęci do pracy Ligi P. p.

Wykład i referat wiecowy ogłoszono po rusku. Cały porządek postoju wykonano, tylko Komitetu filialnego nie wybrano. W myśl żądań czynników miejscowych, rozdano, jak i w innych miejscowościach, 12 egz. Skorowidza przemysłowo-handlowego, dla umożliwienia dalszej świadomej pracy nad ekonomicznym podniesieniem kraju.

103) **Jaryczów nowy.** 20—21 stycznia 1910. Postój w szkole. Przygotowania poparli: ks. Wójtowicz, p. W. Krzeczunowicz właśc. dóbr, i E. Dierl, dyr. szkoły.

Zwiedzających około 1.000 osób.

Wiec 21/1 zagaił p. Edmund Dierl. Przewodniczył p. Szymon Maślakiewicz, naczelnik gminy. W dyskusji nad referatem sekr. Biura Ligi P. p. zabrali głos: p. Maślakiewicz, Druszniewicz, p. M. Patynek i M. Stupczyńska, poczem wybrano Komitet filialny.

104) **Barszczowice.** 22. stycznia 1910. Postój w sali kółka rolniczego. Okazali wielką życzliwość sprawie: ks. E. Tichy, Zwierzchność gminna i St. Ziółcki, dyrektor szkoły.

Przyłączyli swe wyroby: E. Łoziński, Barszczowice (wazelina); Michał Barabasz z Pikułowic (młynek do zboża).

Zwiedzających około 600 osób.

Wiec 23/1, pod przewodn. ks. E. Tichego, zorganizował ludność, wybierając do walki z obczyzną komitet filialny.

105) **Winniki.** 23—24 stycznia 1910. Postój w szkole.

Przyłączyli swe wyroby: W. Brzeziński, ślusarz (rowery żelazne); Schneider Karol, stolarz (szafka, toaleta, kasety); Mans Juliusz, stolarz (szafy, łóżko, biurko); D. Wórków, dyrektor szkoły (kolekcja minerałów galicyjskich).

Zwiedzających około 1.500 osób.

Wiec 23/1. Przewodniczył p. Antoni Romański, właśc. dóbr, sekretarzował p. Kaczkowski, poczmistrz.

Po referacie del. Ligi P. p. obradowano nad organizacją stolarstwa, handlu owocami i przemysłu domowego. Powzięto rezolucje, których wykonaniem zajmie się komitet filialny z dr. Stanisławem Gąsiorowskim na czele.

106) **Dawidów**. 25—26 stycznia 1910. Postój w szkole. Poparcie i życzliwość inteligencji bardzo znaczne. Lud obojętny w wysokim stopniu. — Zwiedzających około 500 osób.

Wiec 26/1 zagał ks. Fijałkowski. Przewodniczący p. Franciszek Gulewicz. Sekretarzował p. Józef Bieńkowski, dyrektor szkoły.

Po referacie sekr. Biura Ligi P. p. nastąpił referat „O Spółce mleczarskiej“ (p. Eugenia Kokocińska). W dyskusji zastanawiano się nad niewprowadzonymi jeszcze w kraju gałęziami przemysłu domowego. Wybrano wyrób sztucznych kwiatów za cel pracy komitetu filialnego. — Stał na czele komitetu p. Józef Bieńkowski, kierownik szkoły.

Przemysł wyrobu sztucznych kwiatów został już przez Ligę Pomocy przemysłowej w Dawidowie podjęty, przez urządzenie kilkutygodniowego kursu i sprawa jest na dobrej drodze.

107. **Siemianówka** (p. Szczerec) 27—28 stycznia 1910. Postój w sali Rady gminnej. Współdziałanie żywe okazali ks. Jan Biliński, p. Ferdynand Tutak, kierownik szkoły, p. Kazimierz Sulatycki i zwierzchność gminna. Przyłączono do Wystawy guziki ze szkoły ludowej miejscowej (p. Joanna Bochnik, nauczycielka).

Zwiedzających około 1500 osób.

Po wiecu 28/1 wybrano komitet filialny z ks. Janem Bilińskim jako przewodniczącym.

108. **Szczerec** 28—30 stycznia 1910. Postój w sali szkolnej. Przyłączyli swe wyroby: Szkoła ludowa z Siemianówki (guziki): „Nauka zręczności“ pod kier. p. Leszczyńskiego (wyroby drzewne); Daniel Drapak, pracownia odlewów gipsowych (medaliony, płaskorzeźby, ornamenty). Zwiedzających około 2500 osób.

Wiec 30/1 zgromadził około 800 osób. — Obradowano na placu przy szkole. Ks. Józef Szelest zagał wiec, oddając przewodnictwo p. Andrzejowi Rubinowskiemu, oficjelowi sądu, a sekretaryat wiecu p. A. Müllerowi. — Po referacie del. Ligi P. p. zgromadzenie odroczone do wieczora w nadziei, iż udział inteligencji będzie większy i komitet uda się lepiej zorganizować. Lecz i wieczorem obojętna dla tak ważnej pracy inteligencya miejscowa nie jawiła się — wobec czego odroczone zorganizowanie Komitetu filialnego na później.

109. **Kleparów** od 31 stycznia do 1 lutego 1910. Postój w szkole. Nieporozumienia w życiu lokalnym sprawiły, że mimo dobrej organizacji postoju zwiedziła wystawę tylko garść inteligencji i młodzież. Ogółem zwiedzających 265 osób.

Wiec 1/2 pod przewodnictwem ks. Antoniego Gardy uznał na wniosek p. Stanisława Kłysz a pożyteczną działalność Ligi Pomocy przem. i wybrał komitet filialny.

110. **Zamarstynów** 2—3 lutego 1910. Postój w kilku salach szkoły. Stwierzenia komitetu wystawy uwieńczone zostały znakomitą wynikiem. Pięknie

dekorowane sale zapełniły wyroby miejscowe, ułożone we wzorowym porządku. Przemysł przedmiejski okazał się tak poważnym, iż nasunęła się myśl urzędzenia w swoim czasie we Lwowie „Wystawy przemysłu przedmieść lwowskich“.

Przyłączyli swe wyroby: Wystawcy działu stolarskiego: Sidor Władysław (szafa, 2 kredensy, łóżko, biurko); Sidor Józef (szafa, biblioteka, biurko, stolik); Żurowski Szczepan (2 stoliki, ramki, rzeźby); Knobloch Szczepan (biurko, szafka); Polański Szczepan (kredens, biurko); Schrage L. E. (schody sklepowe); Kwiciński Stanisław, fabryka mebli stylowych (15 typów krzesel).

Nadto przyłączyli swe wyroby w innych działach: St. Mrozowski, pracownia ślusarska (przód do powozu); Asman Jan kołodziej; Polański Adolf, rzeźbiarz; Mezner Izidor, piekarnia; M. Harman, ślusarz; Horodyski Bazyli, koszyki do demionów szklanych; Salander Herman, fryzyer (warkocze, peruki); Fryderyk Gorgon, fabryka musztardy i octu; Fleischner Józef, wódki; Meyer Zofia, wódki; Roth Mojżesz, mydło do prania; Misiewicz Leopold, sitarz; Sołtyś Helena, opał ropny i pasta do obuwia; Töpferberg Chaim, blacharz (beczka blaszana, samowar, szafliki i puszki); Kołotkiewicz Grzegorz, wyrób rógózek; Jan Sachanek rzeźbiarz; Piotr Karpiać, białoskórnik (skórki królicze i zajęcze).

Zwiedzających około 2.800 osób.

Wiec 2/2 zagaił p. Zygmunt Krykiewicz, przedsiębiorca budowlany. Przewodniczyli: p. Z. Krykiewicz i p. Michał Sklepiński, nacz. gminy. Referat główny objął dyrektor Biura Ligi Pomocy przem. p. Józef Olszewski. Po przedstawieniu ogólnokrajowej sytuacji przemysłu zajął się referent analizą potrzeb ludności zamarstynowskiej, zaznaczył możliwość rozkrzewienia na większą skalę pończosznictwa, potrzebę założenia wielkiej hali-składnicy na wyroby stolarskie we Lwowie, gdzie możnaby otrzymywać na towar zaliczki. Uchwalono założyć Towarzystwo Pomocy przemysłowej w Zamarstynowie.

Po referacie dyrektora Olszewskiego, p. Wojciech Nowak, dyr. szkoły ogrodniczej w Zamarstynowie wygłosił referat: „O nasionach, skąd je sprowadzać“.

Zainteresowanie poruszonymi kwestyami było bardzo poważne i wobec tego okazała się potrzeba wyjaśnień. W dniu 3/2 odbył się też odczyt dyrektora Olszewskiego o Spółce maszynowej i kredytowej oraz o Spółce fakturowej.

P o w i a t k r a k o w s k i .

111. **Zabierzów** 12—13 lutego 1910. Postój w szkole. Zwiedzających około 600 osób. Życzliwość i energia naczelnika gminy p. Józefa Czubera i współdziałanie ks. Franciszka Gracy — znacznie przyczyniły się do powodzenia postoju.

Wiec 13/2 zagaił ks. Franciszek Graca. Przewodniczyli: Józef Czuber, naczelnik gminy i p. Jakób Kodura, gospodarz. Sekretarzował p. Józef Korzeniak, kupiec. Na propozycję referenta Ligi Pomocy przemysł., by wybrany Komitet filialny zaczął starania zaszczepienia jakiegoś przemysłu domowego, odpowiedziano, że ludność przeważnie kolejarska i nie podatna do tej gałęzi pracy.

112. **Morawica** 14—15 lutego 1910. Postój w szkole. Organizacja postaju doskonała. Przez 3 niedziele po kazaniach, przygotowywał na rzecz akcji Ligi Pomocy przem. parafian, dbały o ich dobro ks. dziekan Józef Pajaczewski. Matka Przełożona Sióstr Felicjanek (Tekla Bleszyńska) i naczelnik gminy p. A. Wójcik w szkole i gminie poczynili przygotowania. Zwiedzających około 1.500 osób.

Wiec 14/2 zagaił wspomniała przemową ks. Józef Pajaczewski. Na wiec przybyło ponad 400 najpoważniejszych gospodarzy, nadto dużo młodzieży i kobiet.

Przewodniczyli ks. J. Pajaczewski i p. Antoni Wójcik, naczelnik gminy. Sekretarzował p. Franciszek Kutschera.

Po referacie delegata Ligi Pomocy przem. Sokołowskiego nastąpił historyczny odczyt p. Antoniny Munkaczy z Mnikowa p. t.: „O krzyżakach i pruskiej kulturze“. Od odległych wieków aż do ostatnich czasów przeszła referentka najważniejsze przejawy nienawiści pruskiej względem Polaków i wysnuła z faktów dziejowych przykazania stosunku naszego do pruskiej kultury na przyszłość.

Po dyskusyi, w której zabierali głos p. Antoni Wójcik, Maciej Nowak, wybrano Komitet, który odbył posiedzenie, mające na celu przeprowadzenie rezolucyi wiecowych, a mianowicie:

1. Wiec uchwała dążyć do popierania przemysłu i wytwórstwa rodzimego w całym kraju.

2. Wiec poleca Komitetowi filialnemu wnieść do Wydziału krajowego podanie z prośbą o opiekę nad miejscowym wytwórstwem słomkowym a) przez założenie w Morawicy szkoły pleciennictwa słomkowego, b) przez wydatną subwencyę dla założenia spółki produkcyjnej wyrobów słomkowych w Morawicy. Uchwalono tekst petycji do Wydziału krajowego, omówiono rokowania z gminą w tej sprawie.

113. **Liszki** 16—17 lutego 1910. Postój w szkole. Zwiedzających około 900 osób. Przyłączyli swe wyroby: Stanisław Wąsik, piekarz; Stanisława Durbasiewicz, wzory pleciennictwa kapeluszonego.

Wiec 17/2, po referacie sekretarza Biura Ligi Pomocy przem. uchwalił niezwłocznie uświadamiać całą ludność, by bojkotowano wyroby obce w sklepach. Ks. Maciej Jacaszek, wikary, wygłosił odczyt: „O konieczności popierania przemysłu fabrycznego i krzewienia domowego“.

114. **Czernichów** 18—19 1910. Postój w sali laboratorium szkoły agromicznej. Duszą przygotowań stał się p. Józef Zawadzki, prof. szkoły

rolniczej. Gorliwie poparli jego usiłowania ks. kapelan Władysław Jelonek i p. Ignacy Góratowski, dyrektor szkoły ludowej. W dekorowanej zielenią sali ustawiono szereg wyrobów miejscowych. Szkoła wyrobów pończoszковых w Przegini narodowej (pończochy, maszyna z robotnicą pracującą na wystawie); S. Figa, P. Wójcik i A. Balwierz, fabryka wyrobów cementowych w Czernichowie (dachówki, płyty, rury); Ciołczyk Rozalia, rzeźbiarz-samouk; Pracownia kilimkarska p. Antoniny Sikorskiej (kilimy wykończone i na warsztatach); Maczek Stefan, szewc; Zagorda Wojciech, ramki z drzewa, pluszem wykładane; Stawiak Wiktorya z Ratanic (hafty, gorset, suknie); Kmieć Katarzyna (hafty białe i barwne); Spółka rybacka w Czernichowie (sieci, włoki, kosze wylęgowe, fotografie największych ryb); Józef Zawadzki profesor (poglądowe tablice o fabrykacji zapalek w Sidzinie); Szkoła rolnicza w Czernichowie (kolekcja ropy i wosku ziemnego z kopalń galicyjskich).

Zwiedzających około 800 osób.

Wiec 19/2 zagał i wybrany przewodniczącym ks. Władysław Jelonek. Zast. przewodn. p. Jan Figura nacz. gminy. Referat del. Ligi P. p. p. Sokołowskiego i p. J. Zawadzkiego „O potrzebach przemysłu miejscowego“ spowodowały zawiązanie komitetu filialnego i rezolucje: 1) Wiec uchwala prosić Wydział krajowy o urządzenie przewozu na linie względnie mostu w Czernichowie, od tego bowiem zależy jest rozwój handlowy, przemysłowy i gospodarczy Czernichowa i okolicznych gmin; 2) Wiec poleca komitetowi zajęcie się rozwojem istniejących już pracowni kilimkarskich i krzewieniem przemysłu domowego.

115 **Rybna** 20—21 lutego 1910. Postój w sali szkolnej. Komitet miejscowy potrafił wzbudzić bardzo duże zainteresowanie. Zwiedzających około 1300 osób. Przyłączyli swe wyroby: p. Stanisław Sędera, kier. szkoły w Rybnej (ul. na pszczoły, kręgi wosku, miód, wina owocowe); Maciej Stachowski, koszykarz; (kosze na papiery, na truskawki, 2 rojnice, kosz zwykły z wikliny); Izidor Czech, roboty piłęczkowe; Róża Strajkówna, (roboty szydełkowe); Józef Jarosz, szewc z Przegini narodowej (obuwie); Stanisław Wąsik, z Liszek, piekarnia; A. Malikówna, roboty szydełkowe; Spółka mleczarska w Rybnej.

Wiec 20/2 zagał p. St. Sędera. Przewodniczyli: p. Sędera i ks. Ferdynand Widlarz. Sekretarował p. A. Galos, naczelnik gminy.

W dyskusji nad referatem delegata Ligi P. p. omawiano potrzeby miejscowej mleczarni i rozwój koszykarstwa znakomicie prowadzonego przez J. Madeja w Czółówku.

Uchwalono: wybrany komitet ma wdrożyć akcję przeciwko obcym wyrobom w sklepach miejscowych i okolicznych.

Wiec wyraził opinię, iż mleczarnia spółkowa w Rybnej winna zaprowadzić parową instalację.

116) **Kaszów**. 22—23 lutego 1910. Postój w szkole. Przygotowaniami zajęli się: p. Wojciech Ślósarz, dyr. szkoły, p. Jan Para, naczelnik gminy. Zwiedzających około 800 osób.

Wiec 23/2, zagał p. W. Ślósarz, dyrektor szkoły. Przewodniczyli: Jan Para, nacz. gminy, i Andrzej Żmuda, kupiec. Sekretarzował p. Mikołaj Boroń, sekretarz gminy.

Po referacie sekr. Biura Ligi P. p. obradowano nad wyzyskaniem wybornej gliny na cegielnię, brzegów potoków dla kultury wikliny. Włościanie chętni do nauki.

Wybrano Komitet, który zajmie się przemysłem domowym (wyroby słomkowe).

117) **Mogila**. 28 luty i 1 marzec 1910. Postój w sali kupca Staszczyszyna. Przygotowania zarządzili: klasztor i szkoła OO. Cystersów i ks. prałat Wojciech Siedlecki. Delegat Biura Ligi P. p. zwiedził ciekawe fabryki, pracujące na wywóz i nieznanne w kraju: M. L. Anisfeld, mechaniczna koronkarnia w Mogile (24 maszyn, 40 robotników); „Aurelia“, krajowa fabryka farb ziemnych i chemicznych w Mogile (15 robotników, dzienna przeróbka 20 centr. metr. ilitu z Czyżyn, 15 cent. metr. ziemi z gub. kieleckiej.)

Zwiedzających około 800 osób.

Wiec 1/3 zagał ks. prałat Wojciech Siedlecki, wybrany przewodniczącym. Zast. przewodn. Adam Kleczkowski, naczelnik stacyi w Czyżynach, i Ormianer Dawid, właśc. fabryki farb.

Po referacie delegata Ligi P. p., ks. prałat Siedlecki zachęcił parafian do pracy, w myśl dążeń Ligi P. p.

Wybrano komitet filialny.

118) **Prądnik czerwony**. 2—3 marca 1910. Postój w szkole.

Zwiedzających około 1.200 osób.

Gościwie współdziałał p. Wojciech Niętka, kierownik szkoły.

Wiec 3/3. Przewodniczyli p. inżynier Karol Dettlof i M. Sobieraj, kierownik szkoły. Sekretarzował p. Adam Miętka.

Wybrano Komitet filialny Towarzystwa Pomocy przemysłowej w Krakowie.

119) **Łobzów**. 4—5 marca 1910. Postój w szkole. Przyłączył swe wyroby Filip Budkowski, stolarz (pudełka do kapeluszków damskich).

Zwiedzających około 1.000 osób.

Wiec 5/3 zagał p. Ludwik Lazar. Przewodniczyli: p. L. Lazar i p. F. Buczak, naczelnik gminy. Sekretarzował p. Ludwik Kołodziejczyk, dyrektor szkoły z Nowej wsi.

Po referacie sekr. biura Ligi P. p., p. Szymon Ołaz zaznacza obojętność Łobzowian dla wszelkiej pracy kulturalnej i cieszy się, iż tyle osób na wiec przybyło.

Wybrano Komitet filialny z p. Ludwikiem Lazarem na czele.

P o w i a t p o d g ó r s k i.

120) **Skawina.** 24—25 lutego 1910. Postój w sali Sokoła. Urządzeniem zajęło się Towarzystwo Pomocy przemysłowej z p. Bronisławem Peszkowskim, jako przewodniczącym.

Przyłączyli swe wyroby: Stanisława Strzałkowska (ekran haftowany i malowany, obraz na pluszu, urządzenie na biurko piłeczkowej roboty, poduszka malowana na pluszu); Z. Feilhard, szewc w Skawinie (obuwie damskie i męskie); Juliusz Fidziński (ramy rzeźbione); J. Jaskoła, krawiec.

Zwiedziło Wystawę około 900 osób.

Wiec, 26/2 zagał i obradom przewodniczył p. rejent Bronisław Peszkowski, sekretarował p. Michał Sowiński.

Po referacie delegata Ligi P. p., uchwalono poprzeć pracę miejscowego Towarzystwa Pomocy przemysłowej.

W dyskusyi p. Zofia Pawłowska, dyrektorka szkoły żeńskiej zwróciła uwagę na wyzyskiwanie włościańskiego przemysłu domowego przez nakładców i konieczność zajęcia się organizacją spółek w okolicy.

Ks. Flis, proboszcz, uważa, że kupcy i przemysłowcy bezpośrednio korzystają z pracy Ligi P. p. i za mało popierają jej pracę. Nie inteligencja, obciążona już obowiązkami, lecz sami przemysłowcy winni ponosić koszt utrzymania Towarzystwa Pomocy przemysłowej. Mowca uważa, że upadłą szkołę koszykarską należy znów założyć w Skawinie.

Po wiecu członkowie zarządu Towarzystwa P. p. obradowali nad ożywieniem pracy Towarzystwa.

121) **Podgórze.** 26—27 lutego 1910. Postój w sali Sokoła. Przyłączyła swe wyroby tylko Spółka tkacka w Glinianach (kilimy).

Zwiedzających około 5.800 osób, w większości młodzież szkolna. Przemysłowcy miejscowi nie dali swych wyrobów na Wystawę. Zainteresowanie postojem wśród starszych słabe.

Wiec 27/2 zagał i obradom przewodniczył p. burmistrz Franciszek Maryewski, poseł na Sejm.

Po referacie delegata Ligi P. p., p. Sokołowskiego, dr. Bobrowski w dłuższem przemówieniu zaznaczył, że robotnicy uważają za swój obowiązek popierać pracę Ligi P. p., którą na podstawie referatu uznają za poważną. Jakkolwiek dyskusya stawała się bardzo ożywioną, kierownicy młodzieży, licznie zgromadzonej, zażądali, by przerwać wiec i urządzić oczekiwany bardzo przez młodzież wykład z obrazami świetlnymi. Wiec przychylił się do tego żądania. Spóźniona pora spowodowała odroczenie wiecu do czasu ponownego zwołania go przez miejscowe Towarzystwo Pomocy przemysłowej, niestety prawie zupełnie nieczynne.

P o w i a t w i e l i c k i.

122) **Świątniki górne.** 10—11 marca 1910. Postój w szkole. Komitet wystawy poruszył wszelkie środki, by zainteresować ogół mieszkańców. To też zwiedzających było około 2.800 osób.

Wiec 11/3 zagał p. Stanisław Blarowski, dyr. szkoły ludowej. Przewodniczyli: ks. Józef Migdalek, proboszcz, i p. Ludwik Zagajewski, profesor szkoły ślusarskiej. Sekretarował p. dr. Edward Miziura, lekarz.

Po referacie delegata Ligi P. p., adjunkt sądowy p. Jan Dębski przedstawił obecny opłakany stan przemysłu świątnickiego ślusarskiego. Praca źródłowa, własnymi, świeżo uzyskanymi cyframi statystycznymi uzasadniona, wywołała gorącą dyskusję, gdyż mówca domagał się zreorganizowania wytwórstwa w duchu żądań Spółki ślusarskiej.

P. Maryan Klimko, dyrektor szkoły ślusarskiej, stwierdza, że byt ślusarzy podkopują wady: upór, zazdrość materyalna i nieuczciwa walka o byt. Spółka mogłaby stać się organizatorem, regulatorem cen, ale jest grupa ślusarzy, którzy na własną rękę pracując, deprecjonują ceny. Są sztance, maszyny, których spółka ślusarska udziela, więc zwolna można przeistoczyć technikę wytwórczą i korzystnie obniżyć ceny wyrobów — by mogły konkurować z pruskiemi.

Przemawiali dalej p. Jan Dębski, p. Jan Słomka, czyniąc zarzuty szkole ślusarskiej, iż uczą się w niej obcy (!) dużo kosztuje, a mało z niej korzyści, bo uczniowie idą do innych zawodów.

Delegat Ligi P. p. zaznaczył, iż w całym kraju spółki wszelkiego rodzaju zbyt wiele sił tracą na zwalczanie wrogów wśród najbliższych sobie zawodowo współpracowników, a wróg tryumfuje. Pociuszającym objawem jest przystąpienie spółki ślusarskiej do Wystawy Ruchowej, do obrazów świetlnych, gdyż Liga P. p. będzie mogła żądać od kraju, by ani jeden mieszkaniec Galicyi kłódki innej nie kupił, tylko ze Świątnik.

Po wyczerpującej dyskusyi uchwalono rezolucye referenta Ligi P. p. i wybrano Komitet filialny, na czele którego stanął ks. Józef Migdalek.

123. **Bierzanów** 8—9 marca 1910. Postój w sali szkolnej. Zjednoczył ludność miejscową p. Jan Sadowski, dyrektor szkoły.

Zwiedzających około 1.000 osób.

Wiec 9/3 zagał p. dyrektor Sadowski. Przewodniczącym wybrano p. Wojciecha Madaja, sekretarką p. Helenę Maciejko. W dyskusyi nad referatem deleg. Ligi Pomocy przem. uchwalono zacząć naukę guzikarstwa i oddziaływać na ludność.

W tym celu wybrano Komitet filialny.

124. **Koźmice Wielkie** 10 marca 1910. Postój jednodniowy w szkole. Zwiedzających około 700 osób. Przygotowania niedostateczne, gdyż dwór świeżo rozparcelowany, brak parafii, wieś rozrzucona, agitacją nikt się nie zajął,

Wiec 10/3 zagaił p. Stanisław Pierowski, nacz. gminy. Sekretarował p. Andrzej Cholewa, górnik. Po referacie sekretarza Biura Ligi P. przem. — delegatka Towarzystwa Pomocy przem. w Wieliczce p. Krężółkówna zachęcała ludność miejscową do zakładania przedsiębiorstw przemysłowo-rolniczych. Na wiec przybyło 6 pań nauczycielek z okolicy, które zapowiedziały energiczne oddziaływanie na ludność swych wsi — w duchu zasad na wiecu uchwalonych.

125. **Siepraw** (p. Świątniki) 12—13 marca 1910. Postój w szkole. Przewdziwie obywatelskie stanowisko, zajęte wobec sprawy naszej przez ks. proboszcza Ignacego Cieża sprawiło, że zwiedzano wystawę z całym skupieniem i zgromadzenia były liczne. Do wystawy dołączył p. Franciszek Suder kłódki, wyrabiane na wzór świątnickich.

Zwiedzających około 1.000 osób.

Wiec 13/3. Przewodniczył ks. proboszcz Ignacy Cież. Sekretarował p. Wojciech Kozubski, organista. W dyskusyi nad referatem delegata Ligi Pomocy przem. zastanawiano się nad podniesieniem przemysłu domowego ślusarskiego i nad zatamowaniem emigracyi.

Wybrano Komitet filialny.

126. **Zakliczyn** (p. Droginia) 14—15 marca 1910. Postój w szkole. Zwiedzających około 900 osób. Przygotowania zarządził i na wiecu przewodniczył p. Jan Załubski, kierownik szkoły.

Wybrano Komitet filialny.

127. **Dobczyce** 16—17 marca 1910. Postój w sali szkolnej. Komitet wystawy spełnił zadania organizacyjne znakomicie (Dr. Julian Nieć, ks. kanonik Stanisław Zastawniak, dyrektor Józef Dworzak). Zjednano miejscowych wytwórców. Jan Stolarz, krawiec; J. Kopera, szewc; Piotr Mateuszów Stoch, szewc; Jan Podśadecki, białoskórnik i kuśnierz (skóry baranie, lisie, borsucze wyprawione); S. Stamberger, garbarnia; Marcin Figlewicz, stelmach; Józef Machajski, koszykarz; K. Kleiner & J. N. Blumenkranz, fabryka haftów maszynowych w Podgórzu; J. Madejski, ramy wykładane masą.

Zwiedziło wystawę około 1.200 osób.

Wiec pod przewodnictwem Dra J. Niecia i ks. kanonika St. Zastawniaka, uchwalił w pierwszym dniu obrad rezolucye organizacyjne, postawione przez referenta Ligi Pomocy przem., a ponieważ dyskusya nad nimi trwała długo, odroczone zebranie do dnia następnego.

W drugim dniu wygłosił referat „O szewstwie w Dobczycach“ p. Józef Madejski, profesor. Po szczegółowej dyskusyi uchwalono:

1. Wezwanie do wszystkich cechów w Dobczycach, by przyjmowały wyłącznie uczniów z ukończoną szkołą ludową.

2. Wezwanie do cechów, by roboty wyzwoleńcze wykonywano pod dozorem komisji, a nie majstra, wyzwalającego ucznia.

3. Wiec uchwalił dążyć do zastąpienia nauki dopełniającej dla dzieci szkolnych kursem uzupełniającym przemysłowym.

4. Wiec poleca zorganizowanemu wczoraj Towarzystwu Pom. przemysł. w Dobczycach: a) zorganizowanie Spółki szewskiej; b) przeprowadzenie kontroli sklepów miejscowych i okolicznych; c) wydanie i rozpowszechnienie krótkich wskazówek o zakupie wyrobów krajowych; d) wiec zleca Towarzystwu Pomocy przemysłowej zwołanie następnego zgromadzenia jak najrychlej — jednak nie w dniu jarmarku.

128. **Gruszów** (p. Dąbie koło Dobzyc) 18—19 marca 1910. Postój w szkole. Szczere zajęcie się wystawą p. Kazimierza Oraczewskiego, dyrektora szkoły i p. W. Topy, sekretarza gminy oraz współdziałanie ks. Jana Nowaka i p. Oraczewskiego zapewniły wynik dodatni postoju.

Przyłączyli swe wyroby: p. Konstanty Oraczewski, fabryka dachówek w Zerostawicach; Marya Bzowska, wina owocowe.

Zwiedzających około 800 osób.

Wiec 19/3 zagał p. K. Sierosławski. Przewodniczyli: ks. Jan Nowak i p. K. Oraczewski, właśc. dóbr. Sekretarzował p. W. Topa. Wybrano Komitet filialny Towarzystwa Pomocy przemysłowej w Dobczycach.

129. **Gdów** 20—21 marca 1910. Postój w sali Rady gminnej. Komitet miejscowy spełnił swe zadanie znakomicie. Zwiedziło wystawę około 1.500 osób. Ziemianie okoliczni również brali żywy udział w zgromadzeniach. Przyłączyli swe wyroby: Szkoła koszykarska w Gdowie; Karolina Kowalówna (roboty szydełkowe); Jakób Cebula (młynek gospodarski).

Wiec 21/3 zagał ks. proboszcz Jan Smółka. Przewodniczył p. Stanisław Kwiciński, właściciel dóbr. Sekretarzował p. Stan. Bursztyn. Zreorganizowano Komitet wybrany po zgromadzeniu, zwołanem przez Towarzystwo Pomocy przem. w Bochni.

130. **Wiśniowa** 22—23 marca 1910. Postój w sali szkolnej. Drugą salę zajęła piękna wystawa szat liturgicznych, makat i haftów dekoracyjnych ruchliwej firmy: „Zakład im. król. Jadwigi dla wyrobu haftów kościelnych i świeczkich w Kasinie wielkiej“ (kierowniczką p. Antonina Piętkowa). Z prawdziwym żalem zauważyliśmy, iż szczerą pracę organizacyjną dyrektora szkoły p. Władysława Biestka — niedostatecznie poparta przez gminę i inne czynniki miejscowe — nie mogła poruszyć włóścian.

Zwiedzających około 300 osób.

Wiec 23/3 zagał p. W. Biestek. Przewodniczył ks. Jan Rapel, wikary. Referat sekretarza Biura Ligi Pomocy przem. i p. Piętki („O hafciarstwie maszynowym“) przyjęte zostały przez garstkę starszych bardzo życzliwie. Dawaty się słyszeć szczere głosy żalu „czemu to my tego nie wiedzieli, co to będzie — byłoby nas tu pełna sala“... Oby nieporozumień takich nie było w dalszej pracy!

Wiece przemysłowe po za Wystawą Ruchomą i inne zgromadzenia.

Przebieg zgromadzeń zwoływanych przez Ligę Pomocy przemysł. w rozmaitych miejscowościach kraju podczas postojów Wystawy Ruchomej, znanych pod nazwą „wieców przemysłowych“ mających na celu prowadzenie stałej i szerokiej propagandy na rzecz sprawy uprzemysłowienia kraju, podajemy, przy opisie postojów Wystawy Ruchomej w dziale: „Wykaz postojów Wystawy Ruchomej“.

Za przykładem lat poprzednich zwoływaliśmy niezależnie od Wystawy Ruchomej także inne zgromadzenia zastosowane do potrzeb chwili i do warunków danej miejscowości, przy współdziałaniu naszych filialnych ogniw.

Niejednokrotnie były to wiece zawodowe ściśle zastosowane do potrzeb jednej gałęzi wytwórstwa, a także agitacyjne wiece kobiet.

Na wiecach naszych nieopuszczamy poruszenia spraw ściśle politycznych, wskutek czego współzawodnictwo stronnictw nie znajduje tam pola do popisu — a wiece te służą tylko idei ekonomicznego odrodzenia. Spotykają się na nich ludzie z różnych obozów, a tok obrad bywa zawsze poważny, dyskusya ożywiona i spokojna, z której czerpiemy bogaty materiał informacyjny do dalszej pracy.

Opis wieców i innych zgromadzeń.

Rohatyn 22/XI 1908. Wiec z inicjatywy i przy współdziałaniu Towarzystwa Pomocy przemysłowej w Brzeżanach.

Wiec zagał i temuż przewodniczył p. Jan Stenzel, aptekarz.

Referat o bojkocie towarów pruskich wygłosił prezes Towarzystwa Pomocy Przemysłowej w Brzeżanach p. Wiszniewski.

Referat o działalności Ligi Pomocy przemysłowej i o zasadach akcji w obronie rodzimego przemysłu, wygłosił delegat Ligi Pomocy przemysłowej sekretarz p. Sokółowski.

W dyskusji nad referatami zabierali głos p. Goldschlag kupiec, i p. Kardela kierownik Agencji handlowej Towarzystwa Pomocy przemysłowej z Brzeżan.

Uchwalono jednogłośnie polecić Towarzystwu gimnastycznemu „Sokół“ w Rohatynie, zajęcie się sprawą organizacyi tamże Towarzystwa Pomocy przemysłowej.

Obecny prezes „Sokoła“ przyrzekł rezolucyę tę przedstawić Wydziałowi i zająć się gorliwie, aby w najkrótszym czasie uchwała została wykonana.

Janów 3 stycznia 1909. Wiec zagał i przewodniczył ks. Jan Kruczkowski katecheta.

Referat na temat o działalności Ligi Pomocy przemysłowej dla uprzemysłowienia kraju, wygłosił dyrektor Biura Ligi P. p. po którym uchwalono

zawiązanie w Janowie Towarzystwa Pomocy przemysłowej i w tym celu wybrano komitet organizacyjny pod przewodnictwem p. Władysława Piotrowskiego, administratora dóbr.

Zaraz na wiecu zgłosiło swe przystąpienie do Towarzystwa 74 członków.

Łubaczów 14 marca 1909. Wiec w Czytelni polskiej, przy udziale około 200 osób zagał i przewodniczył w obradach prezes Towarzystwa Pomocy przemysłowej p. Dyrektor Szopiński, sekretarował p. Zygmunt Wolski.

Referat na temat działalności Towarzystw Pomocy przemysłowej wygłosił delegat Ligi P. p. referent handlowy p. Waldt.

Po żywej dyskusyi, która się następnie rozwinęła — zapadły uchwały dotyczące kierunku dalszej pracy Towarzystwa Pomocy przemysłowej i założenia przy Towarzystwie Pomocy przemysłowej — Koła Pań.

Rymanów. 20 marca 1909. Wiec przemysłowy zwołany staraniem Towarzystwa Pomocy przemysłowej w Sanoku zgromadził w miejscowej sali strażnicy miejskiej około 120 osób z różnych sfer miejscowego społeczeństwa.

Zgromadzenie zagał i temuż przewodniczył burmistrz miasta p. Biała s.

Po referacie delegata Ligi P. p. uchwalono zawiązanie w Rymanowie Towarzystwa Pomocy przemysłowej na czele Zarządu którego stanął naczelnik sądu p. Adam Żmudziński.

Sanok 21. marca 1910. Wiec kobiet zwołany staraniem Towarzystwa Pomocy przemysłowej zgromadził w sali ratuszowej około 80 Pań z miejscowej inteligencji oprócz członków Towarzystwa.

Po referacie delegata Ligi Pomocy przemysłowej rozwinęła się ożywiona dyskusya, w której wiele z obecnych pań zabierało głos — poczem uchwalono zawiązać przy miejscowem Towarzystwie Pomocy przemysłowej — Koło Pań.

Przewodniczącą Koła wybrano p. Tarnawiecką właśc. dóbr, jej zastępczynią p. mecenasową Chołodecką, a sekretarką p. Dostalównę.

Sprawozdanie z działalności Towarzystwa podajemy na str. 120.

Wadowice 21 marca 1909. Wiec zagał p. Kazimierz Kłębkowski, st. insp. skarbu. Na przewodniczącego powołano burmistrza p. Dra Franciszka Opydę, na zastępców pp. Matyldę Zędzianowską i Feliksa Romaszkaną, na sekretarzy pp. Jana Stopczyńskiego i Starostkę.

Delegat Ligi Pomocy przem. wygłosił referat na temat rozszerzenia działalności Towarzystwa Pomocy przem. na wsie okoliczne i o dotychczasowych wynikach tej akcji.

W dyskusyi zabierali głos: Radca Wilczyński o przemyśle w okręgu wadowickim, p. Feliks Romaszkan, przemysłowiec, o stratach, jakie ponosi kraj z powodu istnienia t. zw. Centrali zakupów w Wiedniu, która obietnicą taniego kredytu wchodzi w stosunki z oficerami i urzędnikami państwowymi, zobowiązując ich do zakupywania tak długo gotowych ubiorów, mebli, szkła

i t. p. tylko przez Centralę zakupów, dopóki nie uiszczą się zupełnie z zobowiązań.

Uchwalono rezolucję: podjęcia energicznej działalności w Towarzystwie Pomocy przemysłowej i zawiązania przy Towarzystwie Koła Pań.

Chorkówka 27 marca 1909. Z inicjatywy właścicielki dóbr Jedlieze i Chorkówki p. Zofii Stawiarskiej skorzystano ze Zjazdu rekolekcyjnego nauczycielek szkół ludowych, urządzanego przez p. Stawiarską corocznie we dworze w Chorkówce i przed zakończeniem Zjazdu urządzono w sali dworu zgromadzenie 46 nauczycielek szkolnych z całej okolicy powiatów Krośno i Sanok, dla wysłuchania odczytu dyrektora Ligi Pomocy przem. p. Olszewskiego „O udziale nauczycielki ludowej w akcji uprzemysłowienia kraju“.

Po wykładzie udzielał prelegent zgromadzonym nauczycielkom na pytania, stawiane przez nie z nadzwyczajnym zrozumieniem celu tego zebrania — informacji o poszczególnych gałęziach pracy przemysłowej na wsi i odbierał zgłoszenia na projektowany kurs koronkarstwa iryjskiego, mający się odbyć we Lwowie.

Popołudniu tego dnia urządził dyr. p. Olszewski odczyt „O koronkarstwie iryjskiem“ (szydełkowem) w szkole, w sąsiedniej gminie Zręcinie — dla kilkudziesięciu dziewcząt i kobiet, trudniących się tam od dość dawna koronkarstwem. Odczyt ilustrowany był obrazami świetlnymi.

Żółkiew 28 marca 1909. Wiec kobiet, zwołany staraniem Towarzystwa Pomocy przem., zgromadził w miejscowej sali „Sokoła“ duże grono pań z miejscowego społeczeństwa.

Po zagajeniu wiecu przez Prezesa Towarzystwa Pomocy przemysłowej p. radcę Żółtanieckiego — przewodniczącą wybrano p. Olearczykową, zastępczynią p. Zimelsową, a sekretarką p. Schleybalównę.

Pierwszy referat na temat udziału kobiety w życiu ekonomicznym kraju wygłosiła p. Kliszczowa.

Następne referaty wygłosili: p. Kopecka, delegatka Towarzystwa Pomocy przemysłowej w Przeworsku i delegat głównego biura Ligi Pomocy przemysłowej.

Po ożywionej dyskusji uchwalono zawiązać w Żółkwi Koło Pań przy Towarzystwie Pomocy przemysłowej.

Sprawozdanie z akcji w ten sposób rozpoczętej podajemy na str. 144.

Krośno (pow. lwowski) 17 kwietnia 1909. Wiec, urządzony staraniem Towarzystwa kobiet „Pomoc przemysłowa we Lwowie“ — dla omówienia sprawy racjonalnej organizacji przemysłu guzikarskiego.

Po wyczerpującym referacie delegata Ligi Pomocy przem. p. Sokółowskiego uchwalono przestrzegać ściśle sumiennego i porządnego wykonywania zamówień, dostarczanych przez Towarzystwo Pomocy przem. kobiet we Lwowie, jako nakładcę guzikarstwa i w tym celu wybrać komitet z łona poważniejszych gospodarzy i pracownic guzikarskich dla przestrzegania

wykonania tej uchwały i reprezentowania tej gałęzi przemysłu domowego na zewnątrz.

Wybrano do tego komitetu następujące osoby z grona gospodarzy: Fr. Kurkowskiego, wójta, Macieja Szydłowskiego, Józefa Czarneckiego, Kazimierza Pukasa; z grona pracownic: Maryę Brycką, Rozalię Pukasównę, Franciszkę Szymson i Rozalię Szydłowską.

Po wiecu odbył się odczyt sekretarza Biura Pomocy przem. p. Sokółowskiego „O rozwoju przemysłu w Galicyi“, ilustrowany obrazami świetlnymi.

Zubrza (powiat lwowski) 18 kwietnia 1909. Wiec w sprawie rozwoju przemysłu guzikarskiego, również z inicjatywy Stowarzyszenia kobiet „Pomoc przemysłowa“ we Lwowie, z przebiegiem takim samym, jak w Krotoszynie.

Wybrano Komitet, do którego weszli z grona gospodarzy: Serbinowicz Michał, zastępca wójta, Kazimierz Maślanka, Rudolf Bucichowski, Józef Maruszczak, zaś z grona pracownic: Rozalia Malinowska, Zofia Małecka, Katarzyna Czuczvara, Rozalia Białek.

Po wiecu odbył się odczyt na podobny temat jak w Krotoszynie, ilustrowany obrazami świetlnymi.

Brzesko 27 kwietnia 1909. Wiec obywatelski w sprawie ożywienia działalności miejscowego Towarzystwa Pomocy przem.

Referaty wygłosili: delegat Ligi Pomocy przem. prof. gimn. Ferdynand Bromowicz na temat „O potrzebie popierania przemysłu krajowego“ i prof. Szczepański z Bochni „O bojkocie towarów pruskich“.

W dyskusji nad referatami zabierał głos p. Piotrowski, dependent adwokacki.

Uchwalono podjąć akcyę celem ożywienia działalności Towarzystwa Pomocy przemysłowej i współdziałać w podrózach odczytowych sekcji bocheńskiego Towarzystwa Pomocy przem. w powiecie brzeskim.

Dobczyce. 30 kwietnia 1909. Wiec przemysłowy zwołany staraniem miejscowych obywateli przy współdziałaniu Towarzystwa Pomocy przemysłowej w Bochni.

Zgromadzenie zagań i temuż przewodniczył ks. Franciszek Zastawniak, proboszcz miejscowy. Referat na temat „Jak usunąć nędzę wśród klas pracujących“ wygłosił delegat Ligi Pomocy przemysłowej, p. Ferdynand Bromowicz, profesor gimnazjum bocheńskiego.

W dyskusji zabierali głos pp. Jabłoński i Pisz.

Uchwalono zawiązać Komitet filialny Towarzystwa Pomocy przemysłowej w Bochni, do którego wybrani zostali: ks. Franciszek Zastawniak, proboszcz, Walas Walenty, burmistrz, Wobr Artur, radca sądu, Boy Piotr, kierownik szkoły żeńskiej, Dworzak Józef, kierownik szkoły męskiej.

Po wiecu odbył się odczyt ilustrowany obrazami świetlnymi.

Gdów 31 kwietnia 1909. Wiec przemysłowy z inicjatywy miejscowego obywatelstwa przy współdziałaniu Towarzystwa Pomocy przemysłowej w Bochni.

Referat fachowy wygłosił delegat Ligi P. p., p. Bromowicz, profesor gimn. — poczem uchwalono zawiązać Komitet filialny Towarzystwa Pomocy przemysłowej w Bochni.

Do Komitetu zostali wybrani: Konstanty Jasielski, kierownik szkoły, Ludwik Ciężarek, kupiec, Zastawniak Leopold, Cebula Jan.

Po wiecu odbył się odczyt ilustrowany obrazami świetlnymi.

Złoczów 10 października 1909 r. Podczas trwania Wystawy przemysłowej okręgowej i połączonego z nią Zjazdu delegatów Towarzystw Pomocy przemysłowej — odbył się w dniu 10 października 1909 wiec przemysłowy przy udziale około 500 osób.

Przewodniczył Wiceprezes Ligi Pomocy przemysłowej p. Narcyz Uimer i p. Zuckerkandel, miejscowy księgarz-nakładca.

Na sekretarza powołano p. Halkę, delegata Towarzystwa Pomocy przemysłowej w Żółkwi.

Po zagajeniu wiecu przez Prezesa miejscowego Towarzystwa Pomocy przemysłowej p. nadinżyniera Hoffa — rozpoczął szereg referatów Wiceprezes Towarzystwa „Lwowska Pomoc przemysłowa“, dyr. St. Majerski. Referent przedstawił zgromadzonym dzisiejszy ujemny jednostronny kierunek szkolnictwa i wychowania — przeceniający wyrobienie w młodzieży zdolności do teoretycznych operacji umysłowych — a lekceważący kształcenie woli, zdolności twórczej, wytrwałości na przeszkody fizyczne itp. — wzywając do jak najrychlejszej akcji i przeciwdziałania.

„Ostatni czas“ — zakończył zacytował swój referat — „ażeby zerwać w szkołach naszych „z flirtem wiedzy“, a wszczepiać w nich prawdziwą miłość pracy i naukę życia. Jeżeli nie chcemy gubić tysięcznej rzeszy młodzieży na bezdrożach połowicznego niedokończonego kształcenia — dajmy jej do ręki umiejętność i szacunek pracy zdrowej“.

Drugi referat na temat: „Działalność Towarzystwa Pomocy przemysłowej w akcji uprzemysłowienia wsi“ wygłosił dyrektor Ligi P. p., p. Olszewski.

Referat na temat: „O środkach pomocy przemysłowej dla rękodzielników“ wygłosił referent handlowy Ligi P. p., p. Waldt.

W dyskusji zabrał głos Członek Wydziału Ligi Pomocy przemysłowej, instruktor Stowarzyszeń przemysłowych, dr. Schoenett, na którego wniosek uchwalono rezolucję, wzywającą ogół odbiorców, aby zamówienia i zakupywanie wyrobów przemysłowych skutecznie przedewszystkiem u miejscowych i uprawnionych rzemieślników i przemysłowców.

Mościska 17. października 1909. Zgromadzenie obywatelskie zwołane z inicjatywy Komitetu organizacyjnego Towarzystwa Pomocy przemysłowej.

Zgromadzenie zagał i temuż przewodniczył p. Ignacy Jabłoński, burmistrz miasta.

Po referacie dyrektora biura Ligi P. p., wyłoniła się poważna dyskusya, w której zabierali głos:

p. dr. Langer w sprawie wywarcia wpływu na naszą reprezentację poselską w Wiedniu, aby starała się wszelkimi siłami o uzyskanie kanałów wodnych, jako niezbędnego środka komunikacyjnego dla rozwoju przemysłu;

radca p. Grzędzielski w sprawie poparcia miejscowych rękodzielników i udoskonalenia ich wiadomości fachowych;

p. Król, sekretarz kółek rolniczych, i pp. Grochowski i Sydor nawołują do wspólnej pracy, przedstawiając konieczność zawiązania w Mościskach ogniwa Ligi Pomocy przemysłowej.

Uchwalono rezolucję zorganizowania w Mościskach Towarzystwa Pomocy przemysłowej i w tym celu wybrano ponownie Komitet organizacyjny z 12 osób, który ma się zbierać co dni 14 aż do chwili zorganizowania i ukonstytuowania się Zarządu Towarzystwa Pomocy przemysłowej.

Krzyszowice 5. grudnia 1909. Wiec przemysłowy zwołany na propozycję i pod protektorem hr. Andrzejowej Potockiej, przy współudziale miejscowego proboszcza, ks. Ślusarczyka.

Referat na temat: „O potrzebie popierania przemysłu krajowego, a zwłaszcza domowego“ wygłosił delegat Ligi Pomocy przemysłowej, p. Ferdynand Bromowicz, profesor gimnazjalny z Bochni.

Uchwalono poczynić starania celem zawiązania w Krzyszowicach Towarzystwa Pomocy przemysłowej.

Gródek jagielloński 9 stycznia 1910. Zwołany z inicjatywy miejscowego Towarzystwa Pomocy przemysłowej do sali Sokoła „Wiec kobiet“ zgromadził przeszło 200 kobiet — prócz mężczyzn — członków Towarzystwa Pomocy przemysłowej.

Wiec zagał imieniem Towarzystwa Pomocy przemysłowej Wiceprezes p. Szczepan Hapka, przemysłowiec, którego też wybrano przewodniczącym.

Referaty wygłosili: p. Burczykowa, członek Wydziału Towarzystwa Pomocy przemysłowej w Stanisławowie, i p. Sokółowski, sekretarz biura Ligi Pomocy przemysłowej.

W dyskusji nad referatami zabierał głos p. Władysław Matuszkiewicz, nauczyciel, motywując konieczność zorganizowania przy Towarzystwie „Koła Pań“ i nawołując zgromadzone do licznego zapisywania się na członków.

Uchwalono zawiązać „Koło Pań“, do którego zapisało się 65 obecnych na zgromadzeniu pań. Po uchwaleniu dwóch dodatkowych rezolucji o obowiązku popierania wyrobów krajowych i podjęciu wspólnej z innymi Towarzystwami akcji bojkotowej, wiec zamknięto.

Po wiecu odbyło się Walne Zgromadzenie przy udziale 120 członków, na którym zapadły uchwały co do dalszej akcji Towarzystwa.

Wybrano nowy Zarząd.

Sprawozdanie z działalności Towarzystwa Pomocy przemysłowej na str. 60.

Trzebinia 19. stycznia 1910. Wiec przemysłowy z inicjatywy Towarzystwa Pomocy przemysłowej w Bochni, przy poparciu posła hr. Edwarda M y c i e l s k i e g o.

Referat wiecowy na temat „Rozwój przemysłu fabrycznego, a kwestya robotnicza“ wygłosił delegat Ligi Pomocy przemysłowej, profesor F. B r o m o w i c z z Bochni.

Uchwalono zająć się zorganizowaniem w Trzebini Towarzystwa Pomocy przemysłowej.

Czorków 27 lutego 1910. W dniu 27 lutego 1910 odbył się przy bardzo licznym udziale miejscowej inteligencji, kupiectwa i rękodzielników wiec przemysłowy w sprawie ożywienia działalności miejscowego Towarzystwa Pomocy przemysłowej.

Wiec zagał i temuż przewodniczył pan Józef K u b e c, sekretarz skarbu.

Po referacie delegata Ligi Pomocy przemysłowej wywiązała się żywa dyskusya, w której zabierali głos: pp. burmistrz N o s s w sprawie założonej przez Ligę P. p. Spółki maszynowej, profesor G r o d z k i w sprawie ożywienia działalności miejscowego Towarzystwa i w podobnym duchu pp. inżynier G e b h a r d i dyrektor B a s i ń s k i.

Wnioskowi referenta, aby przystąpić do wyboru nowego zarządu sprzeciwili się pp. N i k o d e m o w i c z dr. S e ń k i e w i c z, motywując sprzeciw niekompetencyą wiecu do przeprowadzenia wewnętrznej reorganizacji Towarzystwa.

Po wyjaśnieniach referenta, popartych przez dra G r z y b o w s k i e g o i dra K r o k o w s k i e g o, uchwalono przeprowadzić nowe wybory.

Na czele nowo wybranego zarządu (skład którego podajemy w dziale: „Sprawozdanie szczegółowe“ pod „Organizacja Towarzystw Pomocy przemysłowej“) stanął p. Bronisław K r u k i e w i c z, inspektor szkolny.

Uchwalono zająć się ożywieniem akcji Towarzystwa.

Sądowa Wisznia 24 kwietnia 1910. Z inicjatywy dra Jakóba K o h a n e g o, adwok. kraj. jako członka pogrążonego w zastoju Komitetu organizacyjnego, wybranego 19 września 1905, zwołano na dzień 24 kwietnia 1910 wiec przemysłowy.

Wiec zagał dr. Jakób K o h a n e. Przewodniczącym wybrano p. Jana M a r s a, właściciela dóbr, zastępcą Zygmunta P l a h n e r a, sędziego, i sekretarzem dra Jakóba K o h a n e g o.

Referat na temat: „Praca Towarzystw Pomocy przemysłowej w kraju“ wygłosił delegat Ligi Pomocy przemysłowej, sekretarz S o k o ł o w s k i.

O bojkocie towarów pruskich mówił p. B. K r z y s z t o f o w i c z.

Uchwalono zreorganizować i ożywić Towarzystwo Pomocy przemysłowej w Sądowej Wiszni i w tym celu wybrano nowy Wydział, na czele którego stanął p. Jan M a r s, właściciel dóbr.

Po wiecu odbył się odczyt, ilustrowany obrazami świetlnymi.

Janów 28 listopada 1909. Wiec zagaił i temuż przewodniczył zast. przewodniczącego Towarzystwa Pomocy przem. p. Bartłomiej Staszowski, z którego inicjatywy Wiec ten został zwołany.

Pe referacie delegata Ligi Pomocy przemysł. sekretarza p. Sokołowskiego rozwinęła się szersza dyskusja, w której zabierali głos pp.: Dr. Zathay, Gdula i Dr. Stefan Kaczmarek.

Wybrano nowy zarząd i uchwalono popierać działalność miejscowego Towarzystwa Pomocy przemysłowej.

Wystawy przemysłowe

urządzane z inicjatywy lub staraniem Ligi Pomocy przemysłowej.

Inicyowanie i urządzenie wystaw przemysłowych o szerszym charakterze terytoryalnym lub wystaw okręgowych powiatowych itp. leży ściśle w zakresie i w zadaniach Ligi Pomocy przemysłowej.

Jako organizacya, obejmująca cały kraj, łącząca w sobie czynniki wytwarzające i inne warstwy społeczeństwa, współdziałające w akcji uprzemysłowienia kraju bez różnicy zawodu — posiada Liga Pomocy przem. możność i obowiązek propagowania idei wystaw przemysłowych i pomagania przy ich urządzeniu innym czynnikom społecznym.

Na ten obowiązek zwracaliśmy uwagę od początku istnienia organizacyi i możemy się w tym kierunku powołać na następujące wyniki.

Od roku 1903, tj. od roku, w którym zaczęły powstawać Towarzystwa Pomocy przemysłowej, związane później (1904) w Ligę Pomocy przemysłowej, urządziliśmy następujące

Wystawy przemysłowe okręgowe:

1903. w Gorlicach	1905. w Nowym Sączu
1903. w Brzeżanach	1905. w Buczaczu
1904. w Samborze	1905. w Tarnowie
1904. w Myślenicach	1905. w Zakopanem.
1904. w Łańcucie	1907. w Wadowicach
1904. w Przemyśle	1907. w Jaworowie

Do okresu sprawozdawczego należy trwająca w czasie sporządzenia ostatniego sprawozdania z inicjatywy Ligi Pomocy przemysłowej urządzona Wystawa przemysłowa i rolnicza w Jarosławiu (od 29 sierpnia do 29 września 1908). Wystawa przemysłowa okręgowa w Złoczowie (od 9—13 października 1909) urządzona przez tamtejsze Towarzystwo Pomocy przemysłowej.

Współdziałanie ze sferami rolniczymi, będące zasadniczym objawem w działalności Ligi Pomocy przem., skłania nas często do ta-

kiego urządzania naszych wystaw przemysłowych-okręgowych i powiatowych, że nabierają one charakteru wystaw rolniczo-przemysłowych (np. wystawa w Jarosławiu, Jaworowie, Buczaczu itd.).

Podnosi to w wysokim stopniu wartość dydaktyczną i agitacyjną naszych wystaw, zjednywa dla nich zainteresowanie w jak najszerszych warstwach ludności, przyciąga nam lud wiejski, co wychodzi jedynie na korzyść idei uprzemysłowienia.

W ten sposób przybliżamy osiągnięcie uprzemysłowienia wsi, t. j. celu upragnionego przez nas na równi z podniesieniem przemysłu w miastach.

W pierwszych latach istnienia naszej organizacji urządzaliśmy po kilka wystaw przemysłowych okręgowych rocznie w różnych okolicach kraju.

Było to wynikiem naturalnego zapału i rozmachu agitacyjnego — w początkach podjętej energicznie akcji.

Obecnie, aby nie wywoływać łatwo zrozumiałego przeciążenia przemysłowców i zapobiegać spowszednieniu akcji wystawowej — inicjujemy, względnie urządzamy rocznie jedną, a najwyżej dwie wystawy okręgowe — jedną w wschodniej, drugą w zachodniej części kraju.

W roku bieżącym, ze względu na obchód grunwaldzki w Krakowie i Wystawę powszechną sztuki we Lwowie, urządzamy tylko jedną Wystawę okręgową przemysłową w Żółkwi, w dniach od 3—18 września 1910.

O Jarmarkach wyrobów krajowych, urządzanych przez nasze lwowskie ogniwo „Towarzystwo Lwowska Pomoc przemysłowa“ i „O wystawach zawodowych“ (Wystawie kościelnej i Wystawie przemysłu wyrobów ze słomy i szuwaru) wspominamy poniżej obszernie.

Wystawa przemysłowa i rolnicza w Jarosławiu w czasie od 29 sierpnia do 29 września 1908.

Myśl urządzenia tej wystawy wyszła z Ligi Pomocy przemysłowej, a pierwsze prace przygotowawcze przeprowadziło miejscowe Towarzystwo Pomocy przemysłowej, oddając następnie akcję w ręce obszernego Komitetu.

Opis przygotowań do Wystawy podaliśmy już w zeszłorocznym sprawozdaniu, jak również skład członków Komitetu wystawowego i program zjazdów i wycieczek.

Komitet Wystawy — składając obszernie sprawozdanie z jej przebiegu — pisze w wybornie opracowanym „Pamiętniku Wystawy“: *)

„Podając obecnie do publicznej wiadomości sprawozdanie z naszej wystawy, stwierdzamy z radością, że cel swój osiągnęła, bo była wyrazem dokonanego w ostatnich latach w średniej połaci kraju rozwoju przemysłu i rolnictwa“.

*) Pamiętnik Wystawy przemysłowej i rolniczej w Jarosławiu z r. 1908 oraz sprawozdanie Komitetu z planem Wystawy i mapą Jarosławia.

„Wynik finansowy Wystawy, dzięki poparciu ze strony władz rządowych i krajowych, wypadł zupełnie dobrze, mimo tak dalece niepomysłnego lata, iż na 33 dni trwania wystawy — mieliśmy zaledwie 8 dni bez opadów deszczowych. Przypisać to należy dzielnemu i oględnemu kierownictwu dyrektory wystawy, czem też możemy zwalczyć mylne zapatrywanie, jakie się dotąd utarło w społeczeństwie, jakoby każda wystawa musiała się kończyć deficytem. Dlatego też z ręką na sercu możemy zachęcić i inne części kraju do urządzania wystaw okręgowych, byle miały po temu odpowiednie warunki i ludzi, bo wiemy, jaką korzyść odniosło społeczeństwo z naszej wystawy i jesteśmy przekonani, że wystawy są potężnymi środkami podniesienia samowiedzy społeczeństwa w dziedzinie ekonomicznej“.

Przebieg Wystawy.

Otwarcie Wystawy nastąpiło dnia 29 sierpnia. Przybywających na Wystawę gości — J. E. Namiestnika Dra Michała Bobrzyńskiego i J. E. Marszałka kraj. Stanisława hr. Badeniego — powitali na dworcu pp. Witold ks. Czartoryski, prezes Wystawy, Stanisław Gurgul, jej dyrektor i Dr. Władysław Grabowski, wiceburmistrz miasta.

U bram Wystawy powitał Dostojnych gości przemówieniem Jerzy ks. Czartoryski, marszałek Rady powiatowej, protektor Wystawy. Imieniem Reprezentacji miasta przemówił p. Dr. Władysław Grabowski, wiceburmistrz miasta, witając Gości i życząc powodzenia Wystawie. Potem nastąpiło przemówienie Prezesa Wystawy, Witolda ks. Czartoryskiego, odczytanie nadeszłych telegramów i gratulacji i otwarcie Wystawy.

Wystawa przedstawiała się okazale, co już od pierwszego wejrzenia dało się zauważyć i czemu dali wyraz Dostojni Goście J. E. Namiestnik i J. E. Marszałek, którzy wyrazili się, że „spodziewali się małej wystawki prowincjonalnej, a zobaczyli wystawę, zakrojoną na wielkie rozmiary“.

Żywienie Wystawy sprowadzały tak Wystawy częściowe, jak też Zjazdy stowarzyszeń i większe wycieczki, sprowadzające znaczniejszą liczbę gości zamiejscowych.

Urządzono następujące Wystawy częściowe:

- 3, 4 i 5 września wystawa bydła,
- 4, 5 i 6 „ „ mleczarska,
- 10 i 11 „ „ koni,
- 15 i 16 „ „ trzody chlewnej i wystawa drobiu,
- 10—25 września Wystawa rybacka.

Odbyły się następujące Zjazdy:

- 4 września Zjazd Towarzystwa „Kółek Ziemiaków“,
- 5 „ „ „Ogniwa“ zjednoczonych polskich Towarzystw akademickich w Austrii.

- 4, 5 i 6 września Zjazd Galicyjskiego Towarzystwa mleczarskiego.
6, 7 i 8 „ Zjazd delegatów Tow. Szkoły ludowej.
12 i 13 „ V. Krajowy Zjazd Ligi Pomocy przemysłowej.
15 września zjazd Tow. im. Kaczkowskiego.

Wycieczki osób starszych.

Wycieczka Lwowian na Wystawę do Pragi zatrzymała się w przejeździe — w liczbie około 450 osób;

- Wycieczka Kółek rolniczych z Poznańskiego,
„ Tow. „Znicz“ i Czytelni Borelowskiego z Przemyśla,
„ Tow. okręgowego ropczycko-pilzneńskiego,
„ Kółka rolniczego z Węgierki,
„ profesorów gimn. i semin. z Rzeszowa,
„ „Gwiazdy“ z Rzeszowa,
„ Krakowian,
„ włościan z Bystrowic, Wiązownicy i Muniny,
„ inżynierów z Rzeszowa.

Wycieczki młodzieży szkolnej.

- Szkoła realna ze Lwowa,
Gimnazjum z Rzeszowa,
Seminarium z Rzeszowa męskie i żeńskie,
Gimnazya z Dębicy, Sanoka, Bochni i Jarosławia,
Szkoła realna z Tarnowa,
Szkoła czernichowska,
Szkoły ludowe z Przemyśla,
Dzieci szkolne z Kańczugi i Zarzecza,
Szkoła szycia kongregacji im. Maryi.

Ogółem odbyło się 6 Zjazdów, 10 wycieczek osób starszych i 15 wycieczek młodzieży.

Liczba ogólna zwiedzających wystawę — wyniosła 47 028 osób.

Rozmieszczenie budynków i grup przedmiotów wystawowych.

Wystawa mieściła się u wylotu ulicy Kraszewskiego w parku miejskim Olszanówce, otoczonym ze wszystkich stron siatką drucianą, oraz przyległej targowicy, gdzie pobudowano baraki na wystawę bydła, koni, trzody chlewniej i drobiu.

Komitet wniósł następujące budynki:

Pawilon przemysłowy, zajmujący obszar 1.600 m. kw., projektowany przez archit. Mieczysława Dobrzańskiego, w stylu opartym na motywach swojskich.

Pawilon rolnictwa z fasadą w stylu zakopiańskim, projekt. archit. Zygmunta Fedorskiego.

Pawilon teatralny, mogący pomieścić około 800 osób.

Pawilony dla cukierni, bufetu, muzyki i biura Dyrekcyi.

Szopy na pomieszczenie elektrowni.

Baraki na Wystawę bydła.

Staraniem wystawców stanęły:

Pawilon Jerzego ks. Czartoryskiego, zawierający produkty tartaku i cegielni,

Pawilon wiejski Janusza i Natalii hr. Tyszkiewiczów, zawierający ilustracje gospodarstwa w kluczach: Kolbuszowa i Lelechówka,

Pawilon fabryki ciast i cukrów Stanisława Gurgula,

Pawilon fabryki maszyn Andrzeja ks. Lubomirskiego,

Pawilon Syndykatu rolniczego w Krakowie,

Pawilony: drukarni Baumgartena, fotografa Probststeina, Koła T. Ś. L. w Jarosławiu, browaru w Koniaczkowie, fabryki pończoch Landaua w Jarosławiu, młocarni cepowej D. Kornmana, fabryki papy Kuźnickiego z Oświęcimia, prócz tego pawilony karuzelu, huśtawki amerykańskiej, trafiki, sprzedaży ciast i wody sodowej.

Razem na terenie Wystawy wzniesiono pawilonów i zabudowań 29.

Oddział maszynowy mieścił się na wolnym powietrzu, a także szkółki drzewek owocowych i leśnych.

Ogólna liczba wystawców w dziale przemysłowym, których okazy podzielono na 18 grup według różnych gałęzi wytwórstwa, wynosiła 240, a reprezentowali oni 76 miejscowości, w czym 12 pozakrajowych, a mianowicie: ze Śląska, Austrii dolnej, Czech, Węgier, Królestwa Polskiego i W. Księstwa Poznańskiego.

Komitet sędziów działu przemysłowego przyznał ogółem 230 odznaczeń, w czym:

Dyplomów honorowych	24
Medali złotych	29
„ srebrnych rządowych	12
„ srebrnych Komitetu	59
„ brązowych rządowych	20
„ brązowych Komitetu	37
Listów pochwalnych	45
Dyplomów uznania	4

Na skutek przedstawienia Ligi Pomocy przemysłowej zawiązał się za inicjatywą Prezydium Rady łącz. jarosł. Oddziału c. k. galic. Towarzystwa gosp. osobny Komitet działu rolniczego.

Wystawa produktów rolniczych mieściła się głównie w pawilonie rolniczym, umyślnie na ten cel wystawionym, w kilku pawilonach wystawionych przez wystawców, a także na wolnym powietrzu.

Dział rolniczy Wystawy — oprócz Wystawy płodów rolnych, obejmował następujące grupy:

mleczarstwo, wystawę bydła, wystawę koni, wystawę drobiu i trzody chlewnej i rybactwo.

Celem uprzyjemnienia zwiedzającym pobytu na Wystawie i ułatwienia orientowania się na niej, podjął się Komitet różnych przedsięwzięć.

Zbudowano teatr, mogący pomieścić około 800 osób, w którym odbywały się wieczorami przedstawienia „Teatru ludowego ze Lwowa” pod dyrekcją Pilarskiego, w dzień zaś produkcje kinematograficzne.

Wynajęto miejsce na karuzel i huśtawki amerykańskie i odstąpiono część placu wystawowego na zabawy dla dzieci.

Zorganizowano stałe codzienne koncerty orkiestry wojskowej.

Komitet wydał „Przewodnik po Wystawie” dający w głównych zarysach potrzebne wyjaśnienia.

Komitet wydawał także we własnym nakładzie tygodnik p. t. „Gazeta Wystawowa”, w którym pomieszczał komunikaty, przeznaczone dla publiczności i dzienników i opis ważniejszych wypadków, zaszłych na Wystawie.

Komitet zamierzał urządzić także loteryę fantową, lecz z powodu słabego zainteresowania się nią publiczności — zmuszony był w ostatniej chwili zaniechać wykonania zamiaru.

Komitet uzyskał na urządzenie wystawy następujące subwencje:

Od Ministerstwa robót publicznych	kor. 6.000
„ Wydziału krajowego	„ 4.000
„ Gminy miasta Jarosławia	„ 2.000
„ Kasy oszczędności m. Jarosławia	„ 1.000
„ Izby handlowej we Lwowie	„ 1.000
„ JWPana Jana br. Götza Okocimskiego	„ 1.000
„ Dyrekcyi browaru krasieczyńskiego	„ 500
„ Ligi Pomocy przemysłowej	„ 200
Ogólna suma subwencji	K 15.700

Zamknięcie rachunkowe Wystawy.

Przychody	kor. 71.280 ²⁶
Rozchody	„ 69.880 ⁴⁰
Pozostałość	kor. 1.399 ⁸⁶
Rachunek Dyrekcyi po ostatecznem zlikwidowaniu Wystawy:	
Za Wydawnictwo „Pamiętnika Wystawy”	kor. 900
Remuneracye za sprawozdanie	„ 250
Razem	kor. 1.150
Czysty zysk	kor. 249 ⁸⁶

Ostatnie posiedzenie pełnego komitetu odbyło się dnia 17 października 1909, na którym uchwalono następujące wnioski:

a) Komitet przeznaczą wszelką pozostałość kasową na Fundusz Bursy dla młodzieży rękodzielniczej, a kuratorami jego ustanawia: Pp. Witołda ks. Czartoryskiego, dra Adolfa Dietziusa, Stanisława Gurgula, Józefa Kobę, Bolesława Bronikowskiego i Kazimierza Missonę.

b) Komitet odstępuje wszystkie swoje pretensye i gotówkę komisji obywatelskiej, złożonej z Pp.: dra Adolfa Dietziusa, Stanisława Gurgula, dra. Władysława Grabowskiego, Władysława Słoniewskiego, która obowiązując się oddać je kuratorji funduszu bursy rękodzielniczej.

c) Komitet rozwiązuje się.

Przyjęto również dodatkowy wniosek p. dra. Grabowskiego: Komitet pełny zwraca się przed rozwiązaniem do Wysokiego Wydziału krajowego z prośbą, aby niepobraną przez Komitet, a zapewnioną na wypadek deficytu subwencją w kwocie 3000 kor. przeznaczył na cele mającej powstać bursy rękodzielniczej.

Po przyjęciu wniosku na udzielenie absolutorium Komitetowi wykonawczemu — Komitet się rozwiązał.

Wystawa przemysłowa powiatu złoczowskiego w Złoczowie

od 9 do 13 października 1910 r.

Z łona Towarzystwa Pomocy przemysłowej wybrany został dla przeprowadzenia Wystawy następujący.

K o m i t e t W y s t a w y :

Adam Telichowski, radca Namiestnictwa,	
Inż. Maryan Hoff, prezes Tow. Pomocy przemysłowej.	
Bartkiewicz Adam,	Krukowiecki Nestor,
Brennholz Zygmunt,	Kulczycki Włodzimierz,
Brylski Bernard,	Lewek Edward,
Cichocki Władysław,	Morwitz Karol,
Czajkowski ks. Wincenty,	Mütter Joachim,
Czemeryński ks. Aleksander,	Nadel Leon,
Dębski Władysław,	Niedźwiecki Mikołaj,
Garlicki Julian,	Obertyński Kazimierz,
Gawlikowski dr. Stanisław,	Opper Leon,
Gardoliński Ludwik,	Podłowski Władysław,
Gold dr. Józef,	Polisiuk Jan,
Heyne dr. Ludwik,	Dr. Krasucki Zygmunt,
Teodorowicz Teodor,	Postawa Klemens,
Gnoiński Wincenty,	Roller Saul,
Kołaczkowski dr. Eugeniusz,	Rysy Jan,
Komperda Władysław	Słonecki Franciszek,

Śmijewski Józef,	Tyma Karol,
Schnell Oskar,	Wesołowski Jan,
Tepper Józef,	Wesołowski Stanisław,
Topolnicki Erazm,	Zagórski Władysław.

Wystawę umieszczono w gmachu Sokoła.

Gmach jednopiętrowy z obszernym westybuliem i przylegającym boiskiem — wypełniły szczerlnie okazy wystawowe.

Uroczyste otwarcie Wystawy nastąpiło w dniu 9. października br. przed południem.

Do zebranych w głównej sali wystawowej przedstawiciele władz, różnych stowarzyszeń, zaproszonych gości i liczного grona publiczności, przemówił pierwszy prezes komitetu wystawy Starosta i Radca Namiestnictwa p. Adam Telichowski. Potem przemawiali imieniem miejscowego Towarzystwa Pomocy przemysłowej prezes tegoż p. inżynier Maryan Hoff, imieniem Ligi Pomocy przemysłowej dyrektor Olszewski i wreszcie imieniem kształcej się młodzieży jeden z miejscowych akademików.

W wystawie wzięło udział 86 wystawców głównie ze Złoczowa i okolicy, w części zaś z innych powiatów.

W głównej sali wystawowej rozmieściła swe kasety Wystawa Ruchoma Ligi Pomocy przemysłowej — a na ścianach rozwieszono grafikiy postojów Wystawy Ruchomej i mapę z uwidocznieniem miejscowości objętych akcyą Ligi Pomocy przemysłowej.

W tej samej sali wystawiły swoje wyroby:

Fabryka bibułki cygaretowej Zygmunta Weisera w Sassowie,
Cukiernia Majeranowskiego w Brodach,
Krajowy warsztat tkacki w Glinianach, kilimy,
M. Baraniuk w Czortkowie, kilimy,

W westybulu pomieściły swe wyroby następujące firmy:

Jan Stankiewicz, Lwów — wylęgarka,
Zakład Sióstr Miłosierdzia w Białym kamieniu — warzywa,
Zarząd dóbr Ożydów — torf,
Zipper — Złoczów, wyroby blacharskie,
Szkoła koszykarska w Leżajsku,
Jan Wesołowski z Podhorzec, wyroby gliniane.

W sąsiednich salach na parterze umieszczono okazy:

Zarządu Państwa Brody,
Fabryki parkietów Zimanda,
Pracowni maszyn rolniczych Kalismana,
Fabryki farb i lakierów w Brodach,
Fabryki pasty do obuwia, H. Lewickiej ze Lwowa,
Księgarni nakładczej Wilhelma Zuckerkandla w Złoczowie,
Fabryki korków Ludwika Gardolińskiego w Złoczowie, dział któ-

rej budził wielkie zainteresowanie z powodu pracy kilku robotników przy cięciu, obkrawaniu i wypalaniu korków na specjalnych maszynach.

Firmy Iwanickiego ze Lwowa — hafty i maszyny do szycia,
Zakładu sierot w Białym kamieniu — hafty i szaty liturgiczne,
Pracowni stolarskiej Bednarczyka,
Piekarni Jaskólskiego i Fabryki serów Hampla w Ożydowie,
Fabryki tutek Perlmuttera, i Fabryki papieru Burg i Gröbel
w Sassowie.

W salach I piętra umieszczono okazy:

Pracowni rymarskiej, Józefa Trepera,
Spółki szewskiej, Okazy węgla i plany nowo otwartej kopalni węgla
brunatnego w Łuce koło Złoczowa,
Pracowni kuśnierskich Wrońskiego we Lwowie i Sznajdrowi-
cza w Krakowie,
Tkalni mechanicznej w Krośnie,
Szkoły ludowej w Borkowie — wzory zabawek,
Pracowni zabawkarskiej w Sokołówce koło Ożydowa,
Pracowni białoskórniczej Karpiaka ze Lwowa,
Fabryki garbarskiej Polisiuka w Złoczowie,
Fabryki wódek Szwadrona,
Przędzalni Pistynera w Zabłotowie.

W osobnej salce rozmieszczono śliczne wyroby hafciarskie, koronkar-
skie i inne, z zakresu pracy domowej kobiet — wystawione przez kilka pań
złoczowskieli.

Na boisku budziła powszechne zaciekawienie praca kilku garncarzy
z Gawareczyzny, którzy przez czas trwania wystawy wykonywali na miej-
scu w na prędcie z łąt i choiny wybudowanej chacie — różne garncarskie
wyroby.

W sąsiedztwie umieszczono szkółkę leśną Zakładu w Białym kamieniu,
Pasiękę p. Sawickiego, Okazy Cegielni Margulies a i Tiegiera
w Złoczowie, Pomniki kamienne z pracowni Ostrowskiego i motor ropny
prowadzący maszynę wytwarzającą prąd elektryczny dla kilku lampek oświe-
tlających boisko, z pracowni Szczepanowskiego i Dybelca.

Przez wszystkie dni trwania wystawy odbywały się koncerty orkiestry
wojskowej 15 pułku piechoty ze Lwowa.

W drugim i trzecim dniu zwiedziły Wystawę: gimnazjum męskie, wszyst-
kie szkoły ludowe męskie i żeńskie, seminarium nauczycielskie żeńskie i kil-
kuset uczniów gimnazjum w Brodach przybyłych wycieczką z profesorami
na wystawę.

Prelegenci pp.: Stanisław Sokołowski i Stanisław Krzaczynski
oprowadzali młodzież po wystawie — udzielali wszelkich informacji i pou-
czeń, a w głównej sali na tle okazów Wystawy ruchomej — wygłosili dla
teżże młodzieży wykłady o rozwoju przemysłu w kraju i udziale w tej pracy
młodzieży szkolnej.

Każdodziennie wieczorem w szczelnie zapełnionej wielkiej sali parterowej Sokoła — wygłosili ciż prelegenci odczyty ilustrowane obrazami świetlnymi.

Ogółem zwiedziło wystawę około 8000 osób.

Wystawy zawodowe.

Myśl urządzania przez Ligę Pomocy przemysłowej Wystaw zawodowych z zakresu poszczególnych gałęzi przemysłu wypłynęła z naturalnego rozwoju pracy naszej Organizacji — a obok tego z życzeń i z zachęty najbardziej powołanych czynników krajowych.

W pierwszych latach po założeniu pierwszych kilkudziesięciu Towarzystw Pomocy przemysłowej i Ligi Pomocy przemysłowej jako ich Związku urządzane były liczne Wystawy okręgowe, przemysłowe i przemysłowo-rolnicze. Bywało ich po kilka w jednym roku (1904—1905) — a więc nawet za wiele jak na nasze stosunki; charakter tych Wystaw nieraz dorywczy — trochę chaotyczny choć robił wrażenie dodatnie nie liczącym się z siłami ale nadzwyczaj szlachetnym zapałem inicjatorów — wywoływał jednak tu i ówdzie zarzut dyletantyzmu i dorywczności w robocie.

Nie wolno nam było gasić tego zapału w początkach istnienia naszej Organizacji, kiedy akcja Ligi P. p. musiała torować sobie drogę wśród głązów obojętności i chwastów niewiary w trwałość podjętej pracy.

W miarę jak się pogłębiała podstawa organizacyjna — można było zacząć myśleć o skierowaniu akcji wystawowej na drogę bardziej systematyczną planową. Tę samą myśl i życzenia wyraziły czynniki najbardziej powołane — Sejmowa Komisya przemysłowa (na sesji w r. 1905.), Wydział krajowy i Krajowa Komisya dla spraw przemysłowych — których życzliwemu poparciu zawdzięcza Liga P. p. swój rozwój.

Ograniczając, choć nie wykluczając z programu akcji urządzanie Wystaw okręgowych, powołanych do obudzenia tętna życia ekonomicznego w danej okolicy postanowiliśmy przystąpić do programowego urządzania **W y s t a w z a w o d o w y c h**.

Wystawy zawodowe (kategoryalne-fachowe) mają za zadanie objąć pewien całokształt w poszczególnej grupie wytwórczej krajowego przemysłu (fabrycznego, rękodzielniczego i domowego) i dać ile możliwości pełny obraz siły i zdolności wytwórczej kraju w danej dziedzinie.

Wykazując ile możliwości wszystko co w tej grupie, (dziale) przedsiębiorczość twórcza krajowa dotąd stworzyła — daje taka Wystawa równocześnie jeszcze pogląd na braki zasługujące na najpilniejsze uzupełnienie.

Wystawy takie są więc środkiem agitacyjnym — ale zarazem i dydaktyczno-informacyjnym, i jako takie spełniają w akcji Ligi P. p. niezmiernie ważne zadanie.

Mając jako doskonały przykład i wzór do naśladowania Wystawę przemysłu metalowego urządzoną w r. 1904 przez krakowskie Towarzystwo „O własnych siłach“, zamienione obecnie na Towarzystwo Pomocy przemysłowej (stanowiące dziś ogniwo Ligi P. p. na Kraków) — wzięliśmy na początek w program Wystaw zawodowych — Wystawę przemysłu liturgicznego — którą nazwaliśmy krótko — Wystawą kościelną.

Z kolei urządziła Liga Pomocy przemysłowej w lutym r. 1910. Wystawę wyrobów ze słomy i szuwaru — a z chwilą uzyskania odpowiedniego większego gmachu mamy zamiar urządzać systematycznie cały szereg wystaw zawodowych grupami i działami przemysłu.

Wystawa przemysłu liturgicznego.

Powód, dlaczego tę a nie inną grupę przemysłu krajowego wzięła Liga P. p. za podstawę do urządzenia pierwszej zawodowej Wystawy — znajduje wytlómaczenie w następujących okolicznościach:

Przedewszystkiem budownictwo, wewnętrzne urządzenie i przyozdabianie kościołów, kaplic, cerkwi i domów modlitwy, to najdawniejsza i bogata dziedzina twórczości artystycznej i przemysłowej wszędzie a także i w Polsce.

Zaczawszy od świątyni czterogłowego Światowida i przedhistorycznych pomników kultu bogów w ostępach puszczy litewskich a skończywszy na arcydziełach Wita Stwosza — pomieszczonych w niedoścignionej swojej strukturą świątyni Maryackiej, niezrównanych pod względem piękności — zabytkach polskiego złotnictwa i bronzownictwa — przechowanych w Skarbcu katedry krakowskiej, od naiwnych wykonaniem fresków na murach wiejskich kościółków aż do arcydzieł Matejkowskiej polichromii — wszystko do nas mówi o bogatej przeszłości w tej dziedzinie rodzimej twórczości, ale też i nawołuje do nawiązywania tradycji z potrzebami i wymogami nowoczesnego życia.

Głos potężny dzwonu Zygmunta lanego w Polsce z wojennych zdobyczy — głos sławnego organu w kościele w Leżajsku — przypominają nam że, jak w wielu innych gałęziach naszego życia tak i w budowie i wewnętrznym urządzeniu kościołów — obywaliliśmy się bez pomocy cudzej — więc tembardziej obywać się bez niej winniśmy dziś kiedy na całym obszarze ziem polskich rozbrzmiewa hasło usamodzielnienia kraju i wyzwolenia się z pod obcej przewagi.

Obowiązkiem też Ligi Pomocy przemysłowej było — zwrócić uwagę społeczeństwa na dzisiejszy stan i rozwój wszystkich tych gałęzi rodzimej produkcji — które mają związek z budową i urządzeniem świątyni i domów Bożych i stanowią liczne i różnorodne gałęzie sztuki kościelnej i przemysłu liturgicznego.

Najwięcej środków, które idą na cele budowy i urządzenia świątyni, pochodzi ze spracowanych dłoni naszego ludu, który wierny tradycji przodków odczuwa potrzebę stwarzania pięknych przybytków wiary i modlitwy.

Wystawa Kościelna L. P. p. Widok sali głównej.

Wystawa Kościelna L. P. p. Widok sali głównej.

Obowiązkiem też społeczeństwa baczyć pilnie na to, aby ani jeden grosz z tego źródła oblanego potem ciężkiej pracy nie szedł po za granice kraju.

Wiadomość o urządzeniu przez Ligę Pomocy przemysłowej — pierwszej Wystawy zawodowej z dziedziny przemysłu liturgicznego wywołała w sferach Duchowieństwa niezwykle życzliwe zainteresowanie.

Ich Ekszelencye Najprzewielebniejsi księża Arcybiskupi ks. dr. Józef Bilczewski, ks. dr. hr. Andrzej Szeptycki i ks. Józef Teodorowicz raczyli przyjąć jak najchętniej protektorat nad tą Wystawą — obiecując zjednać dla niej przychylnie poparcie ze strony kleru swoich dycezyi. Jego Eks. ks. biskup dr. Pelczar w piśmie z daty Przemyśl 10. lutego br. L. 161 w następujących pięknych słowach podniósł znaczenie Wystawy i życzliwość na jaką zasługuje oraz:

„Staraniem naszym usilnem i naszego Duchowieństwa było zawsze, by wszędzie czy to przy budowie kościołów, czy przy zaopatrywaniu ich w szaty liturgiczne i inne przybory kościelne uwzględniać o ile możności tylko przemysł krajowy.

Dlatego cieszymy się bardzo z oznajmienia — że powstała myśl urządzenia Wystawy, któraby dała dokładny przegląd wszystkiego, co w tym kierunku dać może rodzimy przemysł, nie można bowiem wątpić, że Wystawa taka obudzi ogólne zaciekawienie i ufność we własne siły u tych wszystkich, którzy może jeszcze wątpią, ażali krajowe wyroby zdołają zaspokoić ich potrzeby.

Pięknemu przedsięwzięciu życzymy obfitego Bożego błogosławieństwa.“

Nie mniejszą życzliwość i poparcie znalazła Liga Pomocy przemysłowej także i w innych miarodajnych sferach i kołach przy urządzeniu tej Wystawy.

Rząd centralny tj. Ministerstwo robót publicznych — Wydział krajowy — Izba handlowa - przemysłowa lwowska i inne czynniki pośpieszyły z udzieleniem niezbędnej materialnej pomocy. Liczny zastęp księży proboszczów obydwóch obrządków przez przyjazd na Wystawę i urządzenie wycieczek włościan, gmina miasta Lwowa przez oddanie pałacu sztuki na wzgórzu wystawowem i przeprowadzenie niezbędnych adaptacji — Zarząd elektrowni i gazowni miejskiej przez dokonanie instalacji światła, — słowem ze wszystkich stron spotkała się Liga Pomocy przemysłowej z życzliwem i chętnem współdziałaniem.

Od pierwszej chwili rozpoczęcia prac około urządzenia Wystawy — Wydział i Biuro Ligi Pomocy przemysłowej podzieliły się tą pracą z Komitetem doradczym zaproszonym z szerszych kół obywatelskich i z grona znawców w dziedzinie sztuki i przemysłu.

Komitet doradczy podzielił się na sekcye: a) techniczno-artystyczną — na której czele stanął Prezes lwowskiego Towarzystwa politechnicznego p. architekt R a w s k i, b) muzyczną pod kierownictwem Radcy Dworu Dra K a d y i ' e g o, c) odczytową pod kierownictwem Radcy Józefa C h o ł o d e c k i e g o i d) przemysłowo-handlową pod przewodnictwem Prezesa Lwowskiej Pomocy przemysłowej Radcy Aleksandra L e w i c k i e g o.

Wystawy, muzealnej i do celów ewangelizacji i katechizacji w szkołach i w domach. Wzrost i rozwój sztuki polskiej — to jest cel, do którego dążymy. Wzrost i rozwój sztuki polskiej — to jest cel, do którego dążymy.

Wystawa Kościelna, L. P. p. Widok sali projektów i planów.

Ogół interesowanych przemysłowców krajowych okazał żywe zajęcie dla celów tej Wystawy — i mimo krótkiego czasu, jaki pozostawał przemysłowcom do przygotowania się do Wystawy — 132 firm wzięło w niej udział.

Zarzut zbyt krótkiego terminu, jaki Liga P. p. oznaczyła od ogłoszenia do otwarcia Wystawy kościelnej — znajduje usprawiedliwienie w zasadniczym stanowisku, jakie organizacja nasza zajmuje co do urządzania Wystaw i ich właściwego celu.

Wystawy przez Ligę Pomocy przemysłowej urządzone, staramy się pozabawić zawsze charakteru okazów sztucznie podanych, okazów „od święta“, „majsterszyków“.

Staramy się, aby Wystawy nasze podawały rzeczywiście, prawdziwy stan rodzimej twórczości, obraz schwycony niemal „na gorącym uczynku“ — a więc okazy takie, jakie idą rzeczywiście na targ codzienny. — Na tak pojętej zasadzie czas kilkumiesięczny jest zupełnie wystarczającym do przygotowania się i obesłania Wystawy.

Zresztą brak miejsca na urządzenie większej wystawy nakazywał z góry pewne ograniczenie jej rozmiarów — tak, aby nie popaść w niezwykle przykre położenie odmawiania przyjęcia zgłaszającym się wystawcom krajowym.

Wystawę kościelną umieściliśmy w siedmiu salach Pałacu sztuki, który odstąpiła nam na ten cel życzliwie gmina miasta Lwowa.

Po odrestaurowaniu i zaprowadzeniu światła gazowego i elektrycznego — podzieliliśmy Wystawę tak, iż pierwszą salę zajęły wyroby dewocyonalne, w drugiej sali, w której odbywały się odczyty i koncerty ustawiono dwa organy; w trzeciej mieściły się brzozy, wyroby złote, srebrne, żelazne i blacharskie, w czwartej porozwieszano projekty na budowy i wzory malowideł kościelnych oraz witraże. Salę piątą zajęły dwie szafy zawierające szaty liturgiczne, hafty i kwiaty sztuczne. Na jednej ścianie tej sali porozwieszano obrazy. Udział artystów malarzy i obesłanie Wystawy z ich strony były bardzo skromne — ale bo Wystawa nasza miała na celu głównie okazanie produkcji przemysłu liturgicznego, a nie wystawę sztuki kościelnej. W sali szóstej umieszczono dwa całkowicie przybrane ołtarze, z tych jeden rzeźbiony z drzewa dębowego. Ostatnią salę zajęły rzeźby. Prawdziwą ozdobę wystawy stanowiły w dziale rzeźb projekt Golgoty dłuta artysty p. Piotra Wojtowicza dla kościoła św. Elżbiety we Lwowie, w dziale architektury projekty śp. prof. Talowskiego, a w dziale oszkleń artystyczne witraże fabryki krakowskiej inż. Żeleńskiego.

Widoki poszczególnych sal przedstawiają obok umieszczone zdjęcia fotograficzne.

Chcąc, ażeby Wystawa była możliwie przejrzystą, podzieliliśmy ją na ośm pojedynczych grup, wedle których rozdzieliliśmy nadesłane na Wystawę okazy

Opis iurydyczny...
Wystawa Kościelna...
Perspektywa z sali projektów i planów.

Wystawa Kościelna. Perspektywa z sali projektów i planów.

GRUPA a)

Budownictwo kościołów, cerkwi i izr. domów modlitwy (plany, instalacje, malowidła, szklenia artystyczne, mozaika i witraże).

L. p.
zgi.

1) P l a n y.

72. Ks. Jan Sawiński, proboszcz, Szczawnica.
Projekt kościoła katolickiego w Szczawnicy, w stylu romańskim, wykonany przez Artura Goebela z Warszawy.
100. Tadeusz Mostowski, architekt i profesor budownictwa szkoły przemysłowej we Lwowie, Rynek 3.
Projekt na kościółek wiejski w Sokołówce.
104. Jakób Rudnicki, architekt, Lwów, Kurkowa l. 4.
Plany cerkwi w Tuczepach.
- „ Dr. J. K. Sas-Zubrzycki, Kraków, Kilińskiego 4.
Pomysły budowy kościołów w Rzeszowie i Krościenku.
125. Prof. T. Talowski, prof. Politechniki, architekt, Lwów, Wiśniowieckich 3.
Projekt kościoła w Tarnopolu, w Rudzie Guzowskiej, Lubzinie, O. O. Jezuitów w Krakowie, projekty kościoła św. Elżbiety we Lwowie.
126. A. Goebel z Warszawy.
7 części planów kościoła na jednym kartonie.
98. O zimkiewicz Franciszek, Drohobycz.
Projekt cerkwi o trzech kopułach.
99. Słuchacze wydziału budownictwa Szkoły politechnicznej we Lwowie w r. 1883.
10 okazów zdjęć starych kościołów i cerkwi.
- „ Doliński Jan, Lwów, Dwernickiego 22.
Przydrożna figura Matki Boskiej w Buczaczu.
126. Nowakowski Tadeusz, Lwów, Kleinowska 3.
6 zdjęć kościołów i cerkwi.
- „ O. O. Salwatoryanie w Trzebini.
Projekt kościoła O. O. Salwatoryanów (wykonany przez Dra Jana Sas-Zubrzyckiego).

2) Instalacje i wyroby budowlane.

20. Zygmunt Piotrowicz, inżynier, właśc. ślusarni i warsztatu żel. konstrukcyi, Lwów, Gródecka 34, konstrukcje żelazne.
. Roboty betonowe i cementowe wykonane w fabryce p. Wilhelma Posselta.
103. Jan Lewiński, konces. budowniczy, Lwów, Krzyżowa 42.
Antypedium z płytek okładzinowych, świeczniki gliniane. Madonny w terrakocie, kolumny, wazony na kwiaty, płytki, narożniki.

L. p.
zgi.

106. Witold Tranda, zakład elektro-techniczno-mechaniczny, Lwów, Kopernika 16. Wzory instalacji gromochronów wieżowych.
118. Franciszek Mossoczy, przedsiębiorstwo usuwania wilgoci i grzyba, Lwów, Wulecka 120.
Wzór patentowanej niepalnej płyty słomianej od zimna.

3) Malarstwo artystyczne.

10. Stefan Tomaszewicz, artysta malarz, Lwów, Wałowa 14.
Obrazy religijne.
15. Feliks Bogdański, artysta malarz, Dobromil.
Obraz treści religijnej.
16. Stanisław Matzke, prof. szkoły realnej, Stanisławów.
2 obrazy w stylu bizantyńskim (Chrystus i Matka Boska).
29. Wiktor Gosieniecki, artysta malarz, Zakopane.
Projekt i szkice na malowanie kościołów.
40. Ludomir Ludwik Koehler, artysta malarz, Lwów, Andrzeja Gołłaba 3.
Obrazy treści religijnej.
53. Stanisław Borek, artysta malarz, Kraków Straszewskiego 1. 4.
Plany na malowanie kościołów, obrazy religijne.
58. Stanisław Gucwa, artysta malarz, Tarnów, ul. Ogrodowa 1. 10.
Plan na malowanie kościoła,
58. Leonard Winterowski, artysta malarz, Lwów, ul. Piekarska 46.
Obrazy religijne.
105. Polityński Karol, artysta malarz, Lwów, ul. Żyblikiewicza 1. 44. II. p.
Trzy projekty malowania wewnętrznego Kościołów.
127. Julian Krupski, artysta malarz, Lwów, 2 obrazy religijne.
135. Michał Łyszeaga, artysta malarz, Tyśmienica. Obrazy.

4. Malarstwo dekoracyjne — Pozłotnictwo.

6. Jan Czajkowski, malarz, dekorator kościelny, Sambor ul. Drohobycka (dom własny).
Trzy plany na dekorowanie kościołów.
12. Adolf Orzechowski, Pracownia art. malarska, dekoracyjna i pozłotnicza, Kołomyja, ul. Bańkowskiego 13.
Obrazy religijne i plany.
69. Mikołaj Pannyk, pracownia pozłotnicza Żółkiew, ul. Lwowska 1. 94.
Obraz do noszenia w procesji (feretron), rama do obrazu.
120. Roman Bieniarz, Nowy Sącz, projekt dekoracji kościoła.
133. Jan Stuglik Inwałd ad Andrychów, plan budowy konfesjonału.

Wystawa Kościelna c L. P. p. Widok sali rzeźb.

L. p.
zgi.

5. Szklenie artystyczne i witraże.

27. Feliks Niedzielski, właśc. pracowni art. szklarskiej, Lwów, ul. Łyczakowska 1. 10. Okno artystyczne w ołowiu.
51. Krakowski Zakład Witrażów, oszkleń artystycznych, fabryka mozaiki szklanej S. G. Żeleński, Kraków, ul. Swoboda 2. Witraże, mozaika.
83. Leon Appel, malarz i rytownik, Lwów, Pasaż Hausmana 8. Witraże kościelne.

GRUPA b).

Rzeźba kościelna w kamieniu i drzewie.

11. Nikodem Herold, pracownia rzeźbiarska dla urządzeń kościelnych, Lwów, Sykstuska 27, ołtarzyki, klęcznik i ramy rzeźbione.
13. Antoni Hybel, rzeźbiarz, Nowy Sącz, ul. 3. Maja. 2 twarze: Chrystusa i Matki Boskiej.
17. J. Michelini, zakład rzeźbiarski, Lwów, Skarbkowska 43. Figury gipsowe.
24. Wojciech Samek, rzeźbiarz, Bochnia, ul. Kaz. Wielkiego, 99. Rzeźby z drzewa.
26. Bazyli Ratyszyn, stolarz artyst., Lwów, św. Marka 8. Klęcznik rzeźbiony.
28. Tadeusz Sokułski, pracownia rzeźb i ornamentów z drzewa, Lwów, Łyczakowska 54, rzeźby z drzewa.
39. Stanisław Szczuplakiewicz, rzeźbiarz i stolarz, Lwów, Szpitalna 1. 38, rzeźby z drzewa.
41. Teodozy Komisaruk, pracownia urządzeń kościelnych i cerkiewnych, Stanisławów, ul. Szewczenki. Drzwi carskie rzeźbione i złożone.
44. Paweł Karczmarczyk, rzeźbiarz w drzewie, Przemyśl, ul. Wybrzeże Fr. Józefa 12. Procesyjny gotycki ołtarzyk z drzewa.
50. Grzegorz Franciszek Bełtowski, art. rzeźbiarz, Nowy Targ. Ołtarzyk domowy w stylu secesyjnym, z drzewa lipowego.
59. Kazimierz Gorliński, rzeźbiarz w drzewie, Rzeszów, ul. Kolejowa 9: 1) Części składowe ołtarza, 2) ołtarzyk procesyjny w stylu gotyckim.
62. Zygmunt Wałaszek, pracownia rzeźbiarsko-pozłotnicza, Kraków, Floryańska 28. Tryptyk, figury, ramy, feretronik.
75. Jacques Silberman, handel marmuru i dzieł sztuki z marmuru, Lwów, ul. Maryi Magdaleny 3. Próbkę zagranicznych i krajowych marmurów używanych do robót kościelnych.

Wystawa Kościelna. L. P. p. Oltarz gotycki w sali rzeźb,
z fabryki Teod. Majerskiego w Przemyślu.

L. p.
zgi.

56. Natalia T y m a c z k o w s k a, pracownia szat kościelnych „Zofia“, Rzeszów, Sandomierska l. 22, Kapy, ornaty, sukienki i stuły.
78. Bernard K r ó l i k, I. kraj. fabryka wyrobów z marmuru, Lwów, Szwedzka 3. Wyroby z marmuru.
81. Henryk P e r i e r, majster kamieniarski, Lwów, Piekarska 87.
Rysunki robót kościelnych.
88. Ferdynand M a j e r s k i, pracownia rzeźbiarsko-pozłotniczo-stolarska i kamieniarska, Przemyśl, ul. Dobromilska 44.
Ołtarz z drzewa dębowego, częściowo złożony.
89. Andrzej S z a j n a, artysta-rzeźbiarz, w Jaśle, rzeźby w drzewie dębowym.
92. Franciszek T u m i d a l s k i, artysta rzeźbiarz, Dębniki.
Kropielnice z marmuru.
94. Andrzej S a b a r a j, rzeźbiarz i pozłotnik, Hołosko wielkie p. Zamarynów, rzeźby z drzewa złożone.
114. Dymitr S t a s z c z y s z y n, rzeźbiarz, Lwów, Szeptyckich 15.
Cymborium w stylu huculskim.
122. Andrzej L e n i k, art. rzeźbiarz, Krosno.
Figura św. Franciszka rzeźbiona, z drzewa lipowego.
123. Stefan B e y, artysta rzeźbiarz, Lwów.
Drzwi carskie rzeźbione i złożone.
130. Stanisław J a m r o ż, Lwów, — ramy i ramki rzeźbione.

G R U P A c).

Szaty kościelne, cerkiewne, bielizna i hafty, materyały, ubiory dla duchownych, itp.

1. Szaty i hafty.

14. Towarzystwo wyrobu i sprzedaży szat liturgicznych.
Stowarzyszenie zarejestrowane z ograniczoną odpowiedzialnością w Krośnie. Ornaty, tuwalnie, sukienki na puszki, itp.
31. J. M ü l l e r, zakład haftów i plisowania, Lwów, Rynek 11.
Poduszka, stuła, komża.
34. Wiktor S e d l a c z e k, fabryka bielizny i pościeli, Lwów, plac Kapituły 3. Bielizna kościelna.
35. Antonina P i ę t k o w a, właścicielka i kierowniczką pracowni haftów „im. Królowej Jadwigi“, Kraków, obecnie Kasina wielka, hafty i bielizna kościelna.
55. Franciszka R a g a n ó w n a, pracownia haftów artystycznych i szat liturgicznych, pod wezw. ś. Antoniego, Tarnów, ul. Krakowska 47.
Sztandary, ornat, sukienki na puszki, stuły, bursy, itp.

Wystawa Kościelna L. P. p. Widok sali haftów (strona prawa).

L p.
zgił.

61. Paulina T annenbaum, pracownia robót ręcznych, Rzeszów, ul. Kościuszki l. 9. hafty rytualne.
65. Bronisława Pollo, zakład artyst. szat liturg., Lwów, Krakowska 7., Sztandary, ornat, sukienka na puszkę i stuły.
107. Hr. Włodzimierzowa Dzieduszycka, Lwów, Kurkowa 15. Ornat z przyborami wyrobu domowego i sukienka.
131. Ks. T. Harasowski, Krowica, obrusy na ołtarze.
36. Towarzystwo powroźnicze, w Radymnie, stow. zarejestrowane z ograniczoną poręką. Sznury do alby, i inne kościelne rzeczy.
38. Wojciech Baubela, fabryka koców i grubego sukna. Kęty. Dywan wełniany.
74. Andrzej Kobielnik, krawiec, Lwów, Sykstuska 30. i rewerenda.
76. Związek handlowo-przem. katolickich krawców, Kraków, ubiory dla księży.
85. Szkoła tkacka w zakładzie sierót im. św. Hieronima Sadowskiego, pod zarządem Sióstr Miłosierdzia w Czortkowie. Dywany.

GRUPA d).

Wyrób paramentów, przyborów do służby religijnej, sztucznych kwiatów, świec, kadzidła, opłatków itp.

1) Paramenty, przybory do służby relig., kwiaty.

18. Kazimięra Łuczówna, pracownia sztucznych kwiatów, Lwów, ul. Zimorowicza l. 2. Bukiety i pojedyncze kwiaty sztuczne.
42. Stanisława Kotowiczówna, pracownia sztucznych kwiatów, Biecz. Jedwabne fiołki, polne kwiaty.
46. S. Weissmann, fabryka pióropuszy, Przemyśl, ul. 3. maja l. 36. Pióropusze do omiatania ścian, sufitów i sklepień kościelnych.
49. Aleksandra Spozarska, introligatornia i sprzedaż rzeczy kościelnych, Lwów, Ruska 1. Przybory kościelne.
84. Huta szkła w Żółkwi, Lilien i Nierenstein Ampułki i lampki.
129. Teresa Dobrowolska, Lwów, ul. Zybkiewicza l. 21., kwiaty sztuczne do dekoracji ołtarzów.

2) Świece i wyroby z wosku.

3. Fryderyk Schubuth i Ska., fabryka świec woskowych, Lwów, Rynek 45., wyroby z wosku.
21. C. k. Wył. uprzyw. fabryka wosku, nafty, olejów masz. parafiny i świec. Galicyjskie Towarzystwo akcji. naftowe „Galicya“ w Drohobyczu. Świece kościelne i stołowe.
48. Artur Gustaw Friedrich, fabryka świec i mydła, Lwów, św. Marcina 22 (Podzamcze). Wszystkie gatunki świec woskowych.

Wystawa Kościelna L. P. p. Widok sali haftów (stroną lewą).

L. p.
zgi.

60. Antoni Rothe, fabryka świec,^f Kraków, Sławkowska l. 20.
Świece woskowe, dekorowane i gładkie, oraz stoczki.
97. E. Gross, fabryka chemiczna wosku i świec kościelnych, Buczac-Nagórzanka. Świece żółte komunijne i pogrzebowe.
109. Sudhoff i Grabowski, Lwów, ul. Akademicka 8.
Oliwa do palenia, do nacierania schodów, knotki, pokost, kadzidło itp.
- „ Jan Langier i Ska, Lwów, Janowska 38 a.
Etażerki z wzorami materyi kościelnych, malowanych i czyszczonych.

GRUPA e).

Wyrób dewocyonaliów, książek do modlenia, obrazów i obrazków, szkaplerzy, medalików, i t. p.

1) Dewocyonalia — książki do modlenia.

30. Józef Angrabajtis, skład dewocyonaliów i wydawca książek do naboż. Kraków, św. Tomasza 20.
Oprawne książki polskie do nabożeństwa. Nakład własny.
57. Robert Jahoda, zakład galanteryjno-introligatorski, Kraków, ul. Bracka L. 13. Mszał, książki do nabożeństwa.
64. Zienkowicz i Chęciński, księgarnia, skład nut i drukarnia, Lwów, Teatralna 1. Literatura treści teologicznej, wydawnictwa z dziedziny muzyki kościelnej, podręczniki liturgiczne, i t. p.
96. Gubrynowicz i syn, księgarnia, Lwów, pl. Katedralny.
Książki i nuty. Wydawnictwa własne i komisowe.
- „ Szkoła introligatorska w Tarnowie.
Mszał i książki do nabożeństwa.
113. Towarzystwo Organistów w Krakowie,
Nuty śpiewów kościelnych własnego nakładu i wydania.
128. Prof. O. M. Żukowski, Czerniowce,
Nuty śpiewów kościelnych własnej kompozycji i nakładu.

2) Obrazy, obrazki, medaliki, i t. p.

5. „Emanuel od św. Józefa“ (Józef Szerszeniewicz, przemysłowiec) Kraków ul. św. Krzyża 3. Obrazki i medaliki.
7. a) F. K. Ziółkowski i Ska. Pleszew, W. Ks. Pozn.
Obrazki św., obrazy i widokówki.
7. b) S. Bendlewicz i Ska. Pleszew. W. Ks. Pozn.
Obrazy oprawione, różańce, szkaplerze, krzyże, kropidla.
7. c) „Katolik“ Poseł Adam Napieralski, Bytom, Śląsk.
Książki do Nabożeństwa, wydawnictwa religijne.
Generalny zastępca firm: Ziółkowski i Ska. — Bendlewicz i Ska. i „Katolik“: S. W. Niemojowski, Lwów, Gmach Skarbka.

Wystawa Kościelna L. P. p. Fragment z sali V.

L. p.
zgi.

71. Zakład reprodukcji fototechnicznej, T. Jabłoński i Ska.
Kraków, Franciszkańska 4.

Reprodukcyje obrazów, widoków, etc.

GRUPA f).

Wyrób organów, harmoniów, dzwonów, dzwoneczków, zegarów kościel. itp.

1) Organy i harmonie, instrumenty muzyczne.

4. Franciszek Niewczyk, fabryka instrumentów muzycznych, Lwów,
Chorażczyzna 7. Instrumenta smyczkowe i dęte.
19. M. Janiszewski, kraj. fabryka organów i harmon. Lwów, ul. Ogór-
kowa Podzamcze. Organ kościelny, 6 harmoniów.
70. Rudolf Haase, fabryka organów, Lwów, Piaskowa 9.
Organ kościelny dla O. O. Redemptorystów w Podgórzu.

2) Dzwony, dzwoneczki, etc.

8. Ludwik Felczyński, fabryka dzwonów, Kalusz.
Dzwon z miedzi i 22% latercyny, ważący około 500 kg.
86. Antoni Serafin, ludwisarz, Kalusz. Dwa dzwony.
91. Karol Schwabe, odlewnia dzwonów i metali. Biała.
Trzy harmonijnie strojone dzwony, o tonach g. h. d.

3) Zegary kościelne.

82. Michał Mięśowicz, pierwsza krajowa fabryka zegarów wieżowych,
Krosno. Zegar wieżowy.
101. Jan Seltenreich, zegarmistrz, Lwów, pl. Maryacki 8.
Zegar okrągły 8-dniowy.

GRUPA g).

Wyroby ze złota, srebra, brązu, platerowane, blacharskie, i ślusarskie.

1. Wyroby ze złota, srebra, brązu, platerowane, itd.

1. A. i J. Jurkiewicz, zakład bronzowniczy, Sambor, wyroby bronzow-
nicze.
1. a) O. Kulczycka we Lwowie.
Wyroby emaliowane, obrazy z emalii i malowane na płótnie.
23. Franciszek Kopačzyński, zakład artystyczno-bronzowniczy, Kraków,
Floryańska 47. Wyroby bronzownicze.
32. Wilhelm Sknurzył, bronzownik, Lwów, Rynek L. 9.
Wyroby z brązu i srebra.
33. Szymon Wilczyński, bronzownik, Lwów, Ruska 16.
Naczynia kościelne z brązu i srebra.
45. J. Fr. Stupnicki i syn, fabryka wyrobów kościelnych, Przemyśl.
Naczynia kościelne z brązu i srebra.

Wystawa Kościelna. L. P. p. Widok sali bronzów i srebr kościelnych.

47. Władysław Uścieński, bronzownik, Lwów, Ruska 8.
Paramenty kościelne.
52. Piotr Seip, bronzownik, Kraków, Floryańska 30.
Wyroby z brązu i srebra.
66. M. Jarra, właściciel fabryki wyrobów metalow. i srebrn. w Krakowie,
ul. Berka Josełowicza 19. Wyroby z brązu i srebra.
80. Wilhelm Netroufal, tokarz metalowy, Lwów, Zamknięta 9.
Wyroby bronzownicze.
87. Wojciech Kosiba I. W. Chudźkowski, fabryka kas ogniotrwa-
łych, Lwów, Na Błonie 22.
Tabernaculum żelazne opancerzone. Skarbona żelazna dla kościołów.
110. Antoni Halski. Lwów, plac Maryacki L. 9.
Krzyże i korpusy żelazne, złożone i lakierowane.
111. Adam Schmidt, mechanik Biblioteki Uniwersyteckiej we Lwowie,
świeczniki niklowe, koronkową robotą; 2 gałązki róż, kute w miedzi.
136. Jan Kupiecki, Lwów, wyroby bronzownicze.

2) Wyroby blacharskie.

67. Zygmunt Popiel, pracownia blacharska, Lwów, ul. Franciszkańska.
Wyroby mosiężne i z aluminium.
68. Stanisław Cwenański, blacharz, Lwów, Akademicka 3.
2 puszki na pieniądze.
77. Maryan Bendl, artyst. zakład blacharski, Lwów, Sykstuska 14.
Krzyże, korpusy, świece metalowe.
93. Jan Rzepecki, blacharz, Lwów, Zielona 4.
Wyroby blacharskie.
95. Henryk Bogdanowicz, lejarnia cynkowa, wyroby metalowe, Lwów,
Piekarska 13. Odlewy figur świętych.

3) Wyroby ślusarskie.

9. Eugeniusz Maryan Unger, zakład rytowniczy i tłocznia medali, Lwów,
Akademicka 8. Medale, pieczętki.
73. Antoni Pączka, ślusarnia, Lwów, Murarska 1.
Wyroby żelazne, kute, artystycznie wykonane.
102. Jan Hłynczak, majster ślusarski, Lwów, Gródecka 41, krzyż żelazny,
krata żelazna.
108. Michał Stefanowski, ślusarz, Lwów, Gródecka 43,
2 krzyże żelazne.
115. Józef Procko, ślusarnia, Lwów, Kopernika 17,
Wielkie drzwi żelazne, kute. Brama żelazna.

GRUPA h).

Zbiorowe Wystawy i koszykarstwo.

- 2 „Rzynicia.“ różne przybory cerkiewne. Towarzystwo zarejestrowane
zogr. por. w Samborze.

Wystawa Kęscielna L. P. p. Otwarcie wystawy w dniu 29. maja 1909 r.

L. p.
zgl.

22. Wincenty Kuczabiński. Skład przyborów kościelnych, Lwów, Kopernika 9. Różne przybory kościelne.

„ Szkoła koszykarska w Albigowej.
Konfesyonał łożinowy przenośny.

Uroczyste otwarcie Wystawy kościelnej, które przedstawia jedno z zamieszczonych obok zdjęć fotograficznych — odbyło się w dniu 29 maja 1909 roku o godzinie 11-tej przedpołudniem, na które przybyli: Protektor Wystawy JE. ks. Arcybiskup Dr. Józef Bilczewski, (JE. ks. Arcybiskupów Dra hr. Szeptyckiego i Józefa Teodorowicza nie było wówczas we Lwowie) przybyli więc w ich zastępstwie ks. mitrat Bielecki i ks. prałat Moszoro.

Oprócz tego jawili się:

JE. p. Namiestnik Dr. Bobrzyński i JE. p. Marszałek krajowy hr. Stanisław Badeni, Prezes Koła polskiego, członek Wydziału Ligi P. p. Dr. Głabiński, głównodowodzący generał zbrojmistrz Schödler, delegaci Ministerstwa robót publicznych Radca sekcyjny Dr. Wągart, Ministerstwa skarbu Radca sekcyjny Dr. Łopuszański, Urzędu popierania rękodzieła starszy inżynier Till z Wiednia. Centralny Inspektorat przemysłowy reprezentował Radca dworu Nawratil, imieniem miasta Lwowa jawił się p. Wiceprezydent Epler z gronem radnych, Rada szkolna krajowa wydelegowała swojego Wiceprezydenta Dra Dembowskiego, Lwowską Izbę handlową i przemysłową zastępowali Wiceprezes Izby, marszałek powiatowy Baczewski i Sekretarz Izby Dr. Stesłowicz, Towarzystwo rolnicze w Krakowie Zdzisław hr. Tarnowski, Towarzystwo Kółek rolniczych Wiceprezes Dr. Bronisław Dulęba, Kuratoryę Instytutu technologicznego p. Ludwik Winiarz, Koło polskie reprezentowali posłowie Dr. German i radca Jabłoński.

Oprócz tego jawili się na otwarciu pp. Leon hr. Piniński, Rektor Niementowski, Radca dworu profesor Dr. L. Rydygier, Prezydent Seferowicz, radca polityki Wenc, członkowie komitetu Wystawy z Prezesem Księciem Andrzejem Lubomirskim na czele, Członkowie Wydziału Ligi P. p. i Lwowskiej Pomocy przemysłowej, delegaci wszystkich instytucji i stowarzyszeń oraz liczne grono zaproszonych gości.

W stylowej wiejskiej dzwonicy zbudowanej w sali środkowej według projektu architektki p. Noworyty, przybranej krzewami — wśród których wznosiło się popiersie Ojca św. Piusa X. zajęli miejsce obecni dygnitarze i przedstawiciele władz.

Pierwszy zabrał głos protektor Wystawy ks. Arcybiskup Bilczewski. Wspomniawszy o opiece jaką sztukę otaczał zawsze kościół, który „potrzebuje sztuki, ażeby stworzyła mu dom boży, ołtarz“ podkreślił Arcypasterz, że „Bóg obficie obdarzył nas Polaków poczuciem piękna, świadczą o tem staroży-

ne świątynie, świadczy o tem ta Wystawa, która dowodzi, że nie musimy uciekać się do pomocy obcych, aby zdobić nasze świątynie“.

„Sienkiewicz — mówił J. Exc. ks. Arcybiskup, wypowiedział niedawno zdanie, że gdy lud nasz w wielu miejscach się wynaradawia, winniśmy podjąć walkę powszechną o szkołę, lecz winniśmy również podjąć walkę o stworzenie sztuki i przemysłu kościelnego, gdyż to będzie milionowym darem, jaki naród złoży corocznie ojezyźnie, zamiast bogacić obcych“.

Kończąc, złożył ks. Arcybiskup gorące podziękowanie imieniem duchowieństwa Lidze Pomocy przemysłowej, komitetowi Wystawy i wystawcom, życząc aby przemysł liturgiczny w kraju tak się rozwinął, aby w niedalekiej przyszłości, kraj mógł pokrywać własnymi wyrobami wszystkie potrzeby swych świątyń.

Następnie przemawiał imieniem reprezentacji miasta Wiceprezydent Epler, który zapewniał, iż gmina miasta Lwowa śledzi z zainteresowaniem całą zbawienną działalność Ligi Pomocy przemysłowej i w miarę możliwości udzielać będzie tej instytucji swego poparcia tak jak chętnie użyzyła tej pierwszej wystawie swej pomocy.

Wreszcie zabrał głos Prezes Ligi Pomocy przemysłowej Andrzej ks. Lubomirski, który otwierając Wystawę skreślił po krótko jej historię, podnosząc znaczenie Wystaw dla rozwoju przemysłu. Wystawy zawodowe, za jaką uważać należy wystawę liturgiczną — mają doniosłe znaczenie, są świadectwem, że możemy obejść się bez obcej pomocy, w wielu dziedzinach naszego życia.

W dziedzinie przemysłu liturgicznego, otwiera się obszerne pole działania, kraj zalany produkcją obcą, obowiązkiem społeczeństwa jest więc baczyć, aby ani jeden grosz z kraju nie szedł za granicę.

W czasie uroczystości śpiewał uproszony przez Komitet chór akademicki, a przed gmachem grała orkiestra Czwartaków.

Na uroczystość nadesłano wiele listów i telegramów z życzeniami. Między innymi nadesłali życzenia J. Eminencya książę kardynał Puzyrna, J. Exc. Ks. biskup Pelczar, Ministrowie kolei, oświaty, robót publicznych i skarbu, Prezydya Ministerstw handlu i skarbu, Generalna Dyrekcyja poczt i telegrafów we Wiedniu, Tajny radca szef sekcji W. Exner, prezydent urzędu dla popierania rękodzieł we Wiedniu, Prezydent urzędu patentowego we Wiedniu dr. Paweł Beck, szefowie sekcji: w Ministerstwie handlu Brosche, ministerstwa kolei Schonka, i dyrektor kolei północnej Bannans — szefowie sekcji: ministerstwa robót publicznych Adolf Müller, Dr. Jan Berger i Homann, szef sekcji ministerstwa handlu dr. Riedl, szef sekcji ministerstwa skarbu dr. Engel.

Oprócz tego gratulowali pp.: radcy ministeryalni ministerstwa robót publ. Józef Koos v. Sternegg, Dr. Artur Breycha, radca sekcyjny Min. robót publ. Dr. Schindler, Radca sekcyjny Min. handlu Dr. Redl, min. kolei Geutebrück, radca ministeryalny i szef Dyrekcyi budowli dróg

wodnych Z a m p a c h, radcą minist. ministerstwa kolei Dr. D o r n h e i m e r. Od radców dworu w Ministerstwie kolei pp. B r ü l l a i B a r d a s a we Wiedniu nadeszły życzenia. Imieniem Centralnego Inspektoratu przemysłowego we Wiedniu, gratulował telegraficznie Radca dworu W ü r t h.

Życzenia nadesłali także:

J E. Prezydent sądu kraj. wyższego Aleksander Mniszek T c h ó r z n i c k i, Prezes Tow. kółek rolniczych, poseł na Sejm kraj. J W P. Artur Z a r e m b a C i e l e c k i, Wydział Towarzystwa dziennikarzy we Lwowie, Dyrekcyja kolei północnej we Wiedniu, oraz dyrekcyja austr. Muzeum handlowego i Zakładu dla kobiecego przemysłu domowego we Wiedniu i w. i.

Po dokonaniem otwarcia rozpoczęto zwiedzanie Wystawy.

Ażeby nie przeciążać komitetu w pracy nad oceną okazów, dalej pracą nad organizacją odczytową, koncertów, dozorem nad transakcjami handlowymi i stroną handl. Wystawy, itp.,

komitet pełny podzielono na następujące cztery sekcye:

1) Sekcye techniczno-artystyczną w skład której weszli pp:

Przewodniczący: R a w s k i W i n c e n t y, Prezes Towarzystwa Politechnicznego, Radny miasta, architekt, Lwów.

Członkowie:

B a t o w s k i K a c z o r Stanisław, artyst. malarz, Lwów,

B e ł t o w s k i Juliusz, prof. szkoły przemysł. Lwów,

D o b r z a ń s k i Zygmunt, architekt, Lwów,

H a r a s i m o w i c z Piotr, artyst. rzeźbiarz, profesor, Lwów,

K ö h l e r Ludwik, artyst. malarz, Lwów,

K u r c z y ń s k i Zygmunt, artyst. rzeźbiarz, Lwów,

K r u p s k i Julian, artyst. malarz, Lwów,

N o w o r y t a Jan, architekt, Lwów,

N o w a k o w s k i Tadeusz, architekt, przewodniczący Koła architektów słuchaczy Politechniki, Lwów,

O b m i ń s k i Tadeusz, Dyr. Inst. Technologicznego, doc. Politechniki, Lwów,

P o l i t y ń s k i Karol, artyst. malarz, Lwów,

R e j c h a n Stanisław, artyst. malarz, profesor szkoły przem., Lwów,

T o p o l n i c k i Adam, Radca budownictwa, inżynier, Lwów,

W i n t e r o w s k i Leonard, artyst. malarz, Lwów.

2) Sekcye muzyczną, do której należeli pp.:

Przewodniczący: Dr. Henryk K a d y i, Radca Dworu, Profesor Uniwersytetu, Zast. Prezesa galic. Tow. muzycznego, itd. Lwów.,

Członkowie:

C e t w i ń s k i Stanisław, st. Radca Magistratu, Lwów,

D r. C z e r n y Karol, Prezes „Lutni“, Lwów,

Gall Jan, Lwów,
Dr. Gargas Zygmunt, Lwów,
Gajewski Marceł, urzędnik Banku krajowego, Lwów,
Haase Rudolf, organmistrz, Lwów,
Janiszewski Mieczysław, organmistrz, Lwów,
Lustig Ludwik, prezes Tow. śpiewackiego „Echo“, Lwów,
Prof. Neuhauser Franciszek, Lwów,
Prof. Sławiczek Henryk, Lwów,
Sołtys Mieczysław, dyrektor konserwatorium galic. Tow. muzycznego, Lwów,
Dr. Szczepański Zdzisław, Lwów,
Towarzystwo „Lutnia“, Lwów,
Prof. Wolfstał Bronisław, Lwów,
Walter Edmund, sędzia, Lwów,

3) sekcję odczytową, do której uproszono pp.:

Przewodniczący: Józef Biały nia Chołodecki, st. Radca pocztowy,
literat, Lwów.

Członkowie:

Ks. Ciemniowski Jan, Lwów,
Ks. Fijałek Jan, profesor Uniwersytetu, członek Akademii umiejętności, Lwów,
Ks. Dr. Jaszowski Błażej, profesor Uniwersytetu, Lwów,
Ks. Józefowicz Feliks, profesor gimnazjalny, Lwów,
Ks. Dr. Lenkiewicz Zygmunt, prałat kapituły, radny miasta, Lwów,
Ks. Dr. Pechnik Aleksander, katecheta i redaktor „Gazety kościelnej“, Lwów,
Dr. Rydygier Ludwik, radca dworu, prof. Uniwersytetu, Lwów,
Dr. Śłószarz Jan, kanonik i profesor Uniwersytetu, Lwów,
Ks. Dr. Sieniatycki Maciej, profesor Uniwersytetu, Lwów,
Ks. Dr. Wesoliński Adam, poseł na Sejm, i redaktor „Gazety niedzielnej“, Lwów,
Ks. Dr. Wysocki Stanisław prof. Uniwersyt., Lwów,
Ks. Dr. Wróblewski Alfred, Lwów,
Ks. Dr. Żukowski Jan, profesor Uniwersyt., Lwów.

4) sekcję przemysłowo-handlową, której czynności objął Wydział lwowskiej Pomocy przemysłowej. Skład członków tegoż na str. 88.

Podczas całego czasu trwania Wystawy — zaprowadzono w biurze Wystawy telefon pod liczbą 1370, zaś Dyrekcyja poczt i telegrafów ustanowiła sezonowy urząd pocztowy „Lwów 18“. Linia tramwaju elektrycznego „ul. św. Zofii — Plac Powystawowy“ otwartą została na parę dni przed rozpoczęciem Wystawy i funkcjonowała całodziennie.

Koncerty spacerowe.

Dla uprzyjemnienia pobytu na Wystawie urządzano koncerty spacerowe orkiestry wojskowej 15 pułku piechoty, wykonane pod batutą kapelmistrza p. Konopaska w sali głównej, trzy razy tygodniowo i w każdym dniu świątecznym.

Wystawa Kościelna L. P. p. Dzwonica stylowa pomysłu architektki p. Jana Nóworyty.

Odczyty.

Podczas trwania Wystawy odbyło się sześć odczytów z dziedziny nauki, sztuki i przemysłu mających związek z charakterem i zakresem Wystawy — w następującym porządku:

- 1) 30 maja — Dr. Kazimierz L u b e c k i z Krakowa.
„Mecenat kościoła nad sztukami pięknymi“.
- 2) 16. czerwca — ks. Dr. Józef K a c z m a r c z y k, docent Uniw. Jagiel-
ońskiego z Krakowa.
„O początkach sztuki chrześcijańskiej“.
- 3) 21. czerwca — ks. prałat Franciszek L e ś n i a k z Tarnowa.
„O malarstwie religijnym“.

- 4) 22. czerwca — Ks. Infułat Dr. Józef Bomba z Tarnowa,
„O haftach i tkaninach kościelnych“.
- 5) 29. czerwca — Ks. Prof. Dr. Feliks Józefowicz ze Lwowa.
„Katakomby jako miejsce kultu pierwszych chrześcian, (z obrazami
świetlnymi).
- 6) 14. lipca — Prof. Władysław Podlacha ze Lwowa.
„Wpływ liturgii na twórczość artystyczną“.

Odczyty poprzedzono przeważnie koncertem na organach.

Mimo, iż na prelegentów pozyskaliśmy najwybitniejsze powagi w dziedzinie wiedzy kościelnej, mimo interesujących tematów zastosowanych ściśle do charakteru Wystawy, odczyty nie cieszyły się oczekiwaną frekwencją, co tłumaczyć musieliśmy sobie odległością parku wystawowego i pałacu wystawy od miasta.

Natomiast bardzo licznie dopisywała publiczność na

koncerty muzyki kościelnej

jakich dzięki zabiegom sekcji muzycznej i przy życzliwej pomocy Dyrektora konserwatorium Mieczysława Sołtysa urządziliśmy cztery, a mianowicie:

10. czerwca śpiewał Chór akademicki.
20. czerwca koncertowało Tow. śpiewackie „Hejnał“.
27. czerwca Towarzystwo śpiewackie „Bard“.
11. lipca Tow. śpiewackie „Hejnał“.

W każdym z tych koncertów była część instrumentalna, zaś na program ułożony przez dyrektora Sołtysa składały się śpiewy solowe i chóralne. Koncerty rozpoczynały się każdorazowo o godz. 8-mej a kończyły się o godz. 9 i pół wieczorem.

Oprócz tego odbyły się w dniach 23 i 30 czerwca dwa koncerty smyczkowe utworów religijnych, wykonane przez orkiestrę 15 pułku piechoty pod batutą kapelmistrza p. F. Konopaska.

Wśród mnogich wycieczek, które Wystawę zwiedziły — na osobną wzmiankę zasługują ze względu na znacznie większą ilość uczestników, następujące, które w chronologicznym porządku podajemy:

5. czerwca — Wychowankowie zakładu sierót N. M. P. Niepokalanej; — młodzież pierwszej szkoły realnej we Lwowie;
6. czerwca — wycieczka 350 włościan, uczestników odbywającego się wówczas obchodu Anczyca. Włościan przybyłych z własną banderyą na Wystawę, oczekiwali członkowie komitetu obchodowego i Wystawy, którzy udzielali im podczas zwiedzania Wystawy wyjaśnień.
8. czerwca — Pensionat p. d'Endel, Lwów, — Wychowankowie Stowarzyszenia terminatorów im. św. Stanisława Kostki we Lwowie.

9. czerwca — przybyło na Wystawę osobnymi wozami kolei elektrycznej 200 uczenic szkoły żeńskiej im. św. Anny we Lwowie, uczennice pensyonatów pań Rychnowskiej i Zagórskiej.

10. czerwca — 160 uczenic pensyonatu p. Strzałkowskiej.

Wystawa Kościelna L. P. p. Widok sali wykładowej i muzycznej.

12. czerwca — 200 uczniów liceum im. królowej Jadwigi.
16. czerwca — uczennice szkoły żeńskiej im. Sobieskiego.
17. czerwca — uczniowie szkoły męskiej im. Słowackiego oraz wycieczka kleryków i księży, następnie wycieczki zakonów.

Dnia 28 czerwca zwiedziły Wystawę: młodzież szkoły ludowej w Zamarstynowie i Zniesieniu,

29. czerwca — Wycieczki młodzieży szkolnej z Barszczowic, Basiówki i Krosna.

Oprócz tego młodzież szkoły męskiej im. Królowej Elżbiety i uczniowie IV gimnazjum z gronem profesorów.

30. czerwca — młodzież szkoły im. św. Antoniego we Lwowie i wycieczka gimnazjum ruskiego z Tarnopola.

1. lipca — Wycieczka 300 osób z Winnik obok Lwowa.

4. lipca — zwiedziło Wystawę Stowarzyszenie sług „Św. Zyty“ we Lwowie.

5. lipca — uczniowie gimnazjum ruskiego we Lwowie i młodzież gimnazjum z Sambora z gronem profesorów.

8. lipca — Wycieczka młodzieży i starszych z Rudek.

11. lipca — Wycieczka z Żółkwi.

Ogółem zwiedziło Wystawę 27 wycieczek z tego

16 miejscowych i

11 zamiejscowych,

nie wliczając w to drobnych wycieczek duchowieństwa, przybyłych z wszystkich stron kraju, a także z innych dwóch dzielnic Polski.

Dla uczestników każdej wycieczki odbywały się wykłady popularne — urządzane przez naszych prelegentów.

Wśród osobistości, które zwiedziły kilkakrotnie Wystawę kościelną — podczas jej trwania wymienić należy przede wszystkim:

Protektora Wystawy JE. ks. Arcybiskupa Bilczewskiego, który kilkakrotnie i zawsze szczegółowo Wystawę zwiedził i żywo się nią interesował.

Protektor ks. Metropolita gr. katolicki hr. Szeptycki, p. Namiestnikowa Bobrzyńska, JE. p. Dawid Abrahamowicz z małżonką, hr. Włodz. Dzieduszycka, Prezydent miasta Ciuchciński, Prezydent Dembowski, posłowie prof. Dr. Józef Milewski i członek Wydziału krajowego Dr. Władysław Jahl i liczni zastępcy świata artystycznego i przemysłowego.

Zamiast loteryi fantowej jaką różne Wystawy urządzają, wprowadziliśmy na Wystawie kościelnej

premiowanie zwiedzających

w ten sposób, iż każdy tysięczny gość otrzymywał przy wejściu na Wystawę upominek zakupiony przez komitet z pośród okazów Wystawy.

Premiowanie rozpoczęło się w dniu 2 czerwca od 3000 trzecztyśięcznego zwiedzającego p. Adama Seńkowskiego, który otrzymał srebrny puchar.

Następnie obdarzeni zostali:

4000 gość p. Kl. Wolińska, (książkę do nabożeństwa)

5000 p. Stan. Rychter (para miedzianych lichtarzy)

6000 p. inżynierowa Fleischlowa, (srebrny puchar)

7000 anonim, (srebrny krzyżyk)

8000 p. Stanisław Hess (srebrny krypeć na popiół)

9000 p. Dominikowska (książeczka do nabożeństwa)

10000 p. Antoni Fischer, pomocnik handlowy (garnitur składający się z 3 większych i 3 mniejszych srebrnych pucharów oraz upominki od wystawców).

11000 gość Jarema Hubczak uczeń I. ruskiego gimnazjum we Lwowie (dzieło Tetmajera p. t. „Moc truchleje“)

12000 gość nie wyjawiał swego nazwiska (krzyżyk srebrny)

13000 ks. Romuald Tumpach, wikary kościoła św. Anny ze Lwowa.

14000 gość p. Marya Rybińska, (obraz święty).

Wystawę zwiedziło po dzień zamknięcia 14883 osób, w tem około 3000 księży, zakonników, kleryków wszystkich trzech obrządków, oraz 4100 młodzieży szkolnej.

Tytułem wstępu pobierano na Wystawie 40 groszy, młodzież i włościanie oraz robotnicy płacili 20 groszy. Wycieczkom większym i grupom zwiedzających udzielano jak najdalej idących ulg.

Niską opłatę za wstęp wyznaczaliśmy, ażeby ściągnąć na Wystawę lud i te warstwy uboższe, które stanowią właściwą sferę kupujących artykuły przemysłu liturgicznego, zaopatrując się w obrazy, obrazki, krzyże, szkapleże i inne dewocyonalia przy każdej sposobności, a szczególnie podczas odpustów, jarmarków, itp.

Przypominamy opis Jarmarku ułażkowieckiego, zamieszczony w ostatnim naszym sprawozdaniu, w którym wykazaliśmy — iż na jarmarku tym sprzedaje się za kilkadziesiąt tysięcy koron zagranicznych dewocyonaliów.

Z tego też względu wskutek niższej opłaty za wstęp, rachunek Wystawy kościelnej — który poniżej szczegółowo przedstawiamy — zamknięty być musiał niedoborem wprawdzie nieznacznym w stosunku do kosztów, ale nieuniknionym.

Ogólny przychód Wystawy wynosił kor. 20,598.82

Rozchód 21,478.56

Pojedyncze pozycje przedstawiają się następująco:

P r z y c h ó d :

1. Opłata za miejscowe	kor.	3631·76
2. Ogłoszenia w katalogu	„	771·40
3. Subwencje:		
a) Ministerstwa robót publicznych	kor.	2500
b) Wydziału krajowego	„	3000
c) Lwowskiej Izby handl. i przemysł.	„	750
		6250—
4. Wstępy	„	5361·60
5. Za dyplomy i medale	„	1621·23
6. Różne	„	2962·83
		<hr/>
Razem	kor.	20598·82

R o z c h o d y :

1. Druki	kor.	802·--
2. Ogłoszenia	„	1967·14
3. Plakatowanie	„	1890—
4. Koszta kancelaryjne, porto, itp.	„	1501·72
5. Personal pomocniczy, dozorczy, kasyerki	„	2346·54
6. Straż ogniowa i policyjna	„	1152·56
7. Urządzenie, materyał, deski, itp.	„	2522·
8. Druk katalogu	„	627·71
9. Dowóz okazów na Wystawę	„	677·34
10. Koszta otwarcia	„	471—
11. „ dekoracyi	„	2742·68
12. koncerty i odczyty	„	1456—
13. Medale i dyplomy	„	1164·46
14. Uprzątnięcie Wystawy	„	164·88
15. Nieprzewidziane	„	1992·53
		<hr/>
Razem	kor.	21478 56

Zamknięcia Wystawy, które nastąpiło 15. lipca o godz. 10-tej rano, wobec znaczniejszej części wystawców, licznej publiczności i przedstawicieli prasy dokonał w zastępstwie nieobecnego Prezesa, Wiceprezes Ligi Pomocy przemysłowej, p. Dyrektor Władysław Terenkoczy, który w swoim przemówieniu złożył podziękowanie Protektorom Wystawy JE. Najprzewielebniejszym Arcybiskupom Dr. Bilczewskiemu, hr. Szeptyckiemu i Józefowi Teodorowiczowi, krajowi, gminie, Rządowi centralnemu, lwowskiej Izbie handlowej, prasie polskiej i wszystkim tym, którzy przyczynili się do urządzenia i uświetnienia Wystawy — a wreszcie wystawcom za udział w Wystawie.

Przedstawiając sprawozdanie z przebiegu Wystawy, podkreślił mowca, że twórcy Wystawy pragnęli, ażeby Wystawa dała rzeczywisty obraz wy-

twórstwa, przedstawiła to, co w gałęzi przemysłu liturgicznego zwykle się wyrabia, tak ażeby zamówienia, na podstawie okazów wystawcom udzielane, mogły być w istocie wykonane.

Pod tym względem Wystawa udała się w zupełności zostawiając trwale skutki w formie ogólnego żywego zainteresowania się przemysłem liturgicznym, zachęcając do twórczości własnej na tem polu i w postaci powstałej wskutek tego, pierwszej krajowej fabryki opłatków kościelnych i wigilijnych J. Niewidowskiego w Wadowicach oraz projektu założenia w Krakowie, na wielki rozmiar zakreślonej fabryki dewocyonaliów.

Także wskutek wystawy J. Exc. Ks. Arcybiskup Bilczewski po oglądnięciu wystawionych dzwonów, powierzył dostawę dzwonów dla kościoła św. Elżbiety we Lwowie, uczestnikowi Wystawy p. L. Felczyńskiemu z Kałusza.

Obroty handlowe dokonane na Wystawie wraz z zamówieniami udzielonemi wystawcom dosięgły kwoty kor. 14.600.

Katalog Wystawy rozesłaliśmy do wszystkich urzędów parafialnych, do gmin i interesowanych osób, oraz do kupców w całym kraju, ażeby także tych, którzy Wystawy zwiedzić nie mogli, zapoznać z krajowemi źródłami produkcji z zakresu przemysłu liturgicznego.

Wiele zapytań i próśb o informacye jakie od czasu urządzenia Wystawy kościelnej z wszystkich stron kraju w sprawach dotyczących przemysłu liturgicznego dochodzą główne nasze biuro, świadczą o skuteczności tej akcji i o udaniu się Wystawy.

Odnaczenie wystawców.

Komitet sędziów Wystawy, któremu przewodniczyli pp. Radca Aleksander Lewicki dla działu przemysłowo-handlowego i artysta malarz p. Stanisław Kaczor-Batowski dla działu artystycznego, uchwalił po poprzednim porozumieniu się i na mocy obrad odbytych w dniach 2. i 24. czerwca i 4. lipca, na podstawie orzeczeń wydanych na tych posiedzeniach i na mocy decyzji zapadłej na dniu 11. lipca, przyznać wystawcom następujące odznaczenia:

GPUPA a).

1. P l a n y

Medal bronzowy:

Tadeusz Mostowski, architekt i prof. budow. szkoły przemysł. Lwów.
A. Łuszczyński, architekt, Lwów.

2) Instalacye i wyroby budowlane

Dyplom honorowy:

Zygmunt Piotrowicz, Lwów. Jan Lewiński, Lwów.

Medal brązowy:

Franciszek Mossoczy, Lwów.

3) Malarstwo i pozłotnictwo.

Medal srebrny:

Adolf Orzechowski, Kołomyja,

Medal brązowy:

Mikołaj Pawnyk, Żółkiew,

List pochwalny:

Jan Czajkowski — Sambor i R. Bieniasz — Nowy Sącz.

4) Szklenia artystyczne i witraże,

Dyplom honorowy:

Stanisław Gabryel Żeleński — Kraków,

Medal srebrny:

Leon Appel — Lwów,

List pochwalny:

Feliks Niedzielski — Lwów.

GRUPA b).

Rzeźba kościelna w kamieniu i drzewie,

Dyplom honorowy:

G. F. Bełtowski, Nowy Targ.

Medal złoty:

G. Wojtowicz — Lwów,

Medal srebrny:

Andrzej Lenik — Krosno.

J. Michelini — Lwów, (jako fabrykant).

Stanisław Jamroz — Lwów, (za ramki kościelne).

W. Samek — Bochnia (jako fabrykant).

Stanisław Szczuplakiewicz — Lwów.

Bernard Królik — Lwów (jako przemysłowiec).

Ferdynand Majerski — Przemyśl.

Franciszek Tumidalski — Dębniki.

J. Silberman, Lwów, (jako przemysłowiec).

Medal brązowy:

N. Herold, Lwów.

A. Sabaraj, Hołosko wielkie,

T. Sokulski, Lwów.

D. Staszczyszyn, Lwów,

A Szajna, Jasło.

T. Komisaruk, Stanisławów.

List pochwalny:

P. Kaczmarczyk, Przemyśl, Stefan Byj, Lwów,
K. Gorliński, Rzeszów, Antoni Hybel, Stary Sącz.

GRUPA c).

1. Szaty i hafty.

Dyplom honorowy:

Towarzystwo wyrobu szat liturgicznych, Krosno.
N. Tymaczowska, Rzeszów.

Medal srebrny:

Antonina Piętkowa, Kraków, Bronisława Pollo, Lwów.
Franciszka Raganówna, Tarnów.

Medal brązowy:

Wiktor Sedlaczek, Lwów,

List pochwalny:

P. Tannenbaum, Rzeszów, J. Müller, Lwów.

2. Ubiory dla duchownych i dywany.

Medal złoty:

Towarzystwo powroźnicze, Radymno,
Związek katol. krawców, Kraków.

Medal brązowy:

Szkoła tkacka w zakładzie sierót, Czortków.

GRUPA d)

1) Paramenty, przybory do służby relig., kwiaty.

Medal złoty:

Huta szkła, Żółkiew, Kazimiera Łuczówna, Lwów.

Medal srebrny:

Stanisława Kotowiczówna, Biecz, S. Weissmar, Przemyśl.

Medal brązowy:

Teresa Dobrowolska, Lwów.

2) Świece i wyroby z wosku.

Dyplom honorowy:

A. G. Friedrich, Lwów, Antoni Rothe, Kraków,
Frydek Schubuth i Sp., (za świece woskowe).

Medal złoty:

„Galicya“, Drohobycz.

Medal srebrny:

E. Gross, Buczacz.

GRUPA e)

1) Dewocyonalia i książki do modlenia.

Medal złoty:

T. Jabłoński i Sp., Kraków.

Medal srebrny:

R. Jahoda, Kraków.

Szkoła introligatorska, Tarnów.

List pochwalny:

Zienkowicz i Chęciński, Lwów.

2) Obrazy, obrazki, medaliki.

Dyplom honorowy:

F. K. Ziółkowski i Ska, Pleszew.

Medal złoty:

Bendlewicz i Ska, Pleszew.

„Katolik“, Bytom.

Medal brązowy:

„Emanuel od św. Józefa“, Kraków.

GRUPA f).

1) Organy i harmonie, instrumenta muzyczne.

Dyplom honorowy:

Franciszek Niewczyk, Lwów.

M. Janiszewski, Lwów.

Medal złoty:

Rudolf Haase, Lwów.

List pochwalny:

Tadeusz Śniatała, Lwów, (za instrum. dęte wykonane w pracowni Fr. Niewczyka).

2) Dzwony i dzwoneczki.

Dyplom honorowy:

Karol Schwabe, Biała.

Medal złoty:

Ludwik Felczyński, Kałusz.

Antoni Serafin, Kałusz.

3. Zegary kościelne.

Dyplom honorowy:

Michał Mięśowicz, Krosno.

GRUPA g).

1) Wyroby ze złota, srebra, brązu, platerowane, itd.

Dyplom honorowy:

M. Jarra, Kraków.

Kosiba i Chudzikowski, Lwów.

Medal złoty:

A. i J. Jurkiewicz, Sambor.

Stupnicki i Syn, Przemyśl.

Franciszek Kopaczyński,

P. Seip, Kraków,

Kraków.

W. Netroufal, Lwów.

Medal srebrny:

Szymon Wilczyński, Lwów,

Medal brązowy:

Adam Schmidt, Lwów.

2) Wyroby blacharskie.

Medal złoty:

Maryan Bendl, Lwów,

Henryk Bogdanowicz, Lwów,

Zygmunt Popiel, Lwów.

Medal brązowy:

Jan Rzepecki, Lwów.

List pochwalny:

Włodzimierz Humnicki, Lwów (za roboty tokarskie wykonane w pracowni Z. Popiela, we Lwowie).

Julian Stokłosa, Lwów.

3) Wyroby ślusarskie i rytownicze.

Medal złoty:

E. M. Unger, Lwów.

Medal srebrny:

Jan Kupiecki, Lwów.

Antoni Pączka, Lwów.

Medal brązowy:

Jan Hłyńczak, Lwów.

Michał Stefanowski, Lwów.

List pochwalny:

Józef Procko, Lwów.

Jan Kołodziej, robotnik firmy A. Pączka, Lwów,

GRUPA h).

Zbiorowe wystawy i koszykarstwo.

Medal srebrny:

„Ryżnyca“, Sambor.

Medal brązowy:

Emil Maciulski, kierownik introligatorni firmy Wincenty Kucza-
biński, Lwów. Szkoła koszykarska, Albigowa,
Sudhoff i Grabowski, Lwów.

List pochwalny:

Stanisław Gucwa, Tarnów.

Towarzystwo wzajemnej pomocy organmistrzów, Kraków.

Leon Majewski, Tarnów.

Nadto otrzymali listy z podziękowaniem panowie:

Feliks Bogdański, Dobromil. Karol Polityński, Lwów.
Wiktor Gośieniecki, Gniezno, Stefan Tomaszewicz, Lwów,
Ludomir Koehler, Lwów. Leonard Winterowski, Lwów,
Julian Krupski, Lwów.

którzy wystawili swoje prace w dziale artystycznego malarstwa, a których okazy ze względu na poruszoną myśl urzędzenia w najbliższym czasie wystawy sztuki kościelnej — usunięto na obecnej Wystawie od oceny, dając tym Panom sposobność do ubiegania się o nagrody na wyż wspomnianej Wystawie.

Wystawa wyrobów z szuwaru i słomy.

Liga Pomocy przemysłowej zauważyła, że jednym z działów przemysłu domowego w Galicyi, prawie zupełnie zaniedbanych, jest dział wyrobów ze słomy, szuwaru stawowego i pokrewnych surowców.

Mimo, że surowce te, należą do najbardziej rozpowszechnionych i najtańszych materiałów, mimo — że ich cena u nas w kraju, w porównaniu z ceną słomy i szuwaru w krajach zachodnich jest znacznie niższą, — nie umieliśmy dotychczas wytworzyć dość silnej produkcji przemysłowej w tej dziedzinie.

Tymczasem w innych krajach mimo, że surowiec kosztuje znacznie drożej — mimo, że zarobek robotnika w przemyśle domowym, jest dwa razy wyższy, niż u nas, — wytworzono w tej gałęzi bardzo silną produkcję, zaspakającą duże zapotrzebowanie wewnętrzne i dostarczającą poważnej ilości towarów dla wywozu.

W Czechach w kilku powiatach (Bakov, Młody Bolesław i t. d.) w Krainie, w okolicy Lublany, (Domžala i t. d.) w Węgrzech, w komitatach południowych i t. d., istnieje silnie rozwinięty przemysł domowy, wyrobów ze słomy i szuwaru, dostarczający zarobku tysiącom robotników.

Zastosowanie słomy, szuwaru i surowców pokrewnych (łyeczko, trzcina stawowa, rafia i t. d.) jest niezwykle rozległe, jednak u nas, tak — jak w wielu innych kierunkach, tak i w tym panuje zupełna nieświadomość, jak wiele pożytecznych, do życia niezbędnie potrzebnych, w kraju i zagranicą dobrze płaconych towarów wyrabiać można z tych surowców.

Galicya — kraj rolniczy, posiada duże bogactwo wspomnianych surowców. Jakkolwiek wskutek braku paszy, cena słomy poszła w górę, to jednak zawsze jeszcze w stosunku do cen w krajach zachodnich jest ona niższą co najmniej o 40%.

Szuwar stawowy, czyli tatarskie ziele (Schilf) znachodzi się u nas z wyjątkiem Węgier, w największej ilości ze wszystkich krajów austriackich.

Ogromne stawy we wschodniej części kraju, w tarnopolskim, podhajeckim, brzeżańskim, w powiatach: przemysłańskim, bobreckim, jaworowskim, moczary w dorzeczu Dniestru, i t. d., obfitują w ogromną ilość szuwaru nie zużywanego ani w jednej dziesiątej części w sposób odpowiedni.

Szuwaru używa się u nas co najwyżej, jako ściółki pod bydło, i jako poszycia na posledníjsze budynki gospodarcze, a w niektórych okolicach marnieje zupełnie bez użytku na pniu, albo spalany bywa w jesieni na stawiskach.

Tymczasem z surowców tych, jak wspomnieliśmy, wytwarza przemysł domowy zachodnich krajów, niezliczoną ilość artykułów i tak: ze słomy wytwarza się maty, czyli tkaniny do izolacji, do budowy ścianek działowych liny słomiane do izolacji przewodów i rur, maty impregnowane do krycia dachów, maty do oranżeryi i t. p.

Dalszy ogromny dział przemysłu słomianego, stanowi wyrób osłonek na flaszki (zwanych u nas słomiankami). Mimo zastosowywania w ostatnich czasach, t. zw. falistego papieru (Wellenpapier), osłonki na flaszki ze słomy, nie dają się tak łatwo wyrugować mimo, że cena ich z każdym dniem rośnie, z powodu podrożenia słomy.

Kraje zachodnie, a także i kraj nasz, potrzebują olbrzymich ilości osłonek na flaszki (browary, fabryki wódek i likierów, wody mineralne, składy win, fabryki wyrobów chemicznych, atramentu i t. d.).

Dla fabryk wina szampańskiego tylko, wynosi roczne zapotrzebowanie osłonek na flaszki około 250 wagonów, a fabryki flaszek w Czechach i w Niemczech, dopytują się rok rocznie w Galicyi o ilość 200 do 300 wagonów tego towaru.

Produkcya ta, wymaga zasobnego w kapitał nakładcy i porządnego urządzenia do prasowania i ładowania, albo też fabryki z odpowiedniemi urządzeniami technicznymi (maszyn do szycia), których nie było dotychczas w kraju.

Dalszy dział produkcji słomianej stanowią rogózki i chodniki pod nogi, koszyki na chleb i t. p.

Największy pod względem wartości produkcyjnej dział przemysłu słomkowego — stanowi wyrób kapeluszków, ograniczający się u nas do niedawna do wyrobu prymitywnych kapeluszków wiejskich, plecionych przez pastuszków

i kapeluszy szytych z prostej słomki w Morawicy koło Krakowa i sąsiednich wsiach. Wreszcie bogaty^a dział galanteryi — koszyczków, bombonierek ze słomki, koszyków na owoce kandyzowane, na figi, stanowi także nie małe pole produkcyjne.

Jeszcze większą różnorodność, aniżeli słoma, przedstawia w zastosowaniu szuwar sławowy. Szuwar w należytych czasie i w odpowiedni sposób ścięty czyli zżęty (ścina się go w jesieni w wodzie) przedstawia materiał niezwykle elastyczny i podatny do wszelkich wyrobów pleciennicznych.

Za granicą wyrabiają z szuwaru maty, rogózki, torby do podróży, torbki, kosze, koszyczki, kapelusze, czapki, pantofle kąpielowe, osłonki do flaszek zbytkowych (likiery, wina i perfumerya) a przede wszystkim plecionki z szuwaru (t. zw. w Niemczech Schilfzopf) używają w ogromnej ilości jako ozdoby do wszelkich wyrobów koszykarskich i pleciennicznych.

W Galicyi przemysł słomiany i szuwarowy istnieje od najdawniejszych czasów, ale w rozmiarze bardzo skromnym, zaledwie w kilkunastu miejscowościach wymienionych wyżej powiatów.

Jak w innych gałęziach produkcyjnych, tak i w tej brakowało należytego zainteresowania się tym przemysłem u ogółu, należytego zrozumienia jego wartości gospodarczej, a nadto odpowiedniej organizacyi handlowej.

Chłop, wytwórca galicyjski, posiada dzięki swojemu wrodzonemu słowiańskiemu poczuciu artystycznemu w produkcyi domowej, zdumiewającą zgrabność i sprawność także i w tej gałęzi wytwórczej.

Przeważnie własnym instynktem stworzył w tych miejscowościach, w których przemysł ten się rozwinął, prześliczne typy wyrobów użytku codziennego i artykułów galanteryjnych.

Wyzyskiwany jednak przez małomiasteczkowego handlarza, bez którego pomocy z wyrobem swoim do najbliższego miasteczka, nie mówiąc już o szerszym rynku, dostać by się nie mógł, a nadto ograniczony w uzyskiwaniu surowca trudnościami ze strony zarządów dóbr, dzierżawców rybołówstwa itd., i t. d., nie mógł wieśniak nasz nabrać do tego przemysłu zamiłowania, ani wiary w trwałość i wydatność płynącego stąd zarobku.

Nie było też dotychczas usiłowań podniesienia technicznej strony tej ważnej produkcyi.

Koszykarstwo, jako takie, posiada doskonałe szkoły krajowe i wzorowo funkcjonujący Centralny kurs koszykarstwa, utrzymywany staraniem Wydziału krajowego we Lwowie.

Szkoły te jednak mają przede wszystkim na celu kształcenie sił robotniczych w koszykarstwie; dział przemysłu słomianego i szuwarowego, stanowi odrębną dziedzinę produkcyjną.

Liga Pomocy przemysłowej postawiła sobie za zadanie zwrócić uwagę ogółu na przemysł szuwarowy i słomiany przez urządzenie Wystawy wzorów eksportowych tego przemysłu.

Zachęty do urządzenia tej wystawy, dodało Lidze Pomocy przemysłowej urządzenie z końcem r. 1909 w Krzeszowicach kursu pleciennictwa ka-

peluszków słomkowych damskich, przy poparciu hrabiny Andrzejoyej Potockiej.

Wyrób bort, czyli plecionek do wyrobu kapeluszków damskich, łączy się poniekąd z dziedziną przemysłu słomianego, jakkolwiek do wyrobu tych bort używa się nietylko słomy, ale także najrozmaitszych innych surowców jak: surowego jedwabiu, wiór drzewnych, bawełny, włosienia końskiego, chińskich konopi, czyli ramii i t. d., i t. d.

Wspomniany kurs pleciennictwa bort, urządzony w Krzeszowicach, którego szczegółowy opis podajemy na innem miejscu — umożliwił wzięcie w program wystawy, po raz pierwszy w kraju wykonanych letnich kapeluszków damskich.

Kapelusze te stanowiły nietylko artystyczną ozdobę całej wystawy, ale zarazem wskazały, że przemysł słomkowy sięga jedną stopą w dziale najprostszych wyrobów użytku codziennego, a z drugiej strony sięga do najwyższych szczytów sztuki stosowanej — do przemysłu, stwarzając prawdziwe arcydzieła gustu i subtelnego poczucia piękna.

Wystawa w mowie będąca miała na celu — jak wspomniano zwrócenie uwagi ogółu na dział przemysłu wyrobów ze słomy i szuwaru — zainteresowanie kupców krajowych tym przemysłem, a wreszcie na wypadek spodziewanego usilnienia i zorganizowania tej produkcji, ułatwić wywóz dotyczących towarów poza granice kraju.

Wystawa wyrobów ze słomy i szuwaru w lutym 1910 we Lwowie.

Liczne zapytania, jakie Liga Pomocy przemysłowej otrzymała z zagranicy od eksporterów i kupców, wskutek ogłoszeń umieszczonych o tej wystawie w pismach fachowych zagranicznych — świadczą najlepiej, że przemysł ten ma widoki zbytu na dalekich rynkach, byleby znalazł poparcie u powołanych i miarodajnych czynników.

Wystawę urządziliśmy w śródmieściu przy ul. Trzeciego Maja l. 11. w lokalu sklepowym udzielonym bezinteresownie przez p. Weinową i na cele Wystawy przez nas odpowiednio urządzonej.

W Wystawie wzięły udział ze swoimi wyrobami następujące firmy, pracownie — a mianowicie:

Marya Biechońska — Lwów, ul. Długosza 3. parter, kapelusze damskie i torebki wyplatane z łyeczka (rafii).

B. Byniemecki — Lwów, ul. Wybranowskiego 9. parter, wyroby galanteryjne inkrustowane słomą naturalną i barwioną, kasetki, pudełka, szkatułki, itp.

Ignacy Fall i Karol Berbeka — Lwów, św. Mikołaja 7., płyty słomiane impregnowane do celów budowlanych.

Fabryka płyt słomianych ogniotrwałych — Siemiechów p. Gromnik, płyty słomiane, model pokrycia dachowego.

Ad. Hirsch — w Wieliczce, fabryka słomianek do opakowania butelek, słomianki do opakowania butelek.

Kazimiera Jaworska — Lwów, ul. Łyczakowska 39., torebki i kapelusze z łyeczka kolorowego.

Marya Jarzykowska w Żółtkwi, kapelusze plecione z łyeczka.

Wanda Karpińska — magazyn mód — Lwów, kapelusze z borty krzeszowickiej.

Grzegorz Kołotkiewicz, Lwów, — Zamarstynów, rogózki pod nogi ze słomy.

Aleksander Koniewicz — Lwów, ul. Batorego 12., Kasety, kosze na robótki, kosze na papiery, kosze na kwiaty, kosze na parasole.

Michał Koniewicz w Kawęczynie o. p. Dębica pracownia koszykarska — wyroby galanteryjne z szuwaru i słomy; koszyki kąpielowe, słózcza dziecinne, szafeczki nocne, kosze na papiery, krzesła, krzesła dziecinne, itp.

Krajowa szkoła koszykarska w Leżajsku fotele, koszyki, kasety itp. z szuwaru.

Krakowska fabryka słomianek, Maryi Br. Borowskiej Kraków — Żwierzyniec (wieś) l. 22. słomianki do opakowania butelek.

Liga Pomocy przemysłowej we Lwowie okazy wyrobów plecienniczych z kursu pleciennictwa bort do kapeluszków damskich w Krzeszowicach.

Wanda Missler — salon mód we Lwowie kapelusze z łyeczka i borty krzeszowickiej.

Wystawa wyrobów ze słomy i szuwaru. Widok na Wystawę plecienek krzeszowieckich.

Stefan Moniuk — Nakoneczne p. Jaworów, koszyczki do pieczenia chleba, rogóżki pod nogi ze słomy.

Rudolf Neuwelt — fabryka kapeluszków damskich we Lwowie, kapelusze z borty krzeszowickiej.

Ochronka w Rozwienicy ad Jarosław, pudełka, łódki, wiaderka, torebki, podstawki pod bukiety, wyplatane z kolorowych wiór drzewnych.

Pomoc przemysłowa w Brodach, koszyki, kobiałki i rogóżki z szuwaru.

Pracownia wyrobów koszykarskich w Olszanicy ad Wola Justowska obok Krakowa, bombonierki i pudełka plecione i szyte ze słomy barwnej i szuwaru.

Koło Tow. „Proświta“ w Kunaszowie o. p. Bołszowce, wyroby z szuwaru, kobiałki, koszyki.

Antoni Przyszlak Katazenice o. p. Komarno, kobiałki, koszyki, rogóżki z szuwaru.

Spółka włościańska (Franciszek Kutschera) w Morawicy p. Balice, pudełka na cukry, kapelusze męskie, dziecinne, podstawki na bufety ze słomy.

Spółka gospodarstwa i handlu (Jan Pańczyszyn) w Nakonecznem p. Jaworów, słomianki zwykłe, koszyczki ze słomy do pieczenia chleba, słomianki łykiem przeplatane.

Sudhoff i Grabowski, Lwów wzory bastu i łyka do plecionictwa.

Szkoła ludowa 2-klasowa w Bohatkowej p. Siemikowce pow. Podhajce, kobiałki, koszyki, torby na książki z rogożyny.

Szkoła ludowa w Białokiernicy (pow. Podhajce), koszyczki, kobiałki, pantofle, walizeczki z szuwaru.

Szkoła ludowa 2-klasowa w Dźwinogrodzie pow. Buczacz, kapelusze, wazony i tacki ze słomy.

Szkoła ludowa, Nowa wieś, kapelusze męskie i dziecinne ze słomy.

Szkoła ludowa 5-klasowa męska w Podhajcach, rogóżki, koszyki i plecionki z szuwaru.

Jakób Taub — Dębica, maty trzcinowe do celów budowlanych.

Towarzystwo Pomocy przemysłowej w Krzeszowicach (przy poparciu Hr. Andrzejowej Potockiej), plecionki (borty) do kapeluszków damskich z pracowni pod firmą — Plecionki „Tenczyn“ w Krzeszowicach — i kapelusze, wykonane z tychże bort.

Jan Trojak — Isypowce p. Jezierna, wyroby z szuwaru — laski, plecionki, pantofle, koszyczki, kobiałki, torby szkolne, rogóżki.

Inż. Edward Uderski — Kraków, patentowane ścianki słomiane.

Jan Wojciechowski „Hygiena“ — Oskrześnińce o. p. Kołomyja wyrób patentowanych niezapalnych płyt słomianych do budowy domów, na ściany działowe przekładane ryglami, do krycia dachów, itp.

Józef Wojciechowski — Założce, koszyki, kobiałki, torby szkolne i rogózki z szuwaru.

J. Wolska — Lwów, garnitur mebli dla lalki pleciony z bibułki kolorowej.

Zarząd gospodarczy w Sudkowicach o. p. Krukienice-ogniotrwałe nakrycia dachów ze słomy.

Wśród wystawców było 5 szkół ludowych — w których młodzież pobiera naukę wyrobów z szuwaru, a których przysporzenie Wystawie zawdzięczamy wydatnemu poparciu Rady szkolnej krajowej, Rad szkolnych okręgowych i miejscowych, za co na tem miejscu ponownie tym władzom podziękowanie składamy.

Wystawę otwartą dnia 9. lutego br. zwiedziło 4891 osób, w tem grono posłów sejmowych, Techniczne Koło Pomocy przemysłowej, uczenie gimnazjum żeńskiego im. Słowackiego i kilka szkół ludowych.

Zwiedzającym a w szczególności młodzieży akademickiej i szkolnej oraz kupcom zagranicznym — udzielali informacyi urzędnicy biura Ligi Pomocy przemysłowej.

Podczas trwania Wystawy odbywała się sprzedaż okazów — a obrót tej sprzedaży wyniósł kor. 1712·79 nie wliczając zamówień udzielonych wystawcom na daleko wyższą kwotę.

Wystawą zainteresowały się następujące firmy eksportowe:

Benjamin Bodnar, Koloszvár (Węgry).

Hugo Bolaffio, Wiedeń VI, Hirschengasse 7.

Veit Brosch, Winterberg (Czechy).

Eksportowe Towarzystwo, Wiedeń III/3 Schwarzenbergplatz.

Fryderyk Kapper, Wiedeń VII, Kaiserstrasse 89.

Herman Kaufmann, Młady Boleslav (Jungbunzlau Czechy).

Bracia Krause, Wiedeń, Mariahilferstrasse.

Henryk Mandl, Wiedeń VI., Mariahilferstrasse 17.

Antoni Schneller, Znaim (Morawa) Füttergasse 14.

Stolle & Kopke, Rumburg (Czechy).

J. Tiefenbachera Synowie, Wiedeń IV/I, Reinerplatz 2.

Ignacy Weiskopf i brat, Königsaal obok Pragi (Czechy).

S. J. Weitzer, Odessa (Rosya).

C. k. Zakład dla wyrobów koszykarskich, Wiedeń XVIII/1, Währingerstrasse 194.

Samuel Zinni Ska, Lichtenfels (Bawarya).

Wiele z powyższych firm wysłało na Wystawę swoich zastępców, którzy bądź to już nawiązali stosunki handlowe i udzielili znaczniejszych zamówień.

wień na wyroby z szuwaru i słomy (przeważnie torby przeznaczone na eksport) bądź też, sprowadzili wzory okazów i rozpoczęli przedwstępną korespondencję.

Koszta połączone z urządzeniem Wystawy wyniosły:

1) koszta urządzenia lokalu	kor.	419·16
2) materyał do dekoracyi	„	98·07
3) światło i opał	„	116·16
4) płace kasyerki i woźnego	„	70—
	razem	<u>kor. 703·39</u>

Dochody wyniosły:

1) za wstęp na Wystawę	kor.	347·70
2) za sprzedaż bort kapeluszkowych	„	273·65
3) procent od sprzedaży przeznaczony na pokrycie kosztów sprowadzania i zakupna na własny rachunek niektórych okazów	„	304·17
	razem	<u>kor. 925·52</u>

tak iż Wystawę szuwarową zamknęliśmy na dniu 28. lutego br. nie tylko z korzyścią moralną dla tej ważnej, a dotąd niedocenianej gałęzi krajowego przemysłu domowego, ale ponadto z małą rachunkową nadwyżką.

Program dalszych wystaw zawodowych.

Zachęceni dobrymi wynikami zapoczątkowanych przez nas wystaw zawodowych — mamy zamiar w najbliższej przyszłości, wobec tego że kupno większego gmachu dla Ligi Pomocy przemysłowej w śródmieściu zostało dokonaniem (ul. Pańska l. 11) — urządzić cały szereg wystaw specjalnych z różnych zakresów i gałęzi przemysłu.

W pierwszym rzędzie zamierzamy urządzić Wystawę wszystkich artykułów wyrobu krajowego, wchodzących w zakres środków naukowych i przyborów szkolnych.

Wystawę wszelkiego rodzaju obuwia krajowego, Wystawę papieru i konfekcyi papierowej, wystawę sztucznych kwiatów, itp.

Wystawa przeglądowa porównawcza dla celów akcji rugowania towarów obcych.

Współdziałając w akcji rugowania towarów obcych, nazwanej popularnie „akcją bojkotową“ — Liga Pomocy przemysłowej zachęcona ze strony pokrewnych organizacyi, a przede wszystkim istniejącej we Lwowie organizacyi rugującej towary z Rzeszy niemieckiej, postanowiła przedstawić kołom spóżywców obrazowo najważniejsze gałęzie przemysłu niemieckiego, zestawiając je z równoległymi artykułami przemysłu swojego i w tym celu urządzić wspólnie z Organizacją bojkotu pruskich towarów, Wystawę przeglądową porównawczą.

Wystawa urządzona w grudniu 1908 r. i umieszczona w sali gimnastycznej we Lwowie, przy ul. Kamiennej, odstąpionej na ten cel przez gminę miasta Lwowa, nie mogła dać całokształtu przemysłu niemieckiego boć krępowani brakiem odpowiedniego miejsca i funduszków — musieliśmy ograniczyć się do artykułów codziennego użytku.

Mimo to stanowiła ona doskonałą próbę — rodzaj wzoru wystaw porównawczych — odpowiadających niezwykle postanowionemu celowi.

Do Wystawy dopuszczone zostały jako „przeciwwzory“ przede wszystkim towary krajowe, a obok tychże wyroby przemysłu innych krajów austriackich.

Wystawę obesało 37 firm, a mianowicie:

Adolf Bendl, Dom handlowy we Lwowie — wystawił herbatę „Indra tea“ sprowadzaną w przeciwstawieniu do herbat dostarczanych przez niemieckie firmy z Hamburga, przez port austriacki Tryest.

Bobrowska i Tabińska w Jaremczu, wystawiły trykotarze i wyroby pończosznicze.

A. Dzułyńska we Lwowie, figurki terrakotowe.

Emanuel od św. Józefa w Krakowie, medaliki z własnej pracowni.

Abraham Erdmann we Lwowie, szczotki druciane, służące do czyszczenia podłóg w halach maszynowych.

Fabryka cykoryi Br. Romaszka w Horodence.

Fabryka czekolady i cukrów „Postęp“ we Lwowie.

Fabryka konserw jarzynowych w Lubyczy Królewskiej.

Artur Friedrich we Lwowie, mydła toaletowe, świece i świeczki na drzewka.

J. Halpern w Jarosławiu, świecidełka do dekorowania drzewka.

Antoni Halski we Lwowie, kolekcję wyrobów stalowych i nożowniczych.

Stanisław Hoff, fabryka wyrobów chemicznych w Krakowie, wystawiła pasty do obuwia, do metalu i knotki do lamp nocnych.

Jan Ihnatowicz we Lwowie, perfumerye własnego wyrobu.

Józef Iwanicki we Lwowie, maszyny do szycia z fabryki amerykańskiej „Davisa“ i angielskiej „Whita“.

Wystawa Przeglądowa w grudniu 1908 we Lwowie. Widok sali wystawowej.

T. Jabłoński i Sp. zakład reprodukcji fototechnicznej w Krakowie, reprodukcje obrazów świętych i kartek widokowych.

J. Karmański i Sp. w Krakowie, farby wodne i olejne własnego wyrobu.

Kauczyński i Oberski we Lwowie, gry towarzyskie własnego nakładu,

Stefania Kępliszowa w Sarnkach górnych, wyroby trykotowe i pończosznice.

M. Korkes we Lwowie, dwa płózki własnego wyrobu.

Krajowy związek przemysłowy we Lwowie, wystawił bogatą kolekcję ołówków i rączek, piór stalowych i obfity zbiór różnych ram, zastępowanej przez siebie fabryki Domański i Zabłocki.

Jan Lauruk we Lwowie, wyroby nożownicze i stalowe.

„Leopolia“ we Lwowie nadesłała bloki rysunkowe, zeszyty, notesy i kopiały własnego wyrobu.

H. Lewicka i Sp. we Lwowie, pastę do obuwia „Elegant“.

Jan Lewiński, fabryka wyrobów ceramicznych we Lwowie, przyłączyła się z kaflami, wazonami i talerzami z majoliki.

„Luda“, pracownia wyrobów pończoszkowych we Lwowie, z wyrobami trykotowymi.

Pathé Frères z Paryża, nadesłali gramofony własnego wyrobu, rywalizujące z rozpowszechnionymi w Galicyi gramofonami niemieckimi.

Adolf Pfützner i Sp. Tow. komandytowe we Lwowie, wystawiło środki naukowe, cyrkle czeskie, firmy Strejc, aparaty i szkła fizykalne z Czech.

„Piastr“ gra towarzyska, zastępująca różne tego rodzaju wyroby niemieckie, wyrabiana we Lwowie.

Stanisław Płoński we Lwowie, narty i saneczki wyrobu krajowego.

Jakób Rosenmann we Lwowie, przyłączył się z rowerami marki „Styrya“ (wyrób austriacki).

Leonard Solecki i Sp. we Lwowie, krochmal „Bażanta“ zamiast niemieckiego krochmalu z kotkiem, proszek do pieczenia ciast, własnego wyrobu.

Sudhoff i Grabowski we Lwowie, woda kolońska własnego wyrobu, zamiast wody kolońskiej firm niemieckich Farina i Mühlhensa.

„Tęcza“ zakład reprodukcji artystycznych we Lwowie, karty widokowe, reprodukcje artystyczne własnego wyrobu.

Adolf Teliczek we Lwowie, kiełbasy brunszwickie własnego wyrobu, zamiast sprowadzanych z Niemiec.

„Tien“ fabryka wyrobów chemicznych we Lwowie, atramenty i perfumerye własnego wyrobu.

Michał Toepfer we Lwowie, wina austriackie „Brioni“, zamiast sprowadzanych win reńskich.

„Vitellio“ fabryka musztardy we Lwowie, przyłączyła się z kolekcją własnych wyrobów.

Wszystkim wystawionym okazom przeciwstawiono analogiczne wyroby niemieckie, najbardziej u nas rozpowszechnione, które dla lepszego ich rozpoznania osłonięto czarną krepeą.

Ściany sali wystawowej, zdobity sporządzone przez lwowską młodzież techniczną dla przestrogi społeczeństwa marki fabryczne najbardziej rozpowszechnionych u nas wyrobów obcych, uzupełniając przez to porównawczy i dydaktywny obraz Wystawy.

Wystawę, mimo niekorzystnego położenia na uboczu, zwiedziło 3.200 osób, w tem: Stowarzyszenia sług Towarzystwa szkoły ludowej, Techniczne Koło Pomocy przemysłowej i grupy uczniów szkół średnich, zwłaszcza z klas wyższych.

Podczas Wystawy odbywały się prawie codziennie wykłady popularne, ilustrowane nagromadzonymi okazami — w dniu 13. grudnia, odbył się wykład o bojkocie dla sług Towarzystwa szkoły ludowej, a 20 grudnia sprzedaż gwiazdkowa wystawionych okazów, urozmaicona koncertem urządzonym przez techniczne koło mandolinistów, która wykazała około 1.000 koron obrotu.

Podczas trwania Wystawy przeglądowej następujące panie dyżurowały na wystawie na przemian codziennie, udzielając zwiedzającym wyjaśnień, Pp.: Bartoniowa, Biernacka, Borysławska, Ciesielska, Jordanowa, Łomnicka, Męcińska Jadwiga, Milska, Serbeńska, Starkłowa, Szydłowska.

Wystawa poprzedzona wiecem — odbyłym staraniem Organizacji bojkotowej przy naszym współudziale w sali ratuszowej — otwartą została 6. grudnia 1908 r.

Na wiecu referaty objęli pp. Prof. Dr. Józef Milewski, Prof. Dr. Kaz. Twardowski i dyrektor Józef Olszewski.

Wystawę przeglądową zwiedziły wybitne osobistości z rozmaitych kół, a w ostatnim jej dniu zaszczycił nas odwiedzinami J. Eks. ksiądz Arcybiskup Bilczewski oprowadzany przez członków komitetu, którzy udzielali informacji.

Wystawa zamkniętą została 3. stycznia 1909 r.

Wystawy szkolne.

(Zbiory okazów przemysłu krajowego w kurytarzach szkolnych.)

Młodzież gimnazjalna i młodzież innych zakładów naukowych podjęła z zapałem hasła głoszone przez społeczeństwo w obronie rodzimego przemysłu i rozpoczęła ze swej strony gorliwą pracę.

Grona nauczycielskie, widząc szlachetny zapał młodzieży — pomagają młodzieży zawsze światłą radą i służą jej jako kierownicy.

Wystawy szkolne. Gablotka wystawowa okazów przemysłu krajowego
w gimnazjum w Bochni.

Na pierwszy plan wysunął się bardzo rozumnie pojęty środek agitacyjny młodzieży, która zaczęła urządzać w kurytarzach szkolnych wystawki wyrobów krajowych w formie gablotek oszklonych — w których na tylnej ścianie umieszczone są próbki artykułów codziennego użytku pochodzenia krajowego, marki ochronne znaczące towary krajowe, a także niejednokrotnie wyroby, podszywające się pod miano krajowych, z dokładnem poinformowaniem, po czem je odróżnić należy.

Pierwsza gablotka wystawowa szkolna urządzona została przez komisję przemysłową młodzieży pracującej pod kierownictwem grona nauczycielskiego członków Towarzystwa Pomocy przemysłowej w Bochni w tamtejszem gimnazjum.

Z powodu dość wielkich trudności połączonych z wykonaniem i zapełnieniem podobnej gablotki — inne szkoły bocheńskie do tej pory niezdolały jeszcze zaprowadzić ich u siebie, lecz dzięki życzliwości komisji przemysłowej młodzieży gimnazjalnej, — wypożyczają w porządku napływających zgłoszeń gablotkę gimnazjalną i umieszczają ją na przeciąg kilku tygodni u siebie.

Towarzystwo Pomocy przemysłowej w Bochni wspólnie z nauczycielstwem pracuje nad urządzeniem kilkunastu mniejszych gablotek dla wszystkich szkół ludowych powiatu bocheńskiego.

Podobna gablotka wystawowa urządzona została także w gimnazjum w Nowym Targu, staraniem dyrektora tamtejszego gimnazjum, Dra Krotowskiego.

Młodzież stolicy kraju — Lwowa nie pozostała w tyle.

Zawiązały się i tutaj komitety popierania przemysłu krajowego młodzieży gimnazjalnej, z których pierwszy w gimnazjum im. Franciszka Józefa zwrócił się do Ligi Pomocy przemysłowej o pomoc w wygotowaniu podobnej gablotki wystawowej.

Przyjmując ten krok młodzieży lwowskiej z wielkiem zadowoleniem do wiadomości, zamówiliśmy niezwłocznie w jednej z pracowni stolarskich lwowskich na nasz koszt dużą gablotkę oszkloną i udzieliliśmy komitetowi młodzieży pism polecających do wytwórców krajowych, aby bezinteresownie udzielili jej próbek okazów swojego wytwórstwa.

W ślad za tem zaczęły powstawać nowe gablotki wystawowe w zakładach naukowych lwowskich tak, że dzisiaj posiadają je już następujące szkoły:

Gimnazjum w Nowym Targu

„ w Bochni

„ II męskie we Lwowie

„ VIII „ „ „

Filia gimnazjum IV. męsk. we Lwowie.

I. Szkoła realna we Lwowie.

Gimnazjum żeńskie Zofii Strzałkowskiej we Lwowie.

Seminaryum nauczycielskie żeńskie — we Lwowie.

Wystawy szkolne, Gąbłotka wystawowa okazów przemysłu krajowego w gimnazjum Franciszka Józefa, we Lwowie.

Udział Ligi Pomocy przemysłowej w organizacyi Wystaw pozakrajowych.

Zaznaczył się w okresie sprawozdawczym przy urządzeniu zeszłorocznej Wystawy Przemysłu i rolnictwa w Częstochowie.

Starania nasze podjęte ustnie, pisemnie i publicystycznie — osiągnęły ten wynik, iż w Wystawie częstochowskiej wzięły udział następujące firmy :

- 1) W. Anczyc, drukarnia Kraków,
- 2) Fabryka wódek Arcyksięcia Rainera, Izdebnik,
- 3) Robert Jahoda, zakład introligatorski, Kraków,
- 4) Franciszek Niewczyk, fabr. instrumentów muzycznych, Lwów,
- 5) K. Rudolphi i Sp. fabryka maszyn — Trzebinia,
- 6) „Wisła“ Stolarski i Zapała, zakład reprodukcji artystycznej, Kraków,
- 7) Stanisław Gabryel Żeleński, zakład witrażów i mozaiki — Kraków.

W organizowaniu międzynarodowej Wystawy łowieckiej, która odbywa się obecnie we Wiedniu — braliśmy czynny udział, przez utworzenie we Lwowie sekcji przemysłowo-handlowej komitetu galicyjskiego, któremu przewodniczył Prezes Ligi Pomocy przemysłowej Ks. Andrzej Lubomirski. Zwoływaliśmy w tym celu kilkakrotne zebrania przemysłowców i czyniliśmy starania, ażeby nasi wystawcy otrzymali na tej Wystawie możliwie korzystne miejsca i udogodnienia.

Oprócz tego współdziałaliśmy agitacyjnie na rzecz tegorocznej Wystawy międzynarodowej w Brukseli, Wystawy rolniczej w Buenos Aires, Wystaw przemysłu i rolnictwa w Kijowie i Odessie, zeszłorocznej Wystawy spółkowych pracowni Stowarzyszeń przemysł. i Wystawy przemysłu artystycznego w Wiedniu.

Obecnie czynimy zabiegi, ażeby wytwórcy nasi obesłali Wystawę przemysłu domowego w Haadze.

Wycieczka do Częstochowy na wystawę przemysłu i rolnictwa — urządzona staraniem Ligi Pomocy przemysłowej.

Wystawa przemysłu i rolnictwa urządzona przez rodaków naszych w Częstochowie, w lecie r. 1909, miała duże znaczenie tak dla sprawy rozwoju przemysłu Królestwa polskiego, a zwłaszcza gubernii piotrkowskiej — jak i dla sprawy handlowego zbliżenia Królestwa z Galicyą.

Mimo to udział Przemysłowców galicyjskich w wystawie częstochowskiej pozostawiał wiele do życzenia — co nawet wywołało głosy zdziwienia i żalu ze strony urządzających wystawę.

Chcąc przynajmniej ułatwić przemysłowcom i rękodzielnikom naszym zwiedzenie tej pouczającej i pięknej wystawy — Liga Pomocy przemysłowej zorganizowała gremialną wycieczkę tych sfer na Wystawę do Częstochowy.

Wycieczka, którą prowadził Prezes naszej organizacyi Książę Andrzej Lubomirski, wyruszyła ze Lwowa 10. września o godzinie 2.55 popołudniu,

Wycieczka Ligi Pomocy przemysłowej na Wystawę do Częstochowy w dniu 10. września 1909. Uczestnicy Wycieczki na dworcu we Lwowie przed odjazdem.

przy współudziale stu kilkunastu osób, osobnym pociągiem pośpiesznym dostarczonym przez lwowską Dyрекcyę kolei państwowych.

Pociąg ubrany kwiatami zaopatrzony w napisy wskazujące jego przeznaczenie i cel podróży; zabierał po stacjach pośrednich między Lwowem a Trzebiną dalszych uczestników.

Przed wyjazdem pociągu z dworca we Lwowie nastąpiło zdjęcie fotograficzne uczestników wycieczki. (Zdjęcie to obok zamieszczamy).

Pociąg ruszył przy dźwiękach kapeli Czwartaków.

W wycieczce brali udział z ramienia Wydziału Ligi Pomocy przemysłowej prócz Księcia Prezesa, Wiceprezes p. Narcyz Ulmer i Członkowie pp.: Ludwik Halski, Aleksander Lewicki, Dr. Stanisław Mandel, Radca Stanisław Orski, Dr. Witold Ostrowski, Dyrektor Franciszek Garczyński i inżynier Bronisław Rożański, oprócz tego dyrektor Olszewski i Referent handlowy biura.

Do wycieczki przyłączyło się 32 członków Lwowskiej Izby rękodzielniczej pod przewodnictwem prezesa p. Józefa Schirmera i Naczelnika Izby Radnego Ferdynanda Ohlego — przeważnie z rodzinami.

Uczestnicy wycieczki, przybywszy nazajutrz 11. września rano do Częstochowy, zgromadzili się po krótkim wypoczynku w kaplicy Matki Boskiej na Jasnej Górze, gdzie wysłuchali Mszy Św. odprawionej na intencję wycieczki i prac Ligi P. p. przed cudownym obrazem przez Przeora O. O. Paulinów ks. Reimana.

Po nabożeństwie w czasie którego śpiewał na chórze w kaplicy Matki Boskiej — artysta opery paryskiej p. Jan Majerski — uczestnicy wycieczki zwiedzali klasztor jasnogórski, skarbiec i salę rycerską.

Następnie rozpoczęli zwiedzanie wystawy, pod kierunkiem Wiceprezesa Komitetu, Inżyniera Szymańskiego i Dyrektora Wystawy Inżyniera Bogusławskiego.

Tego samego dnia wieczorem, odbyła się narada przemysłowców zgromadzonych na wystawie, z uczestnikami naszej wycieczki, w sprawie ekonomicznego zbliżenia się i nawiązania obustronnych stosunków handlowych.

Na zebraniu tem wybrano Komisję, która zająć się ma przygotowaniami w tej sprawie, i której pierwsze posiedzenie odbyło się w Warszawie dnia 6. stycznia b. r., przy współudziale zaproszonego na nie Dyrektora Ligi Pomocy przemysłowej Olszewskiego.

Na posiedzeniu tem, omawiano zasadnicze pytania, czy i o ile możliwym byłby szerszy niż dotychczas wywóz towarów przemysłu galicyjskiego do Królestwa i odwrotnie.

Zwiedzanie Wystawy zakończono w niedzielę 12 września w południe, poczem część uczestników powróciła do domu, znaczniejsza jednak część udała się pod przewodnictwem pp.: Wiceprezesa Ulmera i Prezesa Izby rękodzielniczej Schirmera do Warszawy, gdzie w lokalu Oddziału Warszawskiego Towarzystwa popierania przemysłu i handlu, odbyła się pod prze-

wodnictwem p. Edwarda Geslera ponowna narada, w sprawie wzajemnych stosunków handlowych Królestwa z Galicyą.

W przemówieniach Królewian, a odzywały się na tej naradzie głosy najpoważniejszych tamtejszych przemysłowców, przebijała szczerą chęć zbliżenia się do nas, odwzajemniona ze strony gości galicyjskich.

O samej Wystawie częstochowskiej nadmienić wypada, że była ona po Wystawie krajowej urządzonej w r. 1894 we Lwowie, najpoważniejszą przemysłową Wystawą polską.

Wystawa obeszana przez 800 przeszło firm, dała dokładny obraz potęgi przemysłu polskiego w Królestwie — a dla nas stanowiła obok obrazu w wysokim stopniu pouczającego i uświadamiającego, źródło u którego zaczerpnąć można było otuchy i chęci do pracy nad zbudowaniem u nas w kraju również silnego i wzmagającego się przemysłu.

Wystawę częstochowską zwiedziło z górą pół miliona osób, a obroty handlowe i transakcje, jakie na niej przeprowadzono, doszły do milionowych kwot.

Wystawa częstochowska miała jeszcze jedną dobrą stronę, zwłaszcza dla wycieczkowców z Galicyi, bo przypomniała nam, że należy w jak najkrótszym czasie przystąpić do stworzenia drugiej wielkiej, krajowej wystawy przemysłu i rolnictwa, któraby była rewią rozrostu naszych sił ekonomicznych, dokonanego od r. 1894.

Jarmarki wyrobów krajowych.

Jarmarki wyrobów krajowych wprowadzone w życie przez nasze lwowskie ogniwo „Towarzystwo Lwowskiej Pomocy przemysłowej“ (dwa duże jarmarki urządzone w latach 1904 i 1906 we Lwowie) mają odrębną cechę i inny typ aniżeli wystawy.

W całem ich urządzeniu, przebiegu i wynikach przebija się główny ich cel: — zgromadzenie na jednym łatwo przystępnem i atrakcyjnie przyciągającym miejscu jak największej ilości towarów krajowych i osiągnięcie jak największych obrotów handlowych.

Będziemy dokładać starań, aby Towarzystwo Lwowskiej Pomocy przemysłowej po kilkuletniej przerwie wznowiło już w roku 1911 akcyę jarmarków — tembardziej, że dopominają się o to coraz usilniej sfery przemysłowe i handlowe.

Na rzecz Jarmarku Świętojańskiego w Ułaszkwcach, który podaliśmy w r. 1908 dokładnemu zbadaniu i stwierdziliśmy wysoką a niedostatecznie ocenianą wartość tego jarmarku dla interesów przemysłu i handlu krajowego *) — prowadzimy w dalszym ciągu akcyę u władz krajowych — i mamy

*) patrz: opis dokładny Jarmarku ułaszkwieckiego i projekt podniesienia jego wartości ekonomicznej w Sprawozdaniu Ligi Pomocy przemysłowej za r. 1907/08.

nadzieję, że uda nam się doprowadzić do wdrożenia kroków ze strony czynników powołanych do zajęcia się oddziaływaniem jarmarku w Ułaskowcach na rozwój przemysłu i handlu krajowego.

Organizacya kredytu dla przemysłu i handlu.

Liga Pomocy przemysłowej uważa za swój obowiązek współdziałać w miarę możliwości z innymi czynnikami społecznymi w zakresie polepszenia stosunków kredytowych przemysłu i handlu — wychodząc z założenia, że przemysł i handel rozwijać się mogą jedynie w miarę postępu organizacyi kredytowej.

Zacofane i przestarzałe pojęcia — iż „pożyczać nie potrzebuje zdrowy przemysł i uporządkowany handel“ — „operowanie kredytem nie świadczy o żywotności przedsiębiorstwa“ zaczynają na szczęście ustępować przeświadczeniu, że szkodliwym jest tylko kredyt brany na spóżyte. — Pożyczka brana przez kupca lub przemysłowca na rzeczowy, produkcyjny cel, na interes — jest środkiem ekonomicznym tak samo zdrowym, jak czerpanie na ten cel zasobów z własnych oszczędności, byle cały system pożyczkowy, normy i szczegółowe formy kredytu odpowiadały charakterowi — podstawom i objawom życia przemysłu i handlu.

Liga Pomocy przemysłowej od początku swego istnienia uważała za swój obowiązek dążyć do stwarzania swoją inicjatywą w kraju takich form i takich rodzajów instytucyi kredytu, któreby w pierwszym rzędzie służyły sferom przemysłu i handlu krajowego.

Podjąwszy inicjatywę — opracowywaliśmy gruntownie i żmudnie projekty takich nowych założyć się mających instytucyi — potem przeprowadziliśmy najtrudniejszą część pracy tj. wyszukanie pierwszych członków założycieli, zebranie pierwszych udziałów w dostatecznej ilości i kwocie umożliwiającej powołanie do życia pierwszej instytucyi wzorowej — poczem powoławszy ją do życia oddajemy taką z łona naszej organizacyi wyszlą nową placówkę realnej roboty — w ręce wybranego własnego jej Zarządu.

W tym dziale pochlubić się możemy za okres sprawozdawczy poważnymi wynikami dalszej organizacyi spółek fakturowych, założeniem pierwszej Spółki dla kredytu maszynowego we Lwowie i założeniem z inicjatywy lwowskiej Spółki fakturowej i przy naszym poparciu, pierwszego w kraju Związku ochrony wierzycieli.

Oto szczegółowe sprawozdanie tej pracy.

Organizacya kredytu fakturowego.

Myśl, ażeby przez dostarczenie łatwo dostępnego kredytu na podkład należności otwartych tj. zaliczkowanie rachunków (faktur), pretensyi książkowych i innych należności wynikających z obrotu handlowego, umożliwić sferom przemysłowym i handlowym łatwiejszy rozwój — podniesiona przed

trzema laty przez Ligę Pomocy przemysłowej — znalazła wyraz w założeniu kilku „Spółek fakturowych“, z których pierwszą zawiązaliśmy przy pomocy materyjalnej Banku krajowego we Lwowie.

W ślad za lwowską Spółką fakturową poszło wzorowane na jej statucie założenie Towarzystwa dyskontowego we Lwowie, Spółki fakturowej w Nowym Sączu założonej przez tamt. nasze ogniwo, Spółki fakturowej w Krakowie, Stanisławowie, Spółki fakturowej w Krośnie założonej przez tamt. Towarzystwo Pomocy przemysłowej i ostatnio założenie Galicyjskiej Kasy fakturowej we Lwowie.

Inicjatywa nasza, powołała więc do życia siedm instytucji finansowych o analogicznym celu, których działalność wedle nadesłanego nam przez 3 z pośród tych spółek cyfrowego sprawozdania przedstawia się następująco:

Spółka fakturowa we Lwowie

wedle sprawozdania swego za rok 1909, liczyła:

Członków 207.

Udziały członków	kor.	191.571·40
Fundusz rezerwowy	„	3.210·03
Rezerwa strat z r. 1908	„	460—
Własny majątek	„	195,241·43
Na faktury wypłacone w okresie sprawa- wzdawczym	„	5,444.402·42
Splacono	„	4,198.519·89
Stan po koniec r. 1909	„	1,592.686·02
Na rymesy udzielono pożyczek na . . .	„	1,480.379·78
Łączny obrót jednostronny wynosił . .	„	<u>19,458.149·11</u>
Obrót kasowy wynosi jednostronnie za rok ubiegły	„	1,544.534·10

Spółka fakturowa w Nowym Sączu

liczyła po koniec roku ubiegłego:

Członków 138.

Udziały członków	kor.	26.620—
Fundusz rezerwowy wynosił z dniem 31. grudnia 1909	„	1.330·50
Wkładki na rachunek bieżący wynosiły z dniem 31. grudnia 1909	„	53.138·14
Własny majątek Spółki wynosi	„	18.179·50
Na faktury i rymesy wypłacono w cza- sie od maja 1908 do grudnia 1909 . .	„	300.413·13
Na inne podkłady	„	<u>739.582·35</u>
Razem więc	kor.	1,039.995.48
Obrót kasowy w czasie od maja 1908 do grudnia 1909 wynosił	kor.	2,345.462·88

Spółka fakturowa w Krakowie

oparta o filię Banku krajowego, wykazuje z dniem 31. grudnia 1909, jako

Udziały członków	kor.	162.425·23
Fundusz rezerwowy	„	971·31
Majątek własny wynosi	„	163.396·54
Na rymesy wypłacono	„	304.075·31
Na weksle i inne podkłady	„	1,167.431·12
Zaliczek udzielono w wysokości	„	1.074.980·87
Utworzony przy Spółce fakturowej dział wkładek oszczędnościowych wy- kazuje w czasie sprawozdawczym „		27.760·21
Bilans Spółki fakturowej zamknięty jest ogólnym obrotem w wyso- kości		2,599.725·57

Spółka maszynowa i kredytowa.

Organizacja kredytu maszynowego należy do tych działów pracy, w których Liga Pomocy przemysłowej podejmując akcję zastała zupełny brak objawów prywatnej czy społecznej inicjatywy. — Tej formie kredytu tak ważnej i pożytecznej dla rozwoju przemysłu, a zwłaszcza rękodzieła, nie poświęcano u nas dotąd uwagi, zadawalniając się prawdopodobnie przeświadczeniem, że „zamożnemu przemysłowcowi dostarczy maszyn lub narzędzi na kredyt pierwsza lepsza fabryka — a niezamożnemu nie zasługującemu na kredyt, małemu rękodzielnikowi i tak nie można kredytować urządzenia maszynowego“.

Przekonanie to błędne spowodowało w konsekwencji znaczne i szkodliwe opóźnienie w akcji „zmechanizowania“ i zmodernizowania pod względem technicznym galicyjskiego średniego przemysłu i rękodzieła.

Zachodnio europejskie rękodzieło wstąpiło wcześniej na tę drogę, dlatego stanęło o wiele wyżej pod względem sprawności i zdolności konkurencyjnej wobec wielkiego fabrycznego przemysłu.

Rękodzielnik galicyjski przechodzi niechętnie, bojaźliwie i tylko bardzo powolnie z roboty ściśle ręcznej, do pracy przy pomocy maszyny motorowej i maszyny narzędziowej — a powodem tego są trudności jakie ma przy nabywaniu tychże.

Brak znajomości najnowszych zdobyczy w technice maszynowej rękodzielniczej, brak znajomości rodzajów i sprawności poszczególnych maszyn, brak znajomości źródeł nabycia maszyn najlepszych i najtańszych — a wreszcie brak funduszy i konieczność używania kredytu pchają obecnie rękodzielnika chcącego urządzić się maszynowo — w objęcia pokątnych agentów spekulantów — od których roją się nasze miasta.

Sprzedać dużo maszyn byle jakich — byle komu, możliwie drogo, oto hasło tych przygodnych opiekunów naszego drobnego przemysłu.

Stosunki fatalne panujące n. p. w dziedzinie sprzedaży maszyn pomocniczych przez rozmaite humbugowe przedsiębiorstwa operujące z zagranicy w naszym kraju pod szumnemi hasłami — stanowią taki sam obraz karygodnego wyzysku słabych i nieświadomych warstw ludności chcących się ratować od nędzy i głodu.

Aby tym stosunkom przeciwdziałać Liga Pomocy przemysłowej postanowiła stworzyć w kraju początek akcji organizacyi kredytu maszynowego opartej na samopomocy i założyła pierwszą w kraju Spółkę maszynową i kredytową stow. zarej. z ogr. por. we Lwowie.

Cel tej instytucyi odpowiada powyższym uwagom. Spółka maszynowa dostarcza przemysłowcom średnim i mniejszym a przede wszystkim rękodzielnikom, maszyn najlepszych — najbardziej postępowych i jak najsprawniejszych — z najlepszych fabryk krajowych, a w braku krajowych z innych prowincyi państwa lub z zagranicy (ile możności z wyłączeniem Prus).

Maszyn i narzędzi dostarcza Spółka na dogodne kilkoletnie spłaty (aż do 5 lat).

Z usług spółki maszynowej korzystać mogą wszystkie zawody przemysłowe i rękodzielnicze a więc: ślusarze, kowale, blacharze, bronzownicy, instalatorzy, stolarze, tokarze, szewcy, krawcy, piekarze, masarze, cukiernicy, itp.

Spółka maszynowa Ligi Pomocy przemysłowej ułatwia zawiązywanie stowarzyszeń wytwórczych rękodzielniczych — zakładanie warsztatów wzorowych, pracowni, fabryk, itd.

Spółka ta zawiązana w marcu 1910 r. rozpoczęła swoje czynności w pierwszych dniach kwietnia — a już w parę tygodni okazała się jej wielka pożyteczność i otwarło się dla niej szerokie pole działania.

W chwili kiedy oddajemy to sprawozdanie do druku, należy do Spółki maszynowej i kredytowej 95 członków — z pośród najpoważniejszych kół przemysłowych i rękodzielniczych. — W szczególności przystąpiło do Spółki:

właściciele fabryk	24
inżynierów techników	14
rękodzielników ślusarzy	9
„ stolarzy	7
„ krawców, szewców	5
„ innych zawodów	15
kupców	13,
właściciele dóbr	5
gmin miejskich	1
korporacyi przemysłowych	2

Na Walnem Zgromadzeniu lwowskich korporacyi rękodzielniczych w ratuszu lwowskim w dniu 25. kwietnia 1910 zapadła uchwała wzywająca wszystkie stowarzyszenia przemysłowe do przystąpienia w charakterze członków do Spółki maszynowej.

Suma deklarowanych udziałów wynosiła w chwili rozpoczęcia czynności Spółki kwotę 25.000 koron.

W pierwszych sześciu tygodniach istnienia, Spółka maszynowa dostarczyła maszyn i narzędzi za kwotę 35.000 koron.

Zarząd Spółki maszynowej przy której założeniu doznaliśmy życzliwej fachowej pomocy ze strony Związku stow. zarobkowo-gospodarczych — i lwowskiej Izby rękodzielniczej — ukonstytuował się jak następuje:

Rada nadzorcza:

Prezes: Aleksander Lewcki — Radca ces. i Radny miasta, Lwów.

Zast. prezesa: Józef Neumann — Radny miasta, Prezes Tow. właścicieli realności i właśc. realn., Lwów.

Sekretarz: Kazimierz Wiśniewski, — inżynier, właśc. fabryki, Lwów.

Członkowie:

Angelo Bartoń — Radny miasta i Dyrektor Banku, Lwów.

Henryk Bogdanowicz — właśc. fabryki blacharskiej i realn., Lwów.

Władysław Cirin — właśc. pracowni stolarskiej, Lwów.

Roman Dzieślewski — profesor politechniki i właśc. realn., Lwów.

Walenty Halski — kupiec, dyrektor Tow. kupców i młodzieży handlowej, Lwów.

Piotr Kapuściński — przełożony Tow. kowali i właśc. realności, Lwów.

Ferdynand Ohly — Radny miasta, naczelnik Izby rękodzielniczej, Lwów.

Paweł Proń — właśc. pracowni krawieckiej i właśc. realn., Lwów.

Julian Zgórski — Radny miasta i właśc. piekarni, Lwów.

Dyrekcya:

Dyrektorowie: Józef Olszewski, dyrektor Ligi P. p. i Tadeusz Höflinger, właściciel fabryki.

Zastępcy dyrektorów: Gustaw Pammer i Feliks Książkiewicz, przemysłowcy.

Działalność Spółki maszynowej rozciąga się na cały kraj, a w miarę jej rozwoju przewidziane jest tworzenie zastępstw i filii na prowincyi.

Organizacya ochrony wierzycieli.

Na V. Krajowym Zjeździe Ligi Pomocy przemysłowej w r. 1908 w Jarosławiu zapadła na wniosek p. Hieronima Weissa, poparty przez Towarzystwo Pomocy przemysłowej w Bochni — uchwała — wzywająca Wydział Ligi Pomocy przemysłowej do obmyślenia sposobów uzdrowienia stosunków panujących w pewnym odłamie kupiectwa krajowego pod względem etyki kredytowej.

Uchwała ta poleciła wzięcie ewentualnie za podstawę działania projektu p. H. Weissa proponującego utworzenie dużej, kapitalistycznie zasobnej instytucji ubezpieczenia wierzycieli od strat na wypadek upadłości kupieckich.

Wychodząc z założenia, iż oprócz udogodnień natury kredytowej potrzeba, ażeby uzdrowić nasze stosunki ekonomiczne pod względem etycznym i moralnym, stworzyć instytucję, któraby stanowiła miernik sprawności i wartości kredytowej naszych sfer kupieckich i przemysłowych w ich stosunkach do fabrykantów krajowych i pozakrajowych, Liga Pomocy przemysłowej dała inicjatywę do stworzenia Związku wierzycieli celem ochrony kredytu kupieckiego, którego powołaniem do życia zajęła się lwowska Spółka fakturowa.

Związek ten ma na celu zabezpieczać i ściągać za pomocą wspólnej akcji, pretensje członków interesowanych w jakiejś upadłości (niewypłacalności) dalej zapobiegać wspólnymi siłami, aby członkowie nie narażali się na stratę swych pretensji u nieuczciwych albo lekkomyślnych dłużników przez fałszywe z ich strony podawanie stanu biernego (pasywów) lub zatajenie stanu czynnego (aktywów), w końcu uzyskiwać dla swoich członków możliwie najkorzystniejsze warunki przy ugodach z dłużnikami.

Działalność Związku obejmuje dalej udzielanie informacji o stosunkach kredytowych odbiorców, tudzież o wszystkich w kraju powstających niewypłacalnościach, w których członkowie Związku są interesowani jako wierzyciele.

Każdemu kupcowi i przemysłowcowi, towarzystwom uznanym przez władze, dalej Stowarzyszeniom zarobkowym i gospodarczym, Spółkom z ograniczoną poręką, spółkom komandytowym i akcyjnym, mającym stałą siedzibę w państwie, oraz firmom zagranicznym, które utrzymują stosunki handlowe w granicach austro-węgierskiej monarchii przysługuje prawo zgłoszenia swego przystąpienia do Związku.

Na pokrycie wydatków spowodowanych ogólnymi sprawami Związku, każdy członek ma za pierwszy rok wpłacić kwotę 50 koron z góry. Wkładki na następne lata będzie ustanawiać Wydział Związku.

Na zebraniu założycielskiem — które odbyło się w dniu 9. maja 1910 r. w sali lwowskiej Izby handlowej i przemysłowej pod przewodnictwem Prezesa Spółki fakturowej i Wiceprezesa Ligi Pomocy przemysłowej P. Władysława Terenkoczego, uchwalono założyć we Lwowie Związek wierzycieli i wybrano w tym celu Wydział Związku w skład którego weszli pp.:

jako członkowie:

Benis Artur Dr., Sekretarz Izby handlowej, Kraków,

Benczer Bolesław Dr., właśc. fabryki — Stryj,

Birnbaum Józef, kupiec — Lwów,

Elster S., właśc. fabryki — Lwów,

Elters Wilhelm, Sekretarz Związku fabrycznego — Lwów,

Garczyński Franciszek, Dyrektor Spółki fakturowej — Lwów,
Gurgul Stanisław, właśc. fabryki — Jarosław,
Höflinger Tadeusz, właśc. fabryki — Lwów;
Kaden Ludwik, przemysłowiec — Lwów,
Kapelusz Józef, właśc. fabryki — Brody,
Kuźnicki Emil, właśc. fabryki — Oświęcim,
März Ludwik, Dr., — Kraków,
Mund Jakób, przemysłowiec, Lwów,
Niemojowski S. W., — właśc. fabryki — Lwów,
Pecenka Franciszek, dyr. Ustredni banka ceskich sporitelen — Lwów,
Olszewski Józef, Dyrektor Ligi Pomocy przemysłowej, Lwów,
Rittel Stanisław Dr., poseł na Sejm i sekretarz Izby handlowej, — Lwów,
Rosenzweig Zygmunt — przemysłowiec, Wieliczka,
Steiner Robert, przemysłowiec — Lwów,
Stesłowicz Wład. Dr., Sekretarz Izby handlowej, Radny m. Lwów,
Szczepański Kazimierz, dyr. Krajow. Związku przem. — Lwów,
Schumann Jan, właśc. fabryki — Lwów,
Wiśniewski Kazimierz, właśc. fabryki — Lwów,

jako zastępcy:

B. Królik, przemysłowiec, Lwów,
Julian Pinkerteld, budown. Lwów,
B. Połoniecki, księgarz, Lwów,
Inż. Piotrowicz Zygmunt, Lwów,
Dr. Jan Rucker, przemysłowiec, Lwów,
W. Sedlaczek, przemysłowiec, Lwów,

Do Związku przystąpiło dotąd 46 członków. Czynności swoje podejmie Związek w jesieni b. r.

Praca Ligi Pomocy przemysłowej nad przygotowaniem młodzieży do zawodów przemysłowych.

Objąwszy pracą swoją szerokie pola wiekowego zaniedbania kraju na polu przemysłu — Liga Pomocy przemysłowej spostrzegła — że pierwszym warunkiem do osiągnięcia dodatnich wyników w akcji uprzemysłowienia — jest zmiana w sposobie oceniania pracy przemysłowej — pracy ręcznej — ze strony społeczeństwa, a zwłaszcza ze strony młodzieży.

Odziedziczona po wiekach dawnych tradycyjna „niższość społeczna“ i lekceważenie fizycznej, ręcznej pracy zarobkowej w porównaniu z zawodami umysłowymi lub rycerskimi, i bezpośrednio u nas po tej historycznej wadzie następująca w rozwoju umysłowości społecznej mania biurokratyzmu — pchająca dziesiątki tysięcy młodzieży wyłącznie tylko do szkół humanistycznych — dla osiągnięcia fałszy-

wego ideału „posad“, „karyery urzędniczej“ itp. stanowią nieprzepartą zaporę do ekonomicznego odrodzenia kraju.

Obok tej głównej wady w psychice zbiorowej, nie mniejsze zło stanowi w rozwoju przemysłu niedostateczne poczucie zasad ścisłości, pilności, akuratanności w spełnianiu wszelkiej pracy, — które to cnoty należy zaszczepiać w młodzieży od pierwszych początków chcąc wychować pokolenie dzielnych i wytrwałych pracowników na polu wytwórczym i handlowym.

Liga Pomocy przemysłowej czuła się powołaną w pierwszym rządzie do przeciwdziałania tej wadzie i postanowiła jać się pracy około przerabiania umysłów i przygotowywania zastępów młodzieży do zawodów przemysłowych.

Z tych myśli zrodziły się pierwsze w kraju przez Ligę Pomocy przemysłowej założone

Warstаты studenckie.

Ideą przewodnią założonych przez Ligę Pomocy przemysłowej warstatów studeckich było kształcić w nich pracą fizyczną, warstatową młodzież szkół gimnazjalnych i realnych — a więc młodzież, która albo zdobędzie przez to obok głębszego ogólnego wykształcenia znajomość pracy fizycznej, ręcznej — pozna jej trudności ale i płynącą z niej radość i zadowolenie i wyniesie ten skarb — do wszelkich zawodów choćby nie mających związku z przemysłem i handlem, albo uczuwszy zamiłowanie, zdolność i wiarę w wartość praktyczną pracy przemysłowej — skieruje się zawczasu z drogi przepełnionej upadającym i marniejącym proletaryatem niedouczonej półinteligencji ku praktycznym zawodom przemysłowo-handlowym.

Tego rodzaju warstatów studenckich nie ma w całym państwie, a nawet i w całej Europie — jest to więc zdobycz naszego kraju i naszego sposobu myślenia — postępującego ku coraz jaśniejszym widnokręgom.

W dniu 15. października 1908 r. myśl Warstatów studenckich Ligi Pomocy przemysłowej przyoblekła się w szaty rzeczywistości, w dniu tym otworzyliśmy pierwsze Warstаты studenckie — oparte na zupełnie innych zasadach aniżeli dawniejsze kilkakrotnie w wielu miejscach kraju podejmowane i zakładane warstаты nauki zręczności t. zw. „Słójd“.

Na otwarcie przybyli między innymi JE. ks. Arcybiskup Teodorowicz, Prezydent miasta Ciuchciński, Wiceprezydent Rady szkolnej krajowej dr. Dembowski, poseł dr. Roszkowski, radca dworu prof. dr. Rydygier, prof. dr. Thullie, radca Majchrowicz, radni miejscy: Biechoński, Getritz, Lilien, dyrektor Nogaj, redaktor Wasilewski, radca Fischer, radca Chołodecki, delegat Tow. Obyczajności społecznej p. E. S. Naganowski, wreszcie członkowie Wydziału Ligi Pomocy przemysłowej ks. Andrzej Lubomirski, N. Ulmer, W. Szydłowski i personal Biura Ligi Pomocy przemysłowej.

Dom Ligi Pomocy przemysłowej przystroił się odświętnie w zieleń i kwiaty. W sali warstowej, w której odbywała się uroczyść, na głównej ścianie wśród kwiatów — widniał na czerwonym tle biały orzeł, dzierzący w szponach młot, szablę i pióro. Wyżej wielkimi literami wypisano hasło młodzieży szkolnej:

„Przemysł rodzimy, to siła — to broń!

„Kształć z młodu myśl twórczą — czcij pracę ćwicz dłoń!“

Na tle zebranych gości odbijały fartuchy robotnicze, w jakie przybrani byli uczniowie.

Do zebranych przemówił pierwszy Prezes Ligi Pomocy przemysłowej, ks. Andrzej L u b o m i r s k i.

Zaznaczywszy, że ciasnota murów mieszczących warstwy, jest obrazem warunków, w jakich instytucja Ligi Pomocy przemysłowej podejmuje swą pracę — określił mówca cel tych warsztatów — przygotowanie warunków pracy nad odrodzeniem ekonomicznym kraju przez wychowanie silnego stanu średniego.

Potrzeba wypełnić zakorzenione u nas przecenianie zawodów biurowych, przełamać niechęć do pracy ręcznej!

Otwierając Warsztaty wyraził książę Prezes życzenie, aby spełniły one te nadzieje, jakie do nich przywiązują inicjatorzy, aby młodzież, która w tych murach stanie do pracy, nabrała przekonania, że praca uszlachetnia.

Następnie JE. Dostojny Arcypasterz ks. Arcybiskup T e o d o r o w i c z przemówił gorąco w te słowa:*)

Mowa JE. ks. Arcybiskupa Józefa Teodorowicza na Otwarcu Warsztatów studenckich Ligi Pomocy przemysłowej.

„Są myśli nowe, które się przyjmuje z niedowierzaniem. Są inne, które się zapatruje jakby w znak zapytania, czy też dla nas stosowne? Czy też przyjmą się u nas? Czy dadzą do stosunków się dostroić, albo do naszego narodowego charakteru, albo do naszych potrzeb?“

Kiedy przed paru dniami jeden ze szlachetnych inicjatorów tego oto tutaj dzieła przybył do mnie, aby mię tu z tem słowem zaprosić, pokazał mi broszurkę, a na niej na okładce zwierzchniej obrazek: uczeń gimnazjalny z minką buńczuczną, ale seryo, przy warstacie stolarskim. Ręce zakasane, hebel porusza się w rękę, a cała postawa do niego przykrojona.

Dość było jednego wejrzenia dla mnie na tę okładzinę; nie potrzebowałem wyjaśnień, dopytywań się i kwestyonowań. Ten maluchny, skromniutki

*) Mowę Najprzewielebn. Arcypasterza, zawierającą w prześlicznej formie cały skarb-wspaniałych myśli płynących z idei, które przyświecały założycielom Warsztatów studenckich — podajemy w dosłownem brzmieniu.

obrazek, ta fotografijka (ot tu macie ją na stole w mnóstwie egzemplarzy odbita) starczyła mi za wszystko.

A jak ja, tak każdy musiał zawołać: dobrze, że ta zdrowa i praktyczna myśl u nas się nareszcie zjawiała!

Uczeń przy warstacie! Oto symbol w tym skromnym obrazku żywotnych idei!

Jest to przede wszystkim dla niego ćwiczenie fizyczne ciała. Odsyłam do lekarzy i higienistów, aby ocenili ćwiczenia tego wartość, aby znaleźli dla niego miejsce w tych różnych przedsięwziętych próbach, co starają się nadwyróżoną równowagę pomiędzy jednostronną pracą myśli, a pracą ręczną na nowo wskrzesić, na nowo rozwinąć. Tu tylko tyle dodam, że praca ta fizyczna pojawia się w formie najsympatyczniejszej. Praca, która wykształca i wyrabia nie tylko dłoń, ale przez mnóstwo cnót drobnych, przez furtkę ciała wchodzi, aby urabiać ducha.

Ale pójde w rozważeniu szerzej. Od tych najbliższych korzyści, jakie odrązuje się narzucają, sięgnijmy, Szanowni Państwo i Panie, po inne, które z tymi warstatami studenckimi się sprzęgają. A są one nie małe.

Przedewszystkiem warstata te wyrobią w młodzieży inteligentnej część dla pracy zawodowej rzemiosła. U nas w Polsce, gdzie tylko jedno rzemiosło było wciąż powszechną otoczone, słuszną ale wyłączną t. j. rzemiosło rycerskie, wszystkie inne przy jego blasku bladły i gasły. Może nawet cień jakiś lekceważenia musnął po nich, a w każdym razie nie zawsze je doceniano.

Umiało się, co prawda, wzbic ponad uprzedzenia, ponad obojętność solidarne mieszczaństwo iwowskie. Wysokie poczucie obywatelskie, tradycja świętych zapasów w obronie miasta i ojczyzny, dojrzały rozsądek w sprawach publicznych — wszystko to razem wytwarzało ognisko potężne, od którego pierzchało wszelkie niedocenyenie pracy rzemieślniczej. Ale to były wyjątki, odmienne od reguły. I bodaj czy do dziś dnia coś z tych dawnych uprzedzeń, a przynajmniej niedocenyień do naszych rzemiosł nie przywarło.

Rzemiosło rycerskie, co prawda, dziś już zaginęło, ale na jego miejsce wstąpiło rzemiosło inne, — rzemiosło głowy i mózgu, pracującego w potrzebnej służbie dla społeczeństwa, ale będącego tylko jedną z jego arteryj, w służbie życia publicznego.

Wszelka jednostronność staje się szkodliwą, a jak krew, skoro tylko przyplywa do mózgu, osłabia serce, spowodowując niedowład rąk i nóg tak skoro tylko służba biurokratyczna stanie się jedynym ideałem, jedyną aspiracją młodzieży, — pozbawi przez swoją wyłączność krwi duchowej, inicjatywy, zapалу innych organów służby publicznej, innych warstw, które dla harmonii i równowagi sił społecznych są nieodzowne. A nawet sama służba biurokratyczna, skoro w innych zawodach nie znajdzie zrównoważenia, nie będzie miała przyływu świeżego powietrza i skostnieje łatwo, odcinając się coraz bardziej od zmysłu obywatelskiego i narodowego.

Tak u nas dzięki Bogu nie jest — ale niemniej przeto zbyt wyłączny ideał młodzieńca tkwi całkowicie w karierze biurokratycznej.

Przynajmniej na to żalić się nie przestajemy, a może żalimy się coraz głośniejsze i nie bez słuszności. Bo ileż samorzutnej inicjatywy, ile szerokiego rozpędu idzie na marne, zamiast coby niem zasilać mnóstwo posterunków, które są poza karierą urzędniczą, a nieraz daremnie czekają na rozwinięcie się i rozkwit.

A oto te warstaciki, co się skromniutko rozsiadły w tych pokoikach, są przedewszystkiem szkołą czci dla pracy rzemieśniczej i zawodowej.

Cześć u młodzieńca nie łatwo wyrobić, zwłaszcza dla ideału, który nie buja w przestworzu, ale w jego pojęciu zdaje się nisko pełzać po ziemi. Wrażliwa i właśnie dlatego powierzchowna nieraz myśl młodziana odskoczy łatwo od szarzyzny warstatu i ideałów, z nim związanych.

Jakżesz więc ją zawrócić, jak dla tego ideału cześć i poszanowanie zdobyć? to tem trudniej, o ile cześć się zdobywa wyjściem ze siebie.

A to dla młodzieży tak trudne, Ona za dużo tkwi w samej sobie i nieraz tylko dlatego ideał zlekceważy, że po za swoim „ja“ szukać go nie umie.

Pytamy, jak młodzieży cześć dla pracy zawodowej rzemieśniczej zdobyć? Ot tu przy tych warstacikach macie odpowiedź na pytanie, a zarazem rozwiązanie trudnego problemu.

Oto wcielić się w ten ideał pracy rzemieśniczej i zawodowej, nietylko w program szkolny, nietylko w program wychowawczy; wprzagniście ucznia we własne „ja“ młodzieńcze; niechaj ta praca stanie się rozszerzeniem jego działalności, jego zamiłowań i upodobań. Wtedy napewno ideał taki, przepuszczony przez eksperyment, a przefiltrowany przez duszę młodzieńca, cześć jego zdobędzie. Nauczy on się czcić samą pracę, która z jego palców się wywija, ale za tą pracą on się nauczy uszanować rzemiosła i zawody, pod których skrzydłem opiekuńczym ta praca spoczywa i rozwija się.

Czyż bowiem uczyliśmy tego lub tamtego rzemieślnika, że ten jego warsztat jest posterunkiem, apostołstwem, gdzie się apostołuje charakterem i uczciwością, sumiennością, promieniowaniem tych cnót zawodowych, które są niezbędnym warunkiem i czynnikiem wszelkiej pracy obywatelskiej i publicznej?

Bo nigdy w stanie rzemieśniczym nie będzie czci i miłości do swego powołania, jeżeli tej czci nie będzie w całym społeczeństwie. Lekceważona w górze, będzie też lekceważoną i u tych, co z nią swe całe życie sprzęgli. Będą rzemieślnicy dla interesu, ale braknie tych, co idą tutaj z powołania i miłości. Skoro szkoła szacunku dla zawodowych rzemiosł, ta wszczepiana w młodzieńców, przeniknie wprzaw warstwy wyższe, udzieli się potem tym warstwom, które już przez swe powołanie bez takiego szacunku bezkarnie obejść się nie mogą. One będą podniesione — te warstwy rzemieśnicze, gdy zobaczą, że ich zawód i powołanie jest w opinii ocenione tak, jak ocenionem być winno.

Oto najprostsza droga! Z szacunkiem połączy się zamiłowanie.

Patrzcie, oto przy tych warstacikach będzie upływać część historii życia

wewnętrznej młodzieży, do której ona nieraz w miłym wspomnieniu powróci.

Toż to cały mały świątek uczuć, pragnień, radości, które około tego hebla, około tej śruby ślusarskiej się uczepi i zawiesi. On wyobraźnią i wrażliwością ozłoci te proste sprzęty rzemieślnicze. Mały to świątek, mała to rzecz, — pierwsze krzeselko zrobione, pierwsza książka oprawiona, pierwszy stoliczek ociosany, — ale w młodości zwłaszcza dzieł nie mierzy się podług tego nieraz, co w rezultacie wydają, ile raczej idą one na miarę duszy, którą się w nie wkłada. A choć rzecz sama w sobie drobna i mała, przestaje być małą, gdy się w nie tyle włoży ze swych myśli kwiatów i ze swych uczuć przędzy.

Ot patrzcie: tu ta kropelka znoju i potu młodego nowicyusza, jakże go zwiąże z dziełem swoim! A te pierwsze zwycięstwa, na tem nowem polu odniesione przez pierwsze rezultaty, ile pociechy, ile nowych chęci, aby pójść dalej, aby wytrwać; a nareszcie już dzieło gotowe: on sam je zrobił, oprawił tę książkę, wyrobił tę śrubę.

Ile to motywów do kształcenia duszy, a ile z tych przędzy uczuć, które rodzą miłość.

Ta cześć i miłość przejdzie i przeniknie z tych sfer, gdzie praca rzemieślnicza podjęta jest dobrowolnie, do tych, gdzie ona jest stanem i powołaniem.

Narzekamy nieraz na stan rzemieślniczy, ale bodaj, czy nie mało winy w nas samych odnajdujemy, — bodaj że nie wiele zwracamy na to uwagi, cośmy dla warstw rzemieślniczych i robotniczych zrobili, aby krąg ich myśli rozszerzyć, aby ich przedewszystkiem nauczyć własne rzemiosło oceniać, szanować i kochać.

Będzie to dla nich otuchą, skoro się przekonają, że się ich w słowie i czynie uważa za organiczną część całego organizmu narodowego i społecznego. Wasz szacunek dla pracy, Szanowni Panowie, im się udziela, waszymi oczyma będą oni patrzeć na swe własne posłannictwo. A im wyżej Wy ich ocenicie, tembardziej ich w szacunku dla ich posłannictwa wychowacie i wykształcicie.

Lecz jeszcze jedno.

Tu przy tych warstwach będą się łączyć ręka rzemieślnika z ręką młodego, przygodnego amatora. Z takiego przybliżenia mogą wyrósć węzły szerszej i głębszej spójni społecznej. A to nie mała rzecz. Choćby to tylko były małe próbki i pierwsze, już będą miały swe doniosłe znaczenie.

O demokracji u nas dużo się mówi, ale do prawdziwego zdemokratyzowania społeczeństwa w duchu chrześcijańskim bodaj czy nie dalej u nas, aniżeli myślimy.

Przedział pomiędzy warstwami społecznymi jest daleko więcej przepaści, a rozdział większy, aniżeli gdzieindziej.

Stąd to hasła demokratyczne tak nieraz w powietrzu tylko bujają; bo nie mogą uczepić kotwicy o ten pokład demokratyczny i naturalny, gdzie ró-

żne warstwy we wzajemnej wymianie myśli, we wzajemnej przemianie interesu społem się przenikają.

Nawet próby połączenia i sprzągnięcia różnych warstw, kończą się u nas nieraz na jakimś odświętnym wspólnym ucztowaniu, na jakim zewnętrznym zuniformowaniu.

To i to dobrze: ale tylko to jeszcze za mało. Potrzebuje przejść więc i z góry i z dołu ten powiew ciepła ożywczy, który idzie ze serc i z miłości i wspólnego ideału, poczętego w chrześcijańskiej idei. On to ugnie przesady, czy oziębłość z jednej strony, on podniesie myśli ku górze z drugiej. On dociągnie różnicę do wspólnej miedzy, on dopomoże w szczególności do zakwitnięcia i zazielenienia się stanu średniego, stanu mieszczańskiego, tego stanu, którego szeregi coraz bardziej się przerzedzają, a przecież przywiązania do ziemi, przywiązania rodzinnego do miast, do czynnika narodowego i obywatelskiego, jaki powinien z tego stanu wychodzić, nie zastąpi nic.

Oto rzuciłem tutaj, a raczej poddałem tych parę idei, jakie z warstacików dla młodzieży tak głośno się odzywają.

Doświadczenie dużo jeszcze innych myśli na światło dzienne wyprowadzić może i tę także tak pożądaną, iż młodzież, włączając się po mieście bezmyślnie, aspirująca do przyszłego berła o pustej pozłocie tak zwanego „złotego młodzieńca“ powstydzi się kolegi przy fartuchu i tej zawodowej pracy. I może ten widok i to zawstydzenie przekreśli oś wewnętrzną od uludy i zepsucia do realnych ideałów.

Wspomniano tu o tych ciasnych pokoikach, które w tej chwili nie mogą pomieścić swych gości; ale nieraz smutne doświadczenie uczy, że skoro się zaczyna jakieś dzieło od świetnego gmachu, to się je kończy na bardzo skromnych pokojach, a wielki hałas około nich wszczęty, daje w rezultacie dym tylko.

Lecz lepiej, że te skromne pokoiki rozszerzy młodzieńczy zapał, mądra organizacja i wytrwałość tak pedagogów, jak i młodzieży.

Dzieło z małą poczęte rozszerzać będzie zwolna ściany, znajdzie dla siebie swój gmach z kamienia, lecz znajdzie dla siebie miejsce i w gmachu budowy społecznej.

Oby co najwydatniejsze!

Nie chcę się bawić w przesadne frazesy, mimo to jednak powiem, że wówczas stanie się on bogatym dorobkiem naszym, a nagrodą wielką dla jego inicjatorów i twórców“.

Następnie zabrał głos Wiceprezydent Rady szkolnej krajowej Dr. Dembowski, składając powstającej instytucji życzenia imieniem J. Eks. Namiestnika p. Dra Bobrzyńskiego, który z powodu przeszkód nie mógł przybyć na uroczystość.

Zaznaczywszy, że Warsztaty mają dać młodzieży rozrywkę w pracy ręcznej, udostojnionej przez ludzi znakomitych, w koronach nawet, poświęconej

pracą Zbawiciela, podkreślił p. Wiceprezydent stronę wychowawczą tej pracy. Tu w warsztatach nauczy się młodzież tego, czego w szkole nabyć nie może, a to ścisłości i wytrwałości niezbędnej w pracy rzemieślniczej, a da jej ta praca tę radość, to zadowolenie — że coś stworzyła.

Kończąc zwrócił się Dr. Dembowski w ciepłych słowach do młodzieży, która w tych warsztatach stanie się gospodarzami, aby ta praca w warsztatach rozszerzyła jej umysł i serce.

Ostatni przemówił Przewodniczący kuratorowi warsztatów dyrektor Lityński, dziękując ks. Lubomirskiemu jako prezesowi i dyrektorowi Olszewskiemu, którego staraniem Warsztaty powstały.

W dniu następnym rozpoczęła się w Warsztatach prawidłowa praca; twarze młodzieży rozpromienione, ręce osmolone od młota, charakterystyczny dźwięk młotów uderzających w żelazo na kowadle, turków wiertarek, warczenie hebli — wszystko to stanowi tło i atmosferę Warsztatów studenckich.

Tok pracy postępuje według przewidzianego w regulaminie rozkładu czasu na poszczególnych działach. Dotychczas istnieją w Warsztatach studenckich następujące działy:

1. Ślusarstwo artystyczne i elektrotechnika.
2. Stolarstwo, tokarstwo i snycerstwo.

Kierownictwo każdego oddziału powierzono siłom fachowym inteligentnym — stojąc na stanowisku, że Warsztaty studenckie Ligi Pomocy przemysłowej jako pierwsze muszą być wzorowo prowadzone, aby mogły świecić przykładem innym dalszym takim instytucjom w kraju, tudzież aby mogły być szkołą instruktorów dla później zakładanych warsztatów.

Pierwsza Wystawa prac Warsztatów studenckich.

W dniach od 8. do 22. kwietnia 1909 r. odbyła się we Lwowie z inicjatywy Ligi Pomocy przemysłowej i Polskiego Muzeum szkolnego pierwsza wystawa prac Warsztatów studenckich w lokalnościach „Polskiego Muzeum szkolnego“ przy ul. św. Mikołaja l. 21.

Uroczyste otwarcie Wystawy nastąpiło w dniu 8. kwietnia przed południem, gdzie w licznie zapełnionej sali przedstawicielami wszystkich kół obywatelskich przemówił pierwszy Radca dworu, poseł do Rady Państwa. Dr. Ludomił G e r m a n.

Mówca zwrócił uwagę zebranych — na wadliwy system kształcenia młodzieży przez wyłączne wychowanie i pielęgnowanie intelektu, co prowadzi często do jednostronności, co widząc Polskie Muzeum szkolne zwróciło baczną uwagę na fizyczne wychowanie młodzieży i poczęło gromadzić w tem Muzeum wszystko co świadczy o postępie na tej drodze.

Następnie scharakteryzował mówca znaczenie dla jednostek i społeczeństwa zakładania Warsztatów studenckich, tych szkół pracy fizycznej, doniosłość czego zrozumiał już nieodżałowanej pamięci Dr. Henryk Jordan i stworzył pierwsze jakkolwiek na razie tylko sezonowe — wakacyjne warsztaty studenckie w Krakowie.

Warsztaty studenckie Ligi Pom. przem. Oddział stolarski warsztatów studenckich L. P. p. we Lwowie.

Omówiwszy rozwój tej idei zakończył mówca podziękowaniem wszystkim obecnym, którzy uświetnili uroczystość swem przybyciem.

Imieniem Ligi Pomocy przemysłowej w zastępstwie nieobecnego Prezesa Ks. Andrzeja Lubomirskiego, przemówił dyrektor Olszewski — przedstawiając zebranyemu ważność pracy nad młodzieżą w celu wychowania jej fizycznego i moralnego przez poszanowanie pracy ręcznej.

Z młodzieży tej wyrosną przyszedzą przemysłowcy i inteligentni rzemieślnicy, a brak tych sfer daje się bardzo krajowi we znaki.

Wreszcie zabrał głos imieniem Rady szkolnej krajowej wiceprezydent Dr. Ignacy Dembowski. Z treści przemówienia przebijało się uznanie dla zdrowej moralnie młodzieży, która nie gardzi pracą ręczną, ani się jej wstydzi. Mówca nie widzi sympatyczniejszego widoku nad ten, gdy uczeń, przekraczając próg pracowni, zdejmując czapkę i wciąga na mundurek rzemieślnicza fartuch; pod tym fartuchem bowiem bije prawe serce młodzieńca, a siła moralna jaka w niem tkwi, to zaród naszego odrodzenia w przyszłości.

Kończąc przemówienie — mówca zapewnia o życzliwym usposobieniu Rady szkolnej krajowej dla Warstatów studenckich i przyrzeka tej instytucji opiekę i pomoc.

Wystawę urządzono w czterech salach Muzeum szkolnego.

W pierwszym pokoju ustawiło swoje wyroby gimnazjum I. w Przemyśle. W tym samym pokoju i w salce II-giej ułożono okazy z Warstatów studenckich w Krakowie.

W sali II-giej wystąpiły gimnazyja w Bochni, Podgórzu, Tarnowie, Przemyśle (gimnazjum na Zasaniu), Kołomyży i bursa gimnazjum św. Jacka w Krakowie.

W sali III-ciej zajęły większą część miejsca Warstwy lwowskie Ligi Pomocy przemysłowej. W dziale stolarskim wystawiono począwszy od próbek spojeń, aż do przedmiotów stylowych, jako to: stolików, amerykańskiej biblioteczki, szafki żaluzji, klęcznika, wykwinnych kasetek, ramek, przyciskaczy, kałamarzyków itp. W dziale ślusarskim: zamki, zawiasy, popielniczki, emaliowane ramki, okucia do nart i saneczki żelazne.

W tej samej sali pomieszczono wyroby uczniów wszystkich szkół średnich w Tarnopolu, obok wyroby gimnazjum w Nowym Targu. W ostatniej sali ustawiono preparaty z pracowni przyrodniczej gimnazjum VIII we Lwowie. Oprócz tego pomieściły na Wystawie swe wyroby uczennice kursu freblowskiego Zakładów szkolnych pp. Zofii Strzałkowskiej i p. Czarnowskiej we Lwowie.

Wystawa budziła dość wielkie zainteresowanie, głównie u młodzieży i tak między innymi zwiedziły ją następujące zakłady szkolne: Seminarium nauczycielskie żeńskie, Gimnazjum A. Mickiewicza, Gimnazjum Franciszka Józefa, I. Szkoła realna, Filia IV gimnazjum we Lwowie, Uczniowie gimnazjum z Sambora, Szkoła przemysłowa we Lwowie, Gimnazjum p. Zofii Strzałkowskiej, Gimnazjum męskie IV., Gimnazjum męskie VII., Gimnazjum męskie V, Liceum ŚŚ. Nazaretanek.

Warstata studenckie Ligi Pom. przem. Oddział ślusarski

W dniu 18. kwietnia odbył się we Lwowie zjazd kierowników warstatów studenckich z całego kraju. W obradach wzięli udział przedstawiciele zakładów: w Bochni, prof. Bromowicz, w Brzeżanach prof. Filipiek, w Dębicy, dyrektor Szydłowski i profesorowie Kalitowski, Radomski i Wiśniewski, w Drohobyczu prof. Siczynski, w Kołomyji prof. Dr. Mojmir, w Krakowie prof. Orszulski, we Lwowie prof. Fiałka i Kubik (szkoła realna), Bykowski i Snopek (gimnazjum VIII), w Nowym Sączu prof. Zaremba, w Nowym Targu prof. Węgrzynek, w Przemyśle prof. Błażek, w Stanisławowie prof. Firganek i Szymański, w Trembowli prof. Wehr, nadto zastępcy Rady szkolnej krajowej, Muzeum szkolnego, Kuratoryi Warstatów lwowskich, Ligi Pom. przem. Stowarzyszeń przemysłowych, Spółki fakturowej, i w. i.

Zebrań zagał poseł dr. German, który przedstawił myśl złączenia w silną organizację wszystkich pracowników na polu rękodziela w szkole.

Obszerny referat tak co do sprawy ogólnej zakładania warstatów studenckich jak i wewnętrznego ich prowadzenia — wygłosił dyrektor Ligi Pomocy przemysłowej Olszewski.

Po kilkugodzinnych obradach Zjazd zorganizował się w „Związek Warstatów młodzieży szkół średnich w Galicyi“.

Prezesem wybrano przez akłamację Dra Germana, zastępcą, Dyrektora Ligi Pomocy przemysłowej p. Józefa Olszewskiego, sekretarzem prof. Antoniego Łukasiewicza.

Związek warstatów rozpoczął już działalność. Rozesłał do wszystkich dyrekcji szkół średnich odezwę z gorącą prośbą o moralne i o ile możności materialne popieranie akcji warstatowej.

Wkrótce po zamknięciu wspomnianej wyżej Wystawy — w dniu 3. maja 1909 odbyła się w lokalu Warstatów studenckich Ligi Pomocy przemysłowej wewnętrzna uroczystość konstyucyi 3. maja i rozdania nagród odznaczonym studentom za najlepsze roboty.

W odświętnie przystrojonych salach zebrała się Kuratorya z prezesem M. Lityńskim i liczni goście, a między tymi i goście z Węgier przybyli do Lwowa na uroczystość obchodu konstyucyi.

Uroczystość zagał dyr. Lityński, który wezwał młodzież do poszanowania pracy ręcznej, rękodziela i przemysłu, dalej wspomniiał, że nagrody wprawdzie są skromne, bo niewielkie są na razie zasoby warstatów studenckich, niech jednak tych, którzy nagrody nie otrzymają zagrzewa do pracy uznanie społeczeństwa, które z takim zadowoleniem oglądało Wystawę prac studentów. W końcu swego przemówienia dyr. Lityński zwrócił się do gości węgierskich, dziękując im za przybycie na uroczystość.

Poczem nastąpiło rozdanie nagród, które otrzymali w dziale stolarskim w postaci egzemplarzy dzieła St. Witkowskiego p. t. „Styl zakopiański“ Gordański Adam i Kozakiewicz Stanisław; w dziale ślusarskim w postaci garnituru narzędzi — Kauczyński Klemens, Krysa Antoni, Narzyski Stefan, Ossowski Kazimierz i Schreiber Jan.

Warsztaty studenckie Ligi Pom. przem. Wystawa Warstatów studenckich w kwietniu 1909 r. we Lwowie.

Po rozdaniu nagród przemówił w imieniu delegacji Węgrów p. Stamirowski, dziękując za życzliwe słowa przywitania i składając przyrzeczenie, iż młodzież węgierska dołoży wszelkich starań do utrzymania z Polakami ścisłych związków.

Uroczystość zakończył odczyt prelegenta Wystawy ruchomej Ligi Pom. przem. p. Krzaczynskiego „O udziale młodzieży w pracy nad ekonomicznym podniesieniem kraju“ ilustrowany obrazami świetlnymi.

Wizyty dostojników państwowych w warsztatach studenckich.

W dniu 9. października 1909 r. zwiedził warsztaty studenckie J. Eks. Minister skarbu Dr. Biliński — oprowadzony przez ks. Andrzeja Lubomirskiego prezesa, p. Narcyza Ulmera wiceprezesa i Dyrektora Olszewskiego.

J. Eks. Pan Minister obejrzał szczegółowo warsztaty, zwrócił uwagę na ich zbyt ciasne dotychczasowe pomieszczenie i przyrzekł poparcie dla projektowanego zakupu względnie budowy gmachu dla Ligi Pomocy przemysłowej.

W dniu 23. października 1909 zwiedził warsztaty studenckie Ligi Pomocy przemysłowej i zabawił w nich przeszło pół godziny J. Eks. p. Mini-

Warsztaty studenckie L. P. p. Oddział stolarki warsztatów studenckich L. P. p. w tymczasowym lokalu Instytutu technologicznego we Lwowie.

ster Dr. Dułęba — przyjęty przez księcia prezesa Lubomirskiego i dyrektora Olszewskiego. Pan Minister okazał żywe zainteresowanie tą nową instytucją — rozmawiał z pracującą w warsztatach młodzieżą i podnosząc zbyt skromne pomieszczenie przyrzekł również dopomódz Lidze Pomocy przemysłowej do uzyskania nowego dużego gmachu.

Rozmiary warsztatów jak i wewnątrz ich prowadzenie uległy od roku ubiegłego znacznemu rozszerzeniu i ulepszeniom.

Z powodu coraz liczniejszego napływu młodzieży, warsztaty musiano rozdzielić i tak — dzięki udzieleniu przez instytut technologiczny obszernego lokalu, umieszczono tam oddział stolarski — ślusarski zaś rozszerzono w dotychczasowych lokalnościach w domu Ligi Pomocy przemysłowej.

Dział metalowy kierowany przez p. Królikiewicza, słuchacza politechniki — dzieli się na dwa poddziały a to: ślusarstwo artystyczne i elektrotechnikę. Ten drugi poddział zwłaszcza cieszy się ogromną sympatią młodzieży uczęszczającej do warsztatów a w ostatnich czasach studenci wyrabiają motorki elektryczne, akumulatory i różne aparaty fizykalne szkolne.

Dział drzewny kierowany przez p. Herolda właściciela pracowni stolarskiej we Lwowie, dzieli się na poddziały: stolarstwo artystyczne, snycerstwo i tokarstwo.

W dniu 21. maja 1910 otworzona została, w oknie sklepowem domu p. Dra Strojnowskiego przy ul. Karola Ludwika udzielonem nam przez właściciela bezinteresownie, wystawa wyrobów warsztatów studenckich przeznaczonych na Wystawę higieny szkolnej w Paryżu.

Kiedy piszemy to sprawozdanie — Wystawa ta jest jeszcze otwartą i budzi powszechne zainteresowanie publiczności lwowskiej i przejezdnych.

W chwili gdy sprawozdanie to piszemy, tak z dawna oczekiwane kuwno większej realności doszło już do skutku — co da nam możność warsztaty studenckie, na równi z innymi działami pracy, znacznie rozszerzyć, a co za tem idzie przyjmować znacznie większą liczbę zgłaszającej się młodzieży.

Kuratoria Warsztatów studenckich Ligi Pomocy przemysłowej.

Prezes Kuratorii: Dr. Wojciechowski Konstanty, dyrektor gimnazjum im. Franciszka Józefa we Lwowie,

Wiceprezes: Olszewski Józef, Dyrektor Ligi Pomocy przemysłowej Lwów,

Sekretarz: Sokołowski Stanisław, sekretarz Ligi Pomocy przemysłowej, Lwów.

C z ł o n k o w i e :

Bartoń Angelo, Dyrektor Banku Lwowskiego, Lwów,

Filasiewicz Klaudyusz, Inż. Prof. wyższ. szkoły przemysłowej, Lwów,

German Ludomił, Radca dworu, Poseł do Rady Państwa, Prezes Tow. pedagog. Lwów,

Statystyka Warstatów studenckich.

Okres nauki.	Dział metalowy (ślusarstwo artyst. elektro- technika)	Dział drzewny (stolarstwo sny- cerstwo, tokar- stwo)	Uczniów gimnazjalnych	Uczniów szkoł realnych	Uczniów szkoł wydziałowych	Eksternistów	Razem
Frekwencja uczniów zapisanych do warstatów w pa- ździerniku 1908 r.	38	42	57	16	4	3	80
Kurs wakacyjny 1909 r.	5	23	19	9	—	—	28
Frekwencja uczniów zapisanych do warstatów w pa- ździerniku r. 1909.	19	37	34	18	2	2	56

Lewicki Aleksander, Radca ces. Radny miejski, Lwów,
Dr. Majchrowicz Franciszek, Inspektor szkół, Lwów,
Dr. Mańkowski Bolesław, docent Uniwersytetu i Kustosz biblioteki
Uniwersyteckiej Lwów,
Dr. Nacher Teodor, Profesor gimnazjalny, Lwów,
Dr. Piasecki Eugeniusz, Lekarz, Radca miejski, Lwów,
Dr. Schoenett Józef, Instruktor stow. przemysł. z ram. Ministerstwa
handlu, Lwów,
Dr. Świtalski Mieczysław, lekarz i właśc. dóbr, Lwów,
Ulmer Narcyz, Wiceprezes Ligi P. p. — Sekretarz Związku Stowarzy-
szeń zarobk. gosp., Lwów.

Warstatay studenckie na prowincyi zakładane z inicjatywy i przy współdziałaniu Towarzystw Pomocy przemysłowej.

W okresie sprawozdawczym podjęły następujące Towarzystwa Pomocy przemysłowej inicjatywę względnie udzieliły poparcia moralnego lub materialnego akcji podjętej przez sfery pedagogiczne w sprawie Warstatów studenckich.

Towarzystwo Pomocy przemysłowej w Dębicy na posiedzeniu Wydziału w maju r. 1908 poruszyło myśl założenia przy tamtejszem gimnazjum — Warstatów studenckich.

Rok trudnych zabiegów dla pozyskania zwolenników tej akcji, pracy nad wyszukaniem środków materialnych itp. został uwieńczony pomyślnym wynikiem.

Wydział Towarzystwa Pomocy przemysłowej przy współdziałaniu obszernego komitetu Pań — urządził festyn dla uzyskania funduszków na założenie warstatów. Festyn udał się w zupełności; fundusz warstatów otrzymał z dochodów 412 kor. 59 hal.

Prócz tego fundusz ten został zasilony darami:

„Towarzystwa Wzajemnego kredytu“ w Dębicy kwotą 100 kor.

Dr. A. Kotłasa w Dębicy, który użyczył warstatom swej tokarni.

Warstatay otwarto w dniu 22. maja 1909 r. — Od dnia otwarcia do 15. lutego 1910 uczęszczało 12 studentów — wszyscy na oddział stolarski, którym kieruje profesor gimn. Kalitowski. Oddział tokarski pod kierownictwem prof. Wiśniewskiego nie mógł się rozwinąć do tej pory — z powodów natury technicznej.

Towarzystwo Pomocy przemysłowej w Brzeżanach czyni starania celem założenia przy miejscowem gimnazjum Warstatów studenckich. Dyrektor gimnazjum p. A. Frączkiewicz gorliwie tę myśl popiera, a profesor gimn. Filipek członek Wydziału Towarzystwa Pomocy

przemysłowej brał udział w Zjeździe kierowników Warstatów studenckich we Lwowie.

Towarzystwo Pomocy przemysłowej w Horodence podjęło starania celem założenia przy miejscowem gimnazjum prywatnem — Warstatów studenckich.

Towarzystwo Pomocy przemysłowej w Nowym Sączu wdrożyło podobne starania.

Towarzystwo Pomocy przemysłowej w Tarnopolu współdziałało przy założeniu w tutejszem gimnazjum Warstatów studenckich, któremi kieruje członek Wydziału Towarzystwa Pomocy przemysłowej profesor Stopka.

Internat młodzieży przemysłowej w domu Ligi Pomocy

Kształcenie młodego pokolenia przyszłych przemysłowców i rękodzielników w szkołach przemysłowych i wzorowych warstatach natrafia obecnie na trudności z powodu braku opieki i schronienia dla młodzieży szkół przemysłowych i młodzieży rękodzielniczej.

Towarzystwa Pomocy przemysłowej wyszukując zdolnych i pilnych chłopców zdradzających zamiłowanie do przemysłu — żądają od Ligi Pomocy przemysłowej umieszczenia ich w pracowniach rzemieślniczych lwowskich i w tutejszej szkole przemysłowej.

Stąd zrodziła się konieczność stworzenia w domu Ligi Pomocy przemysłowej — bursy czyli Internatu młodzieży przemysłowej — który otworzony został we wrześniu r. 1908.

Skromne fundusze, szczupłość domu Ligi i wskazana początkowa ostrożność z zebraniem próbných doświadczeń — pozwoliły na razie na przyjęcie tylko 12 chłopaków.

Dalszym licznym zgłoszeniom rodziców, opiekunów i Towarzystw Pomocy przemysłowej nie można było w pierwszym roku zadość uczynić, w wielu wypadkach z powodu zupełnego ubóstwa rodziców i niemożności pociągnięcia wychowanków do uiszczenia jakiegokolwiek opłaty za utrzymanie w Internacie.

Koszta utrzymania choćby najskromniejszego, ale koniecznego — wynoszą w Internacie Ligi P. p. przeciętnie 35—40 kor. od wychowanka miesięcznie — pomimo więc pobierania opłat po 20 kor. — (zniżanych w wyjątkowych razach do 15 kor.) — Liga Pomocy przemysłowej dźwigać musi poważny ciężar z tytułu utrzymywania tej ważnej i niezbędnej instytucji.

Przyjęcie wychowanków następuje na polecenie tego Towarzystwa Pomocy przemysłowej — z którego okręgu chłopak pochodzi.

Pomimo surowego regulaminu, który poniżej w dosłownem brzmieniu zamieszczamy i ciąglego nadzoru, nie można było uniknąć pojedynczych wypadków poważniejszych wykroczeń, które dla utrzymania rygoru, musiały być ukarane natychmiastowem wydaleniem winnego z internatu, by o ile możności skupiać tylko młodzież wzorową.

Zarząd Internatu spoczywa w rękach urzędnika Ligi Pomocy przemysłowej p. Zygmunta Z a d u r o w i c z a.

Opłata miesięczna wynosi zasadniczo kor. 20. — Zato otrzymują wychowankowie: 1) mieszkanie z opałem i światłem, 2) wikt: śniadanie (pół litry mleka świeżego i pół bochenka chleba), obiad z dwóch potraw — trzy razy w tygodniu mięso, kolacya — jedna ciepła potrawa, 3) pranie o ile nie dostają czystej bielizny z domu, 4) raz na miesiąc kąpiel parowa. — Na ferye świąteczne pewna część wyjeżdża do domu, dla pozostałych urządza się święta w internacie.

W wigilię Bożego Narodzenia urządzone drzewko — wychowankowie obdarzeni zostali przytem skromnymi podarkami aby im choć w części wymagrozić brak domu i rodziny.

W Święta wielkanocne urządzone wspólne skromne Święcone — przy którym Dyrektor Ligi dzieląc się z każdym święconem jajem — zachęcał do dalszej nauki pracy w obranym zawodzie.

Kilka razy w roku dało się im możność rozerwania się w teatrze na przedstawieniach utworów narodowych. Prócz tego urozmaicają sobie wolne chwile czytaniem książek, których im dostarcza biblioteka biura Ligi P. p. i mała biblioteczka, własnymi, wspólnymi środkami wychowanków założona.

Niezapominają także o potrzebie ruchu fizycznego, korzystając z ćwiczeń gimnastycznych w Sokole i jazdy na kole.

W nielicznych wypadkach zasłabnięcia udzielono im potrzebnej pomocy lekarskiej i lekarstw.

W drugim roku chcąc bodaj w części zadość uczynić coraz liczniejszym zgłoszeniom — donajęto w pobliżu domu Ligi Pomocy przemysłowej, prywatne mieszkanie — w którym pomieszczono 11 chłopaków pod nadzorem bardzo pewnego i zaufania godnego prefekta, absolwenta Akademii handlowej p. S z c z y p k a.

Wobec dokonanego zakupna wielkiego gmachu na cele Ligi Pomocy przemysłowej przy ul. Pańskiej l. 11 we Lwowie — będzie z rokiem przyszłym Internat Ligi P. p. rozszerzony na 40—50 wychowanków — jednak z poczynieniem pewnych ulepszeń w urządzeniu, będzie musiała opłata stosownie być podwyższoną.

Statystyka Internatu.

Zgłosiło się o przyjęcie do Internatu:

W roku 1908/09 kandydatów 20, przyjęto 12

W roku 1909/1910

zgłosiło się	38	przyjęto	23
wydalono w r 1908/9	3	wydalono w r. 1909/1910	4

Pochodzenie wychowanków:

Ze wsi	15	z miasteczek	23
------------------	----	------------------------	----

Zajęcie ojców:

10 rolników	12 oficjalistów, prywatnych,
7 rękodzielników	7 urzędników
1 nauczyciel	1 zarobnik.

Wiek chłopców.
od 16 do 22-go roku życia.

Zajęcie chłopców:

10 uczni szkoły przemysłowej, 12 terminatorów w czym: 5 elektrotechników, 2 ślusarzy, 2 szewców, 1 krawiec, 1 bronzownik, 1 malarz dekoracyjny.

Koszt jednorazowy urządzenia dla jednego chłopca kor. 30.

Koszt utrzymania chłopca (mieszkanie, opał, światło, wikt, pranie, kąpiel, lekarz, apteka i drobne wydatki) miesięcznie kor. 35—40.

Regulamin Internatu.

1. Porządek ogólny.

Młodzież mieszkająca w Internacie winna stosować się ściśle do postanowień niniejszego porządku domowego, pod zagrożeniem wykluczenia z Internatu.

Młodzież obowiązana jest stosować się do zarządzeń wydawanych przez Zarząd Internatu, który Dyrekcyja Ligi Pomocy przemysłowej powierza urzędnikowi swemu, do którego należy się we wszystkich sprawach udawać i słuchać Jego poleceń.

2. Rozkład zajęć.

- wstawanie rano w zimie o godzinie $6\frac{1}{2}$, w lecie o $5\frac{1}{2}$.
- natychmiast po rannem wstaniu, starannem umyciu się i ubraniu, obowiązana jest młodzież mieszkająca w jednym pokoju — zamieść, uporzędkować, oczyścić mieszkanie.
- śniadanie o godzinie 7-mej rano.
- obiad o godzinie 1-ej.
- kolacya o godzinie $7\frac{1}{2}$.

f) o 8-mej wieczorem muszą bezwarunkowo wszyscy uczniowie znajdować się w Zakładzie.

g) opuszczenie Internatu po kolacyi, to jest po godz. 9-tej wieczorem, dozwolone jest tylko za wiedzą i zezwoleniem Zarządu.

h) uczniowie obowiązani są uczęszczać regularnie do Zakładu szkolnego, względnie do pracowni w których są zapisani i o każdym opuszczeniu spowodowanym chorobą, lub inną przeszkodą, mają natychmiast uwiadomić Zarząd.

3. Utrzymanie czystości w Internacie.

a) każdy uczeń ma mieć potrzebne przybory do czyszczenia odzieży i przechowywać je należycie w przeznaczonych na ten cel szafkach.

b) każdy uczeń ma swoje ubranie, książki i inne rzeczy utrzymywać w jak największym porządku i czystości, tak samo dbać jak najstaranniej o czystość ciała.

c) pościel i bielizna muszą być zawsze w czystym stanie, odmieniane bezwarunkowo co tygodnia w sobotę.

d) łóżka mają być zawsze w dzień porządnie zaścielone.

e) wzbronione jest śmiecenie w mieszkaniu, rozlewanie wody itp.

f) jedzenie dozwolone jest tylko w przewidzianej na ten cel ubikacyi w głównym domu.

g) za wszelkie uszkodzenia sprzętów lub urządzeń zakładowych uczniowie są odpowiedzialni.

h) pościel wynoszona ma być co tygodnia w sobotę na dwór, należycie strzeżoną i wietrzoną.

4. Spokój w zakładzie.

a) zabronionem jest zakłócanie spokoju krzykiem, hałasami.

b) muzyka i śpiew odbywać się mogą za zezwoleniem Zarządu najpóźniej do godziny 9-tej wieczorem.

c) z światłem należy obchodzić się ostrożnie, po godzinie 10-tej wieczorem nie wolno światła utrzymywać.

d) zabronionem jest granie w karty i przyjmowanie osób z poza internatu, źle się prowadzących:

5. Dyżurny.

a) za porządek i czystość w mieszkaniu odpowiedzialnym jest każdego tygodnia przez Zarząd wyznaczony dla każdego pokoju osobny dyżurny, który ma wykraczających przeciw porządkowi i czystości przedstawić natychmiast Zarządowi, pod własną odpowiedzialnością.

b) o każdym zaśląbnięciu ucznia, o zaginięciu lub uszkodzeniu jakiegokolwiek przedmiotu, w ogóle o każdym zdarzeniu w Internacie winien dyżurny natychmiast donieść Zarządowi pod własną odpowiedzialnością.

c) ostatni wychodzący z mieszkania ma je zamknąć, a klucz zawiesić na przeznaczonej tablicy. Do zamkniętego mieszkania nie wolno bezwarunkowo nie mieszkającym w Internacie wchodzić. Należytość za utrzymanie musi być każdego 1-go miesiąca z góry zapłacona. Zwłoka nie może być bezwarunkowo dozwoloną. Przekroczenia regulaminu będą karane: 1 raz: upomnienie, 2 raz: doniesienie rodzicom (opiekunom) 3 raz: wydalenie.

Wyszukiwanie zdolnej i biednej młodzieży i umieszczanie jej w przemyśle.

Towarzystwa Pomocy przemysłowej i Liga Pomocy przemysłowej — jako ich związek starają się wyszukiwać zdolnych, pracowitych a biednych młodzieńców i skierowywać ich do zawodów przemysłowych — przez wyszukiwanie im zajęcia, lub zakładów naukowo-zawodowych — wyjednywanie stypendyów i zasiłków z funduszy publicznych i umieszczanie ich bądź w kraju, bądź za granicą w warsztatach, pracowniach i fabrykach.

Umieszczeni we Lwowie znajdują przeważnie schronienie w Internacie Ligi Pomocy przemysłowej.

Wykaz stypendystów i uczniów umieszczonych w przemyśle i handlu za pośrednictwem „Ligi Pomocy przemysłowej“.

1. Maryan Garbacki, z Leżajska.

Po ukończeniu 3 letniego kursu w szkole zabawkarskiej w Jaworowie i 1 i pół letniej pracy w teźże szkole w charakterze przodownika, został wysłany staraniem Ligi Pomocy przemysłowej przy pomocy stypendyum Wydziału krajowego w wysokości 600 koron rocznie — na uzupełnienie nauki za granicę.

Pracował w następujących fabrykach i pracowniach zabawkarskich: w Katharinaberg w Saksonii, w Olbernhau, w Schneeberg, w Komotau w Czechach, a ostatnio w Norymberdze.

W roku 1909 ukończył Garbacki naukę za granicą, a powróciwszy do kraju otworzył wspólnie z drugim fachowcem Szczepanikiem pierwszą w Galicyi fabrykę zabawek i drobnych wyrobów z drzewa w Leżajsku.

2) Kazimierz Czabak ze Lwowa, absolwent państwowej szkoły przemysłowej we Lwowie. Przy pomocy wyjednanego mu przez Ligę Pomocy przemysłowej stypendyum Wydziału krajowego z fundacyi im. Feliksy Maryi z Golejewskich Czarkowskiej w kwocie 900 kor., wyjechał za granicę dla kształcenia się w zawodzie elektrotechnicznym. Pracował w fabryce elektrotechnicznej „Siemens i Schuckert“ w Berlinie jeżdżąc na instalacje do Gottbue i Rádnitz, a także w fabryce elektrotechnicznej dra Levego w Berlinie

Z powodu rugowania polaków z fabryk niemieckich, zmuszony był pracę porzucić i po krótkich studyach w szkole elektrotechnicznej w Berlinie na kursach wieczornych — powrócił do Lwowa i wstąpił w charakterze montera do fabryki inż. Rychnowskiego.

3. Franciszek Zarośliński z Dębowca, przy pomocy wyjednanego

mu przez nas stypendyum, kształcił się w przemyśle krawieckim w Paryżu i Londynie.

Obecnie powrócił do kraju i jest instruktorem na kursach zawodowych krawieckich lwowskiego Instytutu technologicznego Izby handlowej.

4. Maryan Chołoniewski z Buczacza, umieszczony w zakładzie fotograficznym we Lwowie i wyjednano mu przyjęcie do bursy im. Dekerta.

5. Rudolf Sokołowski ze Stanisławowa, umieszczony w pracowni elektrotechnicznej Witolda Trandy we Lwowie i przyjęty do Internatu Ligi Pomocy przemysłowej.

6. Władysław Pękalski z Podhajec, umieszczony w państwowej szkole przemysłowej i przyjęty do Internatu Ligi Pomocy przemysłowej.

7. Michał Gruszecki z Trembowli, umieszczony jako czeladnik krawiecki w jednej z pracowni lwowskich i przyjęty do Internatu Ligi P. p.

8. Jan Omiatacz z Bochni, umieszczony na praktyce ślusarskiej i przyjęty do Internatu Ligi P. p.

9. Stefan Kuzdrowski z Nagórzanki koło Buczacza, umieszczony w zakładzie mechaniczno-ślusarskim we Lwowie i przyjęty do Internatu Ligi Pomocy przemysłowej.

10. Józef Garnowski z Komarna, umieszczony w państwowej szkole przemysłowej we Lwowie i przyjęty do Internatu Ligi P. p.

11. Antoni Łabaziewicz z Komarna, umieszczony na praktyce ślusarskiej i przyjęty do Internatu Ligi Pomocy przemysłowej.

12. Maryan Pienio z Tuligłów, umieszczony na praktyce ślusarskiej i przyjęty do Internatu Ligi Pomocy przemysłowej.

13. Wojciech Tarnawski z Rudek, umieszczony na praktyce ślusarskiej i przyjęty do Internatu Ligi Pomocy przemysłowej.

14. Kasper Hercun, umieszczony w szkole przemysłowej i przyjęty do Internatu Ligi Pomocy przemysłowej.

15. Kazimierz Pasternak z Siekierzyniec (Król. Polskie), umieszczony na praktyce elektrotechnicznej i przyjęty do Internatu Ligi P. p.

16. Juliusz Nowosielski z Przemyśla, umieszczony na praktyce mechanicznej i przyjęty do Internatu Ligi P. p.

17. Michał Skołodra z Rozwadowa, umieszczony na praktyce budowlanej i przyjęty do Internatu Ligi P. p.

18. Klemens Misiakiewicz ze Stryja, umieszczony na praktyce bronzowniczej i przyjęty do Internatu Ligi P. p.

19. Józef Sokół z Podłęża umieszczony w szkole przemysłowej i przyjęty do Internatu Ligi P. p.

20. Maryan Janicki z Krzeszowic, umieszczony w szkole przemysłowej i przyjęty do Internatu Ligi P. p.

21. Romuald Kudas z Buczacza, umieszczony w szkole przemysłowej i przyjęty do Internatu Ligi P. p.

22. Michał Roman z Dąbrówki, umieszczony w szkole przemysłowej i przyjęty do Internatu Ligi P. p.

23. Jan Piechota z Krzeszowic, umieszczony na praktyce litograficznej i przyjęty do Internatu Ligi P. p.

W poprzednim okresie sprawozdawczym umieszczono w różnych zawodach.... 16 uczniów.

Oprócz tego współdziałano przy umieszczaniu w zawodach przemysłowych w kraju lub zagranicą następujących młodzieńców:

Jana Żańkowskiego, Pawła Trusia, Kazimierza Stawa, Tułacza. Maryana Sokołowskiego, Władysława Jarząbka, Antoniego Wawrzynieckiego, Wilińskiego, Fr. Dygdonia, Stan. Lamberta, Ant. Rośsy, Józefa Motka, Z. Pawłowskiego, Firałowieckiego Zachaczewskiego, Józefa Goebła, Antoniego Pelca, Kazim. Włodarskiego Wiktora Keitscha, Stefana Michańcowa.

Towarzystwa Pomocy przemysłowej umieściły w zakładach przemysłowych w kraju lub za granicą:

Tow. Pom. prz. w Bochni . . . 1	Tow. Pom. prz. w Husiatynie . . . 1
" " " " Brodach . . . 1	" " " " Leżajsku . . . 15
" " " " Brzeżanach . . . 1	" " " " Przemyślu . . . 1
" " " " Buczaczcu . . . 1	" " " " Rudkach . . . 14
" " " " Horodence . . . 1	" " " " Śniatynie . . . 1
Tow. Pomocy przemysł. kobiet „Mrówka“ w Stanisławowie 2	
Komitet filialny Towarzystwa Pomocy przemysłowej w Szynwałdzie 1	
Razem uczniów 40	

Ogółem z poprzednim rokiem Liga Pom. przem. wyszukała i umieściła w odpowiednich do zamierzania zawodach przemysłowych 99 uczniów.

Internaty młodzieży przemysłowej założone z inicjatywy i przy pomocy Towarzystw Pomocy przemysłowej.

Kalwarya Zebrzydowska. Przy pomocy miejscowego Towarzystwa Pomocy przemysłowej założono Internat dla uczniów szkoły stolarskiej, w którym znajduje pomieszczenie 17 uczniów.

Kraków. Towarzystwo Pomocy przemysłowej w Krakowie dało inicjatywę i przyszło z materialną pomocą założonej bursie dla młodzieży przemysłowej i handlowej.

Rudki. Towarzystwo Pomocy przemysłowej w Rudkach utrzymuje Internat dla 7 uczennic szkoły koronkarskiej.

Sambor. Towarzystwo Pomocy przemysłowej w Samborze powzięło inicjatywę i zebrało już środki materialne na założenie Internatu dla młodzieży przemysłowej.

Popierania przemysłu domowego.

Usilnianie istniejącego i krzewienie nowych, nie istniejących w kraju gałęzi przemysłu domowego — uważa Liga Pomocy przemysłowej za jeden z bardzo ważnych i pilnych obowiązków.

Stwarzanie przemysłu wielkiego, fabrycznego — jakkolwiek i od współdziałania w tej pracy organizacya Ligi Pomocy przemysłowej nie uchyla się — odbywa się przy poparciu czynników silnych kraju, banków, funduszu przemysłowego, a obecnie także i banku przemysłowego.

Tem większe pole leży jeszcze odłogiem mimo usiłowań dotychczasowych w zakresie przemysłu domowego, który w warunkach w jakich żyje Galicya, zasługuje na szczególniejszą staranność i opiekę.

Nauczeni doświadczeniem i oparci na znajomości stosunków krajowych — doszliśmy do przekonania, że rozumne i świadome celu krzewienie przemysłu domowego ma następujące znaczenie dla rozwoju dobrobytu i kultury społecznej w kraju:

Przemysł domowy tak wiejski, jak i wykonywany w miastach — może łatwiej posłużyć do stworzenia podstaw kultury pracy — może dopomóc do przyzwyczajania ludności nie wierzącej w możliwość zarobku do zajęcia zarobkowego ubocznego.

Przemysł domowy, zwłaszcza wiejski, może stać się jedynym hamulcem na wzrastającą groźnie emigracyę stałą i sezonową, a tem samym jest niezbędnym warunkiem podniesienia rolnictwa.

Przemysł domowy odpowiednio zastosowany wprowadzony do domku małomieszczanina lub do rodzin biednych sfer miejskich urzędniczych — może podnieść ich stopę życiową, spadłą wskutek wzrastającej drożyzny do poziomu już nawet nie błyszczącej, ale szarej, istotnej nędzy.

Przemysł domowy, zwłaszcza kobiecy, może wciągnąć setki tysięcy kobiet dotąd zupełnie bezczynnych bądź z wrodzonej bierności, bądź z uprzedzenia, bądź z braku możliwości zarobkowania — do pracy dającej się pogodzić z opowiadkami rodzinnymi i zawodowymi.

Prace, jakich w zakresie popierania rozwoju przemysłu domowego podjęła się Liga Pomocy przemysłowej, mają charakter edukacyjny i organizacyjny.

Przedewszystkiem staramy się ułatwiać nauczanie różnych rodzajów pracy przemysłowo domowej na wsi i w miasteczkach — urządzamy Kursy zawodowe i instrukcyjne, szkoły i pracownie wzorowe; — sprowadzamy z zagranicy i wysyłamy gdzie należy po kraju nauczycieli, instruktorki i nauczycielki różnych gałęzi przemysłu domowego. dalej organizujemy Wystawy przemysłu domowego, spółki i pracownie i wreszcie staramy się o ułatwienie zbytu wyrobów przemysłu domowego w kraju i w drodze wywozu na zagraniczne rynki.

Kursy zawodowe.

W okresie sprawozdawczym rozpoczęliśmy systematyczną akcyę w tym zakresie — objąwszy na razie trzy gałęzie przemysłu domowego, a miano-

wicie: koronkarstwo, pleciennictwo kapeluszków słomkowych i fantazyjnych i kwieciarstwo sztuczne.

Ponieważ uważamy, że do krzewienia nauki robót przemysłowo-domowych — powołaną być powinna przede wszystkim szkoła publiczna na wsi i w mieście — przeto na urządzone przez nas kursy zawodowe — dopuszczamy za zgodą i przy poparciu Rady szkolnej krajowej przede wszystkim nauczycielki szkół ludowych: — wybrane z pośród najbardziej do tego celu kwalifikujących się.

Wyuczone na naszych kursach zawodowych nauczycielki — niosą po całym kraju znajomość różnych prac przemysłowo-domowych i szerzą jej umiejętność najpierw wśród dziatwy szkolnej a przez nią i wśród starszych.

Kursy i ekspozytury koronkarstwa.

Od szeregu lat istnieje w Galicyi dwadzieścia kilka ekspozytur koronkarstwa iryjskiego (szydelkowego) założonych przez państwowy zakład przemysłowo-domowej pracy kobiet (k. k. Anstalt für Frauen-Hausindustrie) w Wiedniu wspólnie z wiedeńskim wyznaniem izr. Towarzystwem humanitarnym (Verein zur Unterstützung armer jüdischer Bevölkerung in Galizien).

Ekspozytury te rozrzucone na mocy ich statutu i celu po małych miasteczkach w całym kraju, zatrudniają tylko wyłącznie dziewczęta żydowskie i otrzymując bardzo znaczne zainówienia z państwowego zakładu wiedeńskiego (rocznie na sumę około 70.000 do 100.000 kor.) spełniają bardzo ważne powołanie dla podniesienia dobrobytu w sferach żydowskiego proletaryatu.

Chcąc także i ludności chrześcijańskiej tak polskiej jak i ruskiej dostarczyć sposobności i możności korzystania z pomocy wspomnianego wyżej państwowego zakładu koronkarstwa — Liga Pomocy przemysłowej wdrożyła starania o stworzenie takich samych ekspozytur koronkarstwa po wsiach i małych miasteczkach dla ludności, bez różnicy wyznania.

W tym celu uzyskawszy zasiłek 1000 kor. z rzezonego zakładu państwowego — urządziła Liga Pomocy przemysłowej w maju i czerwcu 1909 r. pierwszy kurs instrukcyjny koronkarstwa iryjskiego we Lwowie.

Wspomnieć należy, że koronkarstwo iryjskie szydelkowe jest ze wszystkich rodzajów koronkarstwa najłatwiejsze do wyuczenia, nadaje się do wyrobu artykułów masowego zbytu (szlarki, wstawki, i t. p.) i znajduje przy pomocy nazwanego wyżej, doskonale zorganizowanego zakładu państwowego ogromny zbył w drodze wywozu na dalekie rynki światowe.

Zamieszczone obok zdjęcia fotograficzne przedstawiają wzory koronek iryjskich wykonane przez uczennice na kursie naszym we Lwowie — już po czterech tygodniach nauki.

Na kurs urządzony przez nas we Lwowie powołane zostały następujące kandydatki:

Kurs koronkarski Ligi Pom. przem. w czerwcu 1909 r. Roboty uczennic kursu. (Wzory iryjskich szydełkowych wstawek.)

Marya Aschermanówna z Gródka Jagiellońskiego, Cecylia Cisowska z Zatora, Marya Demelówna z Oleska, Marya Fuksówna z Wojnicza, Marya Góberska z Biecza, Marya Jakubska z Brzozowa, Julia Kostecka z Krosna, Helena Krzeczowska z Komarna, Teresa Łankoszówna z Kęt, Józefa Łapczyńska z Ładyczyna, Helena Mazurkiewiczówna z Brzeżan, Zofia Nowosielecka z Kańczugi, Jadwiga Orzechowska z Podhajczyk, Zofia Podolakówna z Przemysła, Józefa Quirinówna z Zęcina, Helena Rudnicka z Dynowa, Marya Serbeńska z Budzanowa, Marya Stefanusówna z Koropca, Walerya Szymańska z Zarzeczca, Siostra Władysława Wołowicz z Starej wsi, Siostra Rafaela Żarkowska z Rozwienicy, —

razem 21 uczestniczek z czego:

14 były nauczycielkami

3 „ „ robót ręcznych

4 zatrudnione w domu.

Otwarcie uroczyste kursu odbyło się w dniu 18 maja ub. r. w obecności (Prezesa naszego Ks. Andrzeja Lubomirskiego, Wiceprezesa Dyr. Władysława Terenkoczego, Dyrektora biura Olszewskiego, członka Wydziału Ligi P. p. nadradcy Chołodeckiego, Delegatów: Wydziału krajowego Rady Jahla, Rady szkolnej krajowej Rady Tokarskiego, Izby rękodzielniczej Rady Aleksandra Getritza,) Prezesowej stowarzyszenia kobiet Pomoc przemysłowa p. Twardowskiej i grona zaproszonych gości.

Otwarcia kursu dokonał Prezes Ligi Pomocy przemysłowej — zaś Dyrektor Biura wyjaśnił cel jego i zadanie na przyszłość.

Nauki na kursie udzielała instruktorka Centralnego zakładu państwowego dla kobiecego przemysłu domowego w Wiedniu, wydelegowana do Lwowa p. J. Schiesstl.

Nauka odbywała się codziennie, z wyjątkiem niedziel i świąt, od godziny 9-tej rano do 12-tej w południe i od 2-giej do 6-tej popołudniu, a obejmowała wyroby koronkarskie szydełkowe irlandzkie — figurowe wedle osobnych deseni i metrowe (szlarki).

W drugiej połowie kursu wykladała zasady i metody postępowania przy zakładaniu ekspozytur koronkarstwa — prowadzenia manipulacji, korespondencji i rachunkowości druga instruktorka p. Langenbacher.

Po zamknięciu kursu co nastąpiło 28. czerwca r. ub. przystąpiliśmy w porozumieniu z państwowym zakładem przemysłowo-domowej pracy kobiet we Wiedniu do tworzenia w kraju ekspozytur koronkarskich jako ognisk praktycznej pracy.

Dotąd zdołaliśmy zorganizować nie bez trudu 6 takich ekspozytur — a mianowicie:

Komarno — kierowniczką p. Helena Krzeczowska, robotnic 40.

Nagawczyzna obok Dębicy — kierowniczką p. Jadwiga Pieniążkówna — robotnic około 20.

Przemysł — była kierowniczką p. Zofia Podolakówna, obecna: p. Stanisława Jośkówna — robotnic około 19.

Kurs koronkarški Ligi Pom. przem. Roboty uczennic kursu. (Wzory iryjskich szydekowych kompozycji).

Wojnicz — kierowniczką p. Marya Fuksówna — robotnic 27.

Zator — kierowniczką p. Cecylia Cisowska — robotnic 12 (dalsza organizacja tej ekspozytury w toku).

Żółkiew — kierowniczką p. Florentyna Przeorska, robotnic 10.

Wszystkie te ekspozytury zostały zlustrowane w miesiącu maju roku 1910 przez inspektora zakładu wiedeńskiego p. A. Kotrnetza, któremu towarzyszyli referent handlowy i nowo przyjęta do naszego głównego Biura instruktorka przemysłu kobiecego p. Podolakówna.

Czynimy starania, ażeby powołać do życia dalsze ekspozytury koronkarskie i ażeby już istniejącym przydzielono popłatne roboty.

Ponieważ koronkarstwo iryjskie jest działem przemysłu, który choć ulega w szczegółach pewnym wahaniom mody, przecież w istocie pozostaje ciągle bardzo ważnym źródłem zarobku — a kształci zmysł do subtelniejszej ręcznej pracy w sferach ludności jej potrzebującej — nie zrażamy się trudnościami jakie nas spotykają przy organizacyi ekspozytur koronkarskich.

Zbyt wyrobów ekspozytur naszych zapewnia nam wiedeński wyżej wspomniany zakład (k. k. Anstalt für Frauen-Hausindustrie, Wiedeń III. Blattgasse 4).

Kurs pleciennictwa bort kapelusowych w Krzeszowicach.

Galicja posiadała dotąd przemysł wyrobu kapelusów słomkowych jedynie w 2—3 miejscowościach i tylko w najprymitywniejszej, wyszłej już z mody i z handlu postaci kapelusów męskich wiązanych z prostej słomki. Produkcji kapelusów letnich damskich Galicja zupełnie dotąd nie posiadała.

W krajach zachodnio i południowo-austriackich (Czechy, Morawa, Kraina itp.) rozwinięty przemysł kapelusznictwa słomianego — zatrudnia tysiące robotników wiejskich i miejskich i stanowi źródło dobrobytu całych okolic.

Zachęceni powodzeniem i dodatnim wynikiem, jaki miał urządzony przez nas kurs koronkarstwa, postanowiliśmy urządzić w jesieni roku 1909 ośmioletni kurs pleciennictwa bort do wyrobu kapelusów słomkowych i do ozdobnego galanteryjnego koszykarstwa — artykułu ogromnego zapotrzebowania i zbytu, sprowadzanego dotąd z zagranicy.

W zamiarze naszym uzyskaliśmy ofiarne i życzliwe poparcie ze strony Wydziału krajowego, który udzielił nam na częściowe pokrycie kosztów tego kursu subwencji, — Rady szkolnej krajowej, która udzieliła urlopu nauczycielkom — na kurs przez nas dopuszczonym — oraz ze strony Pani Hr. Krystyny Potockiej — wdowy po śp. Namiestniku Andrzeju hr. Potockim, która udzieliła bezpłatnego lokalu w zabudowaniach dworskich w Krzeszowicach wraz z urządzeniem na cele kursu i przyczyniła się znaczną kwotą do ogólnych kosztów urządzenia kursu.

Na miejsce urządzenia kursu wybraliśmy Krzeszowice ażeby uczynić zadość życzeniom Hr. Potockiej, która zainteresowała się tą gałęzią przemysłu domowego i przyrzekła nadal życzliwą dla tej akcji opiekę.

Kurs pleciennictwa kapeluszków damskich Ligi P. p. w Krzeszowicach w grudniu 1909 r. Uczennice kursu przy pracy.
Wśród uczenic — córki protektorki kursu hr. Andrzejawej Potockiej.

Chodziło nam i Pani Hr. Potockiej o to, ażeby w tamtejszej okolicy dać początek do powstania jakiejś odpowiadającej miejscowym warunkom gałęzi przemysłu domowego — zwłaszcza, iż okolica Krzeszowic (Morawica, Liszki, Alwernia, itd.) posiada już pewne zaczątki pleciennictwa słomkarskiego.

Nauki na kursie udzielał sprowadzony przez nas z wielkim trudem, fachowiec w tej dziedzinie pracy p. Józef Saxer Vock werkmistrz i instruktor zamieszkały w Wohlen (Szwajcarya).

Nauka na kursie udzielana, obejmowała teoretyczną i praktyczną znajomość wyrobu bort ze słomy, bort fantazyjnych, z wiór drzewnych, jedwabiu, włókien lnianych, włosienia, bawełny, łyeczka, itp.

Na kurs, którego otwarcie odbyło się 3. listopada r. z. w obecności posła dra Ernesta Bandrowskiego, jako przedstawiciela Wydziału krajowego, protektorki kursu hr. Potockiej, prezesa Towarzystwa Pomocy przemysłowej w Chrzanowie posła hr. Edwarda Mycielskiego, naczelnika sądu radcy dr. Komorowskiego, profesora Karola Moosa, dyrektora biura Ligi Pomocy przemysłowej i grona zaproszonych gości, przyjęto następujące kandydatki:

Borucka M., Żurawica; Cybulska M., Jankowice; Durbasiewicz St., Liszki; Friomfówna Janina, Krzeszowice; Fujarska Anna, Krzeszowice; Glużińska Janina, Bochnia; Gokiértówna Michalina, Krzeszowice; Gołębiowska Ksawera, Nowy Targ; Hackmällerówna M., Krzeszowice; Jaworczykowska Jadwiga, Tarnopol; Jelonkówna Stefania, Krzeszowice; Klichówna Julia, Krzeszowice; Kutschera Anastazy, Morawica; Kulczycka Marya, Krzeszowice; Kurdzielówna Marya, Międzybrodzie; Kurdzielanka Marya, Krzeszowice; Lipska Jadwiga, Bochnia; Łapicka Marya, Krzeszowice; Missler Wanda, Lwów; Możnówna Marya, Krzeszowice; Nęcka Seweryna, Lwów; Orczykowska Bronisława, Krzeszowice; Orczykowska Marya, Krzeszowice; Paulówna Zofia, Kozowa; Polaczkówówna Janina, Krzeszowice; Przystańska Stefania, Bohorodczany; Regiecówna Halina, Bohorodczany; Schwablówna Marya, Lwów; Wilkoszówna Józefa, Krzeszowice; Wiśniewska Franciszka, Lwów; Zawadzka Aniela, Kraków; Siostra Albertyna, Krzeszowice; Siostra Józefa, Krzeszowice; Siostra Michalina, Tenczynek; Siostra Milburges, Kraków.

Z pomiędzy uczestniczek było: 13 nauczycielek, 2 absolwentki centr. kursu koszykarskiego, 4 siostry miłosierdzia, 1 słuchaczka uniwersytetu, 1 modniarka, 1 krawczyni, 1 absolwentka kursu koronkarskiego Ligi Pomocy przemysłowej, 12 zajętych przy gospodarstwie domowym.

Z zasiłku na koszt utrzymania udzielonego przez nas korzystało 12 uczestniczek — z pośród których 3 uczestniczki otrzymały dodatkowo wolne mieszkanie, zaś 10 uczestniczek otrzymały od Pani hr. Potockiej wolne mieszkanie w zabudowaniach dworskich.

Nauka odbywała się w domu, zwanym „Ochronką”. Praca trwała od

8¹/₄ rano do 12-tej. w południe i od 2-giej do 6-tej popołudniu z wyjątkiem sobót, w które praca popołudniowa trwała tylko do godziny 5 tej popoł.

Podczas trwania nauki na kursie tj. od 3. listopada do 18. grudnia, frekwentantki wyrobiły 11.194 mtr. plecionek, z czego przypada na nieużytki i próbki własne 2774 m., na wzory 3468 m. zaś na gotowe do sprzedaży borty 301 sztuk 12 metrowych, co czyni 3612 m. i 35 sztuk 44 metrowych czyli 1540 mtr.

Materyałów surowych zużyto za kwotę około 1235 koron.

Przerobiono:

włókna drzewnego	92 kgr.
jedwabiu	2203 mtr.
bawełny	5080 "
konopi chińskich (ramii)	1920 "
plecionki słomianej	2640 "
włosienia	217 "
ozdób ze słomy sztuk	24600 "

Kurs ukończyło:

z odznaczeniem	16 uczestniczek
ze stopniem bardzo dobrym	15 "
dobrym	3 "
dostatecznym	1 "

Rachunek kosztów kursu:

Rozchód:

Ogólne koszta kursu zasiłki, materyał,
płaca instruktora, itd. kor. 3721:55

Przychód:

Subwencje:

a) Wydziału krajowego	1000 kor.
b) Hr. Potockiej	<u>700 " kor. 1700 00</u>
różnicę w wysokości	kor. 2021:55

pokryliśmy z własnych funduszków.

Zamknięcie kursu nastąpiło 19. grudnia ub. r. w obecności protektorki hr. Potockiej z rodziną, delegatów: Wydziału krajowego posa dra Bandyrowskiego, Rady szkolnej krajowej radcy dworu Zaleskiego, Wydziału Ligi Pomocy przemysłowej dyrektora Olszewskiego, Towarzystwa Pomocy przemysłowej w Krakowie inżyniera Żeleńskiego, inspektora szkolnego Zontaga, profesora Moosa i licznych grona gości.

Po zamknięciu kursu, wyroby na kursie wykonane umieszczono na dwudniowej Wystawie w Krzeszowicach, a następnie na dorocznej Wystawie gwiazdkowej Towarzystwa Pomocy przemysłowej w Krakowie.

Staraniem hr. Potockiej powtórzony został po ukończeniu kursu Ligi Pomocy przemysłowej przy pomocy instruktora p. Saxer Vocka taki sam kurs pleciennictwa dla dziewcząt miejscowych z Krzeszowic — dzięki czemu powstała w Krzeszowicach stała pracownia bort kapeluszy pod firmą „Plecionki Tenczyn“ która stara się utrwalić ten przemysł przez podjęcie masowej produkcji i wprowadzenie bort kapeluszy na rynek galicyjski.

Zainteresowanie jakie wyroby te wywołały wśród naszych pań i w kołach pierwszorzędných krajowych zakładów modniarskich, doprowadziło już do założenia kilku specjalnych pracowni kapeluszy damskich z plecionek krzeszowickich.

Przez urządzenie kursu krzeszowickiego, powstała na prawdę, nowa poważna gałąź krajowej pracy i pożytecznego zarobku dla kobiet szukających zajęcia.

Liga Pomocy przemysłowej rozesłała w dalszym ciągu tej akcji, materiały surowe do wyrobu tańszych wiórowych i słonkowych plecionek do kilkunastu miejscowości w kraju — tam, gdzie przebywają wyuczone na kursie krzeszowickim instruktorki i jest nadzieja, że przemysł ten będzie się dalej rozwijał prawidłowo i z korzyścią dla ludności wiejskiej i małomiasteczkowej.

Kursy wyrobu kwiatów sztucznych.

Kwieciarstwo sztuczne należy do najbardziej w Galicyi zaniedbanych gałęzi przemysłu domowego kobiet.

Nie mówiąc już o dziale artystycznym wyrobu kwiatów sztucznych do strojów damskich, za które krocie płaci Galicya rocznie fabrykom paryskim, trudnem do wytłómaczenia jest dotychczasowe zaniedbanie znacznie większego co do ilości i wartości handlowej działu tańszych kwiatów sztucznych i liści, do celów liturgicznych, do ozdób kościelnych i cerkiewnych, na wieńce pogrzebowe, do strojów tańszych, do dekoracyi i t. p.

W samym Wiedniu istnieje 1.500 mniejszych i większych pracowni kwiatów sztucznych, podczas kiedy w Galicyi jest ich dotąd zaledwie 10 w całym kraju.

Dlatego też roczny przywóz kwiatów sztucznych i liści do Galicyi liczyć można na 1 i pół miliona koron rocznie.

Na dnie zadusze sprzedaje się u nas, mimo szlachetnego przeciwdziałania instytucyi dobroczynnych, zbierających datki na biednych, zamiast wieńców — zawsze jeszcze około 200.000 wieńców, wartości łącznej około 600.000 koron.

Uważając, że mało który dział przemysłu nadaje się tak dobrze do wprowadzenia w zakresie przemysłu domowego — kobiecego i wymaga przy-

tem bardzo małych środków na rozpoczęcie pracy — Liga Pomocy przemysłowej postanowiła zająć się z kolei żywiej tym działem przemysłu.

Postanowiliśmy w pierwszym rządzie rozpowszechnić ten przemysł po wsiach, gdyż ludność wiejska, mając ciągłą styczność z przyrodą — ma już w naturze swojej większą skłonność do produkcji, wymagającej pewnego podpatrywania natury.

Na pierwszy początek wybraliśmy wieś Dawidów, koło Lwowa, mającą ludność inteligentną, żądną zarobku — bo wysyłającą dziewczęta na mało popłatną, a dużo złych stron przedstawiającą „mularkę“ do Lwowa.

W Dawidowie, podczas ostatniego postoju tamże Wystawy Ruchomej, utworzyliśmy Komitet Pomocy przemysłowej (p. Sprawozdanie niniejsze, str. 91) i temu Komitetowi, na którego czele stoi obecnie oddany z całą życzliwością tej sprawie miejscowy proboszcz, ks. Wojtowicz — powierzyliśmy stały nadzór i kierownictwo całej akcji.

Znalazłszy chętną i gorliwą instruktorkę w osobie p. Teresy Dobrowolskiej, właśc. pracowni kwiatów sztucznych we Lwowie — rozpoczęliśmy akcję, wskutek której w marcu 1910 powstały

Kurs i Spółka wyrobu kwiatów sztucznych w Dawidowie.

Na kurs zapisało się na razie szesnaście robotnic, — córek miejscowych włościan.

Już po sześciu tygodniach nauki zaczęły dziewczęta tamtejsze wyrabiać zupełnie poprawny towar.

Chcąc równocześnie zapewnić dla spółki kwieciarskiej w Dawidowie zbyt na tamtejsze wyroby — odnieśliśmy się do Zarządu Zakładu pogrzebowego miejskiego we Lwowie, który potrzebuje rocznie wieńców za kwotę około 15.000 kor., z prośbą o poparcie naszej akcji.

Zakład pogrzebowy dostarczył nam z całą gotowością wzorów wieńców sprowadzanych dotąd z zagranicy i ściśle według tych wzorów wykonane wieńce, po cenie konkurencyjnej, przyrzekł Zakład pogrzebowy brać od Spółki włościańskiej kwieciarskiej w Dawidowie.

W najbliższej przyszłości projektowane jest założenie pracowni liści do kwiatów sztucznych przy pomocy postępowych pras we Lwowie, wskutek czego produkcja wiejska kwiatów sztucznych dozna dalszego ułatwienia.

Wkrótce mamy zamiar stworzyć kurs kwieciarstwa także w innej wsi powiatu lwowskiego — a nie mniej wybrać na ten cel jedną z wsi okręgu krakowskiego i tam także ten przemysł rozpowszechnić.

Z chwilą stworzenia projektowanej w naszym nowym gmachu Szkoły przemysłu domowego — ujętą będzie nauka kwieciarstwa sztucznego w prawidłowe ramy.

Zakład i Szkoła przemysłu domowego.

Ze sporadycznie urządzanych przez Ligę Pomocy przemysłowej kursów zawodowych przemysłu domowego i z akcji prowadzonych na rzecz zaszcze-

piania i rozpowszechniania rozmaitych gałęzi przemysłu — zwłaszcza przemysłowo-domowej pracy kobiet — wyłoniła się samorzutnie myśl i projekt stworzenia we Lwowie pod zarządem i w gmachu Ligi Pomocy przemysłowej osobnego Zakładu i szkoły przemysłu domowego.

Na razie instytucja ta polegać będzie na szeregu ujednostajnionych i w systematyczną całość ujętych kursów instrukcyjnych poszczególnych dotąd przez Ligę P. p. wprowadzonych i brakujących w kraju gałęzi zarobkowych — przedewszystkiem dla kobiet.

W program pracy wspomnianego zakładu wchodzić więc będzie kształcenie instruktorek dla koronkarstwa, guziczkarstwa, pleciennictwa ze słomy i surowców pokrewnych, pończosznictwa, kwieciarstwa sztucznego itp.

W miarę rozwoju i rozporządzalnych środków — wzięte będą w program zakładu inne ważne dla wciągnięcia szukających zajęcia kobiet do pracy — gałęzie przemysłu domowego, jak: szmuklerstwo, tkactwo galanteryjne (wstążki, taśmy, sznury itp.), parasolnictwo, rękawicznictwo i bandażownictwo, wyrób wachlarzy, przeróbka piór do strojów itp.

Szkoła przeznaczoną będzie przedewszystkiem dla kształcenia nauczycielek szkół ludowych, których wybór i powołanie na kursy odbywać się będzie po poprzednim zasięgnięciu decyzji Rady szkolnej krajowej i w ścisłym porozumieniu z władzami szkolnemi.

Zarządy Towarzystw Pomocy przemysłowej będą ze swej strony miały prawo proponować kandydatki na poszczególne kursy — w miarę zachodzących warunków dla rozwoju poszczególnych gałęzi przemysłu i w miarę kwalifikacji wchodzących w rachubę kandydatek.

Liga Pomocy przemysłowej wyjednywać i w miarę środków przyznawać będzie ze swoich funduszków frekwentantom zasiłki na koszty podróży i pobytu we Lwowie.

Oprócz kształcenia instruktorek pracy przemysłowo-domowej, Zakład zajmować się będzie badaniem technologii poszczególnych gałęzi przemysłu domowego objętych programem nauk, wyszukiwaniem źródeł nabycia surowców, materiałów, narzędzi, organizowaniem wzorowych pracowni, spółek produkcyjnych, tudzież wyszukiwaniem i zabezpieczaniem pól zbytu na wyroby, które zostały lub zostaną jeszcze w życie wprowadzone.

Taki jest w najogólniejszych zarysach program projektowanego Zakładu i szkoły przemysłu domowego, których założenie uchwalonem zostało w zasadzie na posiedzeniu Wydziału Ligi Pomocy przemysłowej w dniu 7. czerwca 1910 r.

Wobec dokonanego w chwili, kiedy to sprawozdanie idzie na prasę — kupna nowego gmachu dla Ligi Pomocy przemysłowej, wejście w życie tej instytucji, która przyniesie niewątpliwie akcji uprzemysłowienia duże korzyści — będzie mogło nastąpić jeszcze przy końcu br., o ile Sejm krajowy, do którego Liga Pomocy przemysłowej ma zamiar odnieść się o pomoc, przyzna środki na koszt założenia i prowadzenia projektowanego Zakładu.

Związek przemysłu domowego w Austrii pod protektoratem J. C. Wys. Arcyksiężnej Maryi Józefy.

Państwowy Zakład wiedeński (k. k. Anstalt für Frauen Hausindustrie), który jak wiadomo, położył bardzo duże zasługi około rozwoju przemysłu koronkarskiego w krajach austriackich — zainicjował myśl złączenia wszystkich stowarzyszeń i instytucji pracujących w państwie około rozwoju przemysłu domowego w jeden wspólny Związek pod nazwą „Przemysł domowy Austrii“.

Związek taki przyszedł do skutku na zgromadzeniu konstytuującym w dniu 5. stycznia 1910 w sali wspomnianego zakładu państwowego w Wiedniu, w którym uczestniczyła protektorka Arcyksiężna Marya Józefa, JEksc. p. Minister robót publicznych Ritt, przedstawiciele władz centralnych, opiekujących się przemysłem domowym i delegaci stowarzyszeń z poszczególnych krajów.

Z Galicyi jawili się i zgłosili przystąpienie swoich stowarzyszeń dyrektor Ligi Pomocy przemysłowej Olszewski i dyrektor Krajowego Związku przemysłowego, p. Szczepański.

Związek wspomniany ma na celu ułatwiać zbyt wyrobów przemysłu domowego, zwłaszcza przemysłu ludowego, przez założenie stałego składu w Paryżu i sklepu detalicznego w Wiedniu.

Biuro Związku mieści się w c. k. państwowym Zakładzie przemysłowo-domowej pracy kobiet w Wiedniu (III. Blattgasse 4).

Na czele zarządu stoi margrabina Pallavicini.

Działalność wywozowa Ligi Pomocy przemysłowej.

(Akcyja eksportowa).

Akcyja na rzecz eksportu wyrobów krajowego przemysłu, o której wspomnieliśmy w ostatnim naszym rocznym sprawozdaniu, zaznaczyła się w okresie ubiegłych dwóch lat dość znacznym postępem — mimo trudności, na jakie praca ta z natury rzeczy napotyka.

Najważniejszą z tych trudności stanowi brak należytego zrozumienia ważności eksportu u samych wytwórców i brak odpowiednio handlowo i technicznie do wymogów eksportu zastosowanych przygotowań wielu gałęzi naszego przemysłu.

Ogół wytwórców naszych nie ma jeszcze dostatecznej wiary i zaufania w możność opanowania rynków wewnętrznych krajowych — z trudnością więc przychodzi wzbudzić u nich zaufanie w możność wywozu na dalekie rynki zbytu.

Tymczasem doświadczenie krajów starszych i bogatszych pod względem przemysłowym poucza, że wywóz towarów za granicę ożywia wszelką produkcję — daje do ręki broń przeciw zastojowi w zbycie wewnętrznym — reguluje trwałość produkcji — pozwala na śmielszą, intensywniejszą pracę wytwórczą, wywołując tem samem jej potaniecie.

Akcję eksportową ograniczyliśmy w pierwszym okresie na razie do zorganizowania wywozu produktów przemysłu domowego, szukając dla nich rynków zbytu i zachęcając tem samem większy przemysł swojski do należytego rozwoju i przygotowania do wywozu.

W akcji naszej staramy się działać ściśle w porozumieniu z wszystkimi czynnikami opiekującymi się przemysłem domowym — w szczególności zaś z krajowym Związkiem przemysłowym we Lwowie — ograniczając się do propagandy i działalności więcej edukacyjnej i podejmując się zadania organizacyjnego, a zostawiając stronę czysto handlową temuż Związkowi, zwłaszcza w tych gałęziach przemysłu domowego, którymi tenże się opiekuje (tkactwo, kuśnierstwo, koszykarstwo).

Do nas należy więc najpierw przygotowywanie przemysłu domowego do tego, aby mógł stać się zdolnym do wywozu, odbywanie kursów, dostarczanie instruktorów z kraju i zagranicy — dalej wyszukiwanie gałęzi i wyrobów nadających się do wywozu, wyszukiwanie producentów zdolnych i dostatecznie sprawnych, łączenie ich w spółki wywozowe: — wyszukiwanie rynków zbytu — dostarczanie i utrzymywanie na składzie wzorów towarów, surowców, sporządzanie na nasz koszt t. zw. kontrawzorów — przesyłanie tychże odbiorcom zagranicznym nawiązywanie pierwszych stosunków i próbnych zamówień a wreszcie urządzenie wystaw eksportowych i sprowadzanie na nie zagranicznych eksporterów i hurtowników.

W końcu Liga Pomocy przemysłowej podejmuje się propagandy publicystycznej przez zamieszczanie w pismach zagranicznych — artykułów, notatek o przemyśle galicyjskim — zwracających uwagę na gałęzie naszego przemysłu — zdadne do wywozu.

Wedle poszczególnych działów przedstawia się w okresie sprawozdawczym nasza czynność wywozowa następująco:

Wyroby drzewne, zabawki.

Starając się o zbyt tych wyrobów, nawiązaliśmy pertraktację z firmą hurtowną F. Pesendorfera Synowie we Wiedniu, która czyni studia nad wyrobem poszczególnych wyrobów — które dadzą się eksportować i zajmie się następnie organizacją tego działu.

Umożliwiliśmy wywóz kropideł i lasek zakopiańskich (ciupag) w znacznych ilościach do Ks. Poznańskiego.

Wyroby ze słomy.

Ułatwiliśmy wywóz wyrabianych w okolicy Morawicy i w Olszanicy pudełek ze słomy (bombonierek) do Wiednia — przy pomocy Dyrekcji tamt. Centralnego kursu koszykarskiego — dalej do Królestwa (Warszawy) oraz do Ks. Poznańskiego.

Wyroby z szuwaru.

O znaczeniu tego działu przemysłu domowego i o urządzonej w lutym 1910 r. wystawie eksportowej tego przemysłu — wspominamy obszernie na str. 287.

Dzięki urzędzeniu tej Wystawy zainteresowały się tym przemysłem sfery zagranicznych eksporterów, którzy Wystawę zwiedzili.

Jeden z nich zbadał w towarzystwie referenta handlowego Ligi Pomocy przemysłowej, produkcję tych wyrobów prowadzoną pod kierunkiem p. Jana Trojaka, kierownika szkoły w Isypowcach o. p. Jezierna i po wymianie korespondencji i wzorów (przeważnie torb i kobiałek z szuwaru) udzielił pierwszego zamówienia na 1667 tuzinów czyli 20.004 sztuk torb — wartości około 4500 koron, przeznaczonych na wywóz do Anglii i Ameryki północnej.

W chwili wydania niniejszego sprawozdania część tego zamówienia znajduje się już w drodze do miejsca swojego przeznaczenia.

Z nadchodzącą jesienią otrzymamy dla Isypowiec daleko obfitsze zamówienia na wyroby z szuwaru, ponieważ w tym czasie wejdzie tam w życie, zorganizowana przez nas włościańska wytwórcza spółka szuwarowa, która przyczyni się do podniesienia i usilnienia produkcji. Stronę handlową tej Spółki ujął aż do czasu należytego jej rozwoju — na razie referent handlowy Ligi P. p., który kilkakrotnie jeździł do Isypowiec — dozorował produkcję — założył potrzebne księgi i zaprowadził korespondencję z firmą zagraniczną.

Spółka uzyskała na pokrycie pierwszych wydatków zasiłek Wydziału powiatowego w Tarnopolu w kwocie 1000 koron.

Słomianki na butelki

staramy się skierować w eksporcie do znacznych zagranicznych hut i składów szkła — w czem dopomogła nam pewna czeska firma — udzielając pierwszych zamówień.

Meble ogrodowe, koszykarskie wyplatane szuwarem,

które dotąd nie miały należytego zbytu po za Galicyą, skierowujemy zwłaszcza do Hiszpanii, w którym to kierunku czynimy obecnie usilne starania, chcąc zapewnić eksporterowi, który się do nas zgłosił, stałą i znaczną dostawę.

Taczki drewniane.

Skutkiem naszych zabiegów pewna firma eksportowa w Katowicach, weszła w porozumienie z krajowymi wytwórcami taczek, ażeby zająć się ich wywozem.

Wyroby powroźnicze,

a szczególnie sieci na ryby, mają duży zbyt w Królestwie. Zwróciliśmy więc na to uwagę naszym wytwórcom — ułatwiając wejście w porozumienie z jednym z główniejszych odbiorców w Lublinie.

Szczeć i włosień.

Wskutek zapytań eksporterów, poczyniliśmy starania, ażeby ułatwić wywóz tego artykułu, magazynowego w znacznych ilościach w Brodach.

Waselina aptekarska.

Celem eksportu tego artykułu spowodowaliśmy krajową fabrykę br. Brunickiego w Kłęczanach do nawiązania przedwstępnych pertraktacji z eksportową firmą w Warszawie — zaś na wosk ziemny zwróciliśmy w tym samym celu uwagę firmy Comptoir Franco-Roumain w Bukareszcie.

Bibułkę cygaretową

wyrobu galicyjskiego kupują chętnie fabryki papierosów w Ks. Poznańskim. Najznaczniejszą z pośród nich firmę Ganowicz i Wlekliński skierowaliśmy do fabryki Weisera w Sassowie ułatwiając obustronne porozumienie.

Guziki niciane.

Stowarzyszenie kobiet „Pomoc przemysłowa“ we Lwowie nawiązało stosunki handlowe z dużą firmą eksportową w Anglii dokąd guziki te w znacznych ilościach bywają już wywożone — obecnie pomagamy do wprowadzenia guzików wyrabianych przez to Stowarzyszenie przez Warszawę do Królestwa i cesarstwa rosyjskiego.

Płótna i serdaki.

Staramy się zwrócić uwagę eksporterom na te wyroby. Dotąd potrafiłszy nimi zainteresować firmy K. Ignatowicz i J. Michstaedt w Poznaniu oraz B. Lipczyński w Prusiech zachodnich.

Kłódki.

Wskutek naszych zabiegów firma Comptoir Franco-Roumain w Bukareszcie zainteresowała się wyrobami szkoły ślusarskiej w Świątnikach górnych — a przesłane wzory rozesłała swoim agentom na wschodzie do zaopiniowania, które z kłódek mogą liczyć na stały zbyt.

Siatki na włosy

staramy się skierować za pomocą firmy szwajcarskiej do Anglii. Chcąc, ażeby nasza działalność wywozowa nie kończyła się tylko na czynnościach korespondencyjnych i udzielaniu informacji, nawiązaliśmy za granicą stosunki handlowe z pokrewnymi organizacjami i wybitnymi osobistościami, które stale utrzymujemy.

Za ich pomocą pragniemy utrwalić nasze zabiegi w kierunku eksportu i użyć ich tam, gdzie zachodzi konieczność ustnej interwencji.

I tak — utrzymujemy przyjazne stosunki w obrębie Monarchii: we Wiedniu, z Muzeum handlowem, Izbą handlową, Towarzystwem eksportowem, Związkiem przemysłowców austriackich, Gremium kupieckiem,

w Pradze z instytucjami: Obchodnický Spolek „Merkur“, Vyvozní Spolek pro Cechy a Moravy,

w Budapeszcie, z Izbą handlową,

Za granicą: w Warszawie z Kołem Samopomocy przemysłowej, Stowarzyszeniem techników,

w Poznaniu, z Redakcją „Kupca“, Kongregacją kupiecką,

w Anglii, z Commercial Intelligence Bureau Ltd. w Londynie,

we Francji, Office National du Commerce exterieur w Paryżu,

w Szwajcaryi, z Vorort der schweizerischen Industrie w Zurychu,

w Ameryce, z International Board of Forein Trade Polish Dep. w Nowym Yorku.

w Turcyi, z Domem handlowym Z. Maciejowski w Konstantynopolu,

na Bałkanie, z Comptoir Franco-Roumain w Bukareszcie.

Ponieważ czynności akcji eksportowej z dnia na dzień wzrastają i obarczają znacznie główne biuro — przeto zamierzamy przystąpić z chwilą przeniesienia się do nowego domu Ligi Pomocy przemysłowej — do reorganizacji tego działu naszej pracy.

W listopadzie 1910 — otworzymy systematycznie zorganizowany skład wzorów eksportowych i skład wzorów surowców, narzędzi służących do produkcji artykułów przemysłu domowego — nadających się do wywozu — tudzież systematycznie zorganizowane Biuro eksportowe — na czele, którego stanie referent handlowy Ligi Pomocy przemysłowej.

Prace odczytowe.

W okresie sprawozdawczym miały miejsce następujące odczyty — bądź to urządzone przez Ligę Pomocy przemysłowej — bądź też przy jej współudziale, lub wygłoszone przez jednego z naszych prelegentów:

3. listopada 1908. Referent handlowy Biura Ligi P. p. w sali Izby handlowej, w cyklu odczytów, urządzonych staraniem Tow. absolwentów Akademii handlowych:

1) „O racjonalnej reklamie“.

10. i 16. listopada 1908. Dyrektor Biura — w tym samym cyklu:

2) „Współdziałanie handlu z przemysłem“.

3) „O uprzedzeniach przy wyborze zawodu“.

5. i 12. grudnia 1908. — Dyrektor Biura:

w Czytelni kobiet we Lwowie:

4) „O potrzebie szkół rzemieślniczych żeńskich“;

w szkole lasowej we Lwowie:

5) „O bojkocie“.

6. marca 1909. — Referent Biura: — w cyklu odczytów Tow. absolwentów Akademii handlowych:

6) „Stanowisko kobiety w handlu i przemyśle“.

28. marca 1908. — Dyrektor Biura — podczas kongregacji rekolekcyjnej nauczycielek w Chorkówce:

7) „Współdziałalność nauczycielek w akcji uprzemysłowienia kraju“.

30. marca 1909. w kole akad. T. S. L. w Krakowie:

8) „W jakim kierunku iść powinna praca uprzemysłowienia wsi“.

31. marca i 2. kwietnia 1909. — Dyrektor Biura, w Muzeum przemysłowym we Lwowie:

9) „Podniesienie strony zdobniczej przemysłu domowego“.

19. kwietnia 1909. — Dyrektor Biura.

na wiecu piekarzy w Przemyśle:

10) „Zastosowanie wyrobów przemysłu rodzimego w piekarstwie“.

10. października 1909. — Referent handlowy Biura,

podczas Wystawy przemysłowej w Złoczowie na wiecu przemysłowym:

11) „O środkach pomocy przemysłowej dla rękodzielników“;

6. grudnia 1909. — Dyrektor Biura,

na zebraniu przemysłowców w sali ratuszowej we Lwowie,

12) „O znaczeniu Spółki maszynowej“.

12. grudnia 1909. — Referent Biura,

w szkole miejskiej im. Staszica we Lwowie — staraniem koła Pań T. S. L.:

13) „Jak popierać wyroby krajowe“.

5. marca 1910 — w sali instytutu technologicznego — staraniem Tow. absolwentów Akademii handlowych:

14) „Czy warto zostać kupcem“.

20. marca 1910. — Referent Biura,

w sali gimnastycznej szkoły im. Mickiewicza we Lwowie — staraniem Organizacji bojkotowej:

15) „O środkach akcji bojkotowej“.

22. marca 1910. — Dyrektor Biura,

w sali Instytutu technologicznego — staraniem Tow. absolwentów Akademii handlowych:

16) „O kredycie rękodzielnictwa“.

Ogółem wygłoszonych zostało 16 odczytów.

Współdziałanie z innymi pokrewnymi organizacjami i Reprezentacye.

W ubiegłym okresie sprawozdawczym — stosunek nasz do innych pokrewnych organizacy i wszystkich Towarzystw kulturalnych w kraju, był równie pełen życzliwości i wzajemnego przychodzenia sobie z pomocą.

Stosunek nasz do sfer ziemiańskich w kraju przejawiał się w każdej akcji dotyczącej uprzemysłowienia wsi, przy urządzaniu postojów Wystawy Ruchomej po wsiach i przez wspólne urządzenie wystaw w Jarosławiu, Ropczycach i Brzostku z Towarzystwem Rolniczem okręgowym w Dębicy.

Kółka rolnicze — przychodzą nam zawsze z pomocą przy organizowaniu postojów wiejskich Wystawy Ruchomej.

Izby i Stowarzyszenia rękodzielnicze i Związki zawodowe rzemieślnicze i kupieckie — okazują nam na każdym kroku sympatyę i wspierają nas swoim doświadczeniem i wpływem na ogół swoich członków.

Towarzystwa gimn. „Sokół” — przychodzą nam w miarę możliwości z pomocą przez udzielanie gościny w swych gniazdach — na postoje Wystawy ruchomej, czy też luźne wiece i zgromadzenia, zwoływane przez nasze ogniwa prowincjonalne.

Główny Zarząd Towarzystwa szkoły ludowej i poszczególne tegoż Koła — okazują nam zawsze życzliwą pomoc i poparcie w naszej akcji.

Z Miejskiem Muzeum Techniczno-przemysłowem i Instytutem popierania rękodziel i przemysłu w Krakowie, — współdziałaliśmy przez wydanie okólnika do naszych Towarzystw związkowych w większych miastach, aby te wyjednały materialne poparcie gmin, na prowadzenie kursów fachowych.

Ze Stowarzyszeniem „Straż Polska” — niejednokrotnie przeprowadzaliśmy korespondencye co do podjęcia wspólnej pracy, w niektórych stycznych zakresach działania.

Pojawiające się, od czasu do czasu w organie „Straży Polskiej” uwagi krytyczne o działalności Ligi Pomocy przemysłowej — uważamy za objaw dodatni, bo wskazujący, że działalność nasza zainteresowuje organizacye młodsze czasem istnienia, a zmierzające, choć słabszemi od naszych siłami, do tych samych celów.

Z „kółkiem Ziemiarek” w Jarosławiu nawiązaliśmy korespondencye w sprawie projektowanego przez to Towarzystwo, utworzenia w biurze naszym, działu badania wyrobów krajowych i wywierania nacisku na fabrykantów w sprawie poprawy wytwórstwa.

Z Oddziałem „Polskiego Towarzystwa pedagogicznego” w Kossowie — w sprawie zaprowadzenia tamże powszechnego używania zeszytów krajowych.

Wydział Ligi Pomocy przemysłowej przyjmował udział przez swoich delegatów w następujących uroczystościach i obchodach:

W II. międzynarodowym kongresie dla spraw stanu średniego w Wiedniu, przez delegata dyrektora Olszewskiego.

w kongresie austriackich Towarzystw Eksportowych w Pradze, na którym dyrektor Olszewski wygłosił referat: „O stosunkach w kolejnictwie i oddziaływaniu ich na przemysł i handel“,

w uroczystości czterdziestoletniego jubileuszu istnienia Izby Stowarzyszeń rękodzielniczych we Lwowie,

w poświęceniu sztandaru Tow. „Gwiazda“ w Złoczowie,

w uroczystości 40-letniego jubileuszu istnienia Lwowskiej Ochotniczej Straży ogniowej „Sokół“ we Lwowie,

w uroczystości poświęcenia sztandaru „Sokoła“ w Horodence,

w uroczystości poświęcenia sztandaru i gmachu „Sokoła II.“ we Lwowie,

w uroczystości poświęcenia sztandaru „Sokoła“ w Pilźnie,

w uroczystości poświęcenia sztandaru „Sokoła“ w Sierszy,

w uroczystości poświęcenia sztandaru Tow. wzajemnej pomocy służby miejskiej we Lwowie,

w uroczystości poświęcenia sztandaru Stow. przemysłowego, szewskopiekarskiego w Stryju,

w Jubileuszowym Zjeździe Członków Polskiego Towarzystwa Pedagogicznego we Lwowie,

w Zjeździe czeskich stow. zarobkowo-gospodarczych w Pradze,

w Jubileuszowym Zjeździe członków Towarzystwa Nauczycieli szkół wyższych we Lwowie,

w Zjeździe Izb handlowych i przemysłowych monarchii austriackiej, w Wiedniu.

Przyjmowaliśmy udział przez swoich delegatów w posiedzeniach i zgromadzeniach następujących Towarzystw:

Stow. wzajemnej pomocy kupców i młodzieży handlowej,

Polskiej Ligi narodowej,

Towarzystwa Politechnicznego we Lwowie,

Krajowego Związku przemysłowego,

Związku samoistnych rękodzielników, kupców i przemysłowców,

Towarzystwa wzajemnych ubezpieczeń urzędników prywatnych,

w Walnem Zgromadzeniu członków Centralnego Związku galicyjskiego przemysłu fabrycznego,

w Zjeździe majstrów piekarskich w Przemyśle,

w posiedzeniach Rady przybocznej dla popierania rękodziel w Wiedniu, do której należy dyrektor Biura, Olszewski,

w posiedzeniach Krajowej komisji dla spraw przemysłowych i Komitetu rękodzielniczego tejże Komisji, do których należy dyrektor Biura, Olszewski.

Marka ochronna z godłem „Ligi Pomocy przemysłowej“

stanowi, jak wiadomo, środek ochronny przeciw nadużyciom firm obcych, które podszywają się pod nazwy i marki wyrobów krajowych, obalamując i wyzyskując nasze społeczeństwo.

Prawo używania marki ochronnej Ligi P. p. nadaje Wydział Ligi Pomocy przemysłowej **bezpłatnie** — po dokładnym zbadaniu przedsiębiorstwa — tylko wytwórcom i pod zastrzeżeniem i ostrożnościami, wykluczającami wszelką możliwość nadużycia.

W ubiegłym okresie sprawozdawczym — uchwałami Wydziału Ligi Pomocy przemysłowej — udzieliliśmy marki ochronnej następującym firmom:

- 1) Józef Lipschütz, fabryka zapalek w Skolem,
- 2) Eugeniusz Biliński, fabryka tutek w Zbarażu,
- 3) Bolesław de Dahlke, fabr. wyrobów chemiczn. „Kraj“ w Krakowie,
- 4) Wilhelm Zuckerkandel, fabryka wyrob. papierow. w Złoczowie,
- 5) E. Ch. Čhajes, fabryka wyrob. papierow. w Kołomyi,
- 6) Osias Leib Schacht, fabryka zeszytów we Lwowie,
- 7) „Postęp“ N. Eisenstein, fabr. wyrobów papier. w Stanisławowie,
- 8) Rappaport, Löwenthal & Gans. fabr. bielizny w Przemyślu,
- 9) Krajowa wytwórcza Spółka przyborów szkolnych we Lwowie,
- 10) Hinda Hauser, fabr. zeszytów w Dębicy,
- 11) Rudolf Neuwelt, fabr. kapeluszków damskich we Lwowie,
- 12) Prof. Józef Jaworski, wydawnictwo gier w Krakowie,
- 13) Antoni Procner i Ska, fabr. zeszytów w Krakowie,
- 14) Jan Niewidowski, fabr. opłatków w Wadowicach,
- 15) Tadeusz Karnasiewicz, fabr. wyrobów stolarskich w Krakowie,
- 16) Ignacy Fall i Karol Berbeka, wyrób syndetikonu we Lwowie.

Razem z udzielonemi w latach poprzednich, posiada markę ochronną „L. P. p.“ 26 fabryk i pracowni krajowych.

Odnaki dla członków organizacyi „Ligi Pomocy przemysłowej“.

W ubiegłym okresie sprawozdawczym rozpowszechniono za pośrednictwem Towarzystw Pomocy przemysłowej i przy okazji postojów Wystawy Ruchomej ogółem 977 odznak.

Razem z rozpowszechnionemi w ubiegłych latach 1972 sztuk.

Wobec wyczerpania pierwszego nakładu tych odznak — wykonanego przez firmę Spożarski i Uścieński we Lwowie, zarządziliśmy w tej samej firmie nowy nakład tych odznak.

Skorowidz przemysłu i handlu krajowego.

Według ostatniego rocznego sprawozdania Ligi Pomocy przemysłowej, pozostawało z dniem 15. sierpnia 1908 na składzie w biurze z całego nakładu 30.000 egzemplarzy pierwszego wydania skorowidza przemysłu i handlu krajowego Ligi Pom. przem. reszta w ilości 7.740 egzemplarzy.

W okresie sprawozdawczym, który obejmuje nasze sprawozdanie, rozpowszechnianie reszty nakładu szło powolniej, przeważnie przez rozdawanie bezpłatnie pozostałych egzemplarzy, na postojach Wystawy Ruchomej — włościanom i uboższym rękodzielnikom, a to z ilości 5.000 egzemplarzy, które w swoim czasie zakupił od Ligi P. p. na ten cel Wydział krajowy na mocy odnośnej uchwały Sejmu krajowego.

Ogółem w okresie sprawozdawczym sprzedano egzemplarzy	368
rozdano bezpłatnie egzemplarzy	1.652
razem egzemplarzy	<u>2.020</u>
pozostało zatem w dniu 31. grudnia 1909 na składzie egzemplarzy	5.720

które rozdawane będą dalej bezpłatnie w czasie najbliższych lat 2, tyle bowiem conajmniej upłynie czasu, do wydania drugiego nakładu skorowidza Ligi P. p.

Od czasu pierwszego wydania tej niezbędnej księgi (1906) upłynęły już 4 lata, wskutek bardzo znacznego stosunkowo rozwoju stosunków przemysłowych i handlowych w tym okresie, treść skorowidza nie odpowiada już rzeczywistości.

Nastąpiły w przemyśle i handlu bardzo znaczne zmiany. Wydział Ligi P. p., rozpatrując bardzo liczne żądania, napływające od Towarzystw Pomocy przemysłowej, ze sfer przemysłowych i t. p. mając do wyboru albo wydawanie uzupełnień i sprostowań do pierwszego wydania skorowidza, albo wydanie zupełnie nowego nakładu tej księgi, wybrał to ostatnie i na posiedzeniu w dniu 11. kwietnia 1910 uchwalił — polecić biuru Ligi P. p. przygotowanie programu i preliminarza przychodów i rozchodów dla drugiego, zupełnie nowego wydania skorowidza przemysłu i handlu krajowego.

Wykonując tę uchwałę biuro Ligi P. p. podjęło już prace przygotowawcze i w jesieni bieżącego roku, po uchwaleniu szczegółów przez Wydział Ligi Pomocy przemysłowej, rozpoczęte zostaną prace około wydania drugiego skorowidza.

Praca obecnie będzie bardzo ułatwioną, ponieważ pierwszy skorowidz i zebrane przy nim doświadczenia stanowić będą doskonałe oparcie.

Interwencye w sprawie zakładania większych przedsiębiorstw przemysłowych.

W okresie sprawozdawczym interweniowaliśmy na rzecz założenia większych przedsiębiorstw w kraju, w następujących sprawach:

W sprawie założenia fabryki naczyń kamionkowych w Porembie, przez wybitnego czeskiego przemysłowca w tej gałęzi wytwórstwa — Franciszka Brableca z Kunstadtu. Próbki surowca wysłane przez nas z Galicyi, do analizy i prób palenia, wydały bardzo dodatnie wyniki.

W sprawie założenia fabryki wyrobów drzewnych Józefa Rogalli we Lwowie, która w bieżącym roku została już w ruch puszczoną.

W sprawie założenia fabryki ubrań uniformowych Z. Platowskiego we Lwowie.

W sprawie rozszerzenia fabryki wyrobów żelaznych Schumana we Lwowie i usunięcia przeszkód ze strony sąsiadów.

W sprawie założenia cynkowarni blachy żelaznej we Lwowie i dostarczenia przez gminę na ten cel gruntów na Lewandówce.

W sprawie założenia fabryki opłatków kościelnych, aptecznych, do cukierki itp. przez p. Niewidowskiego w Wadowicach.

W sprawie założenia fabryki kapeluszków damskich słomkowych i filcowych we Lwowie.

W sprawie założenia fabryki piór stalowych w Husiatynie — zainicjowanej przez Centralny Związek galicyjskiego przemysłu fabrycznego.

W sprawie założenia fabryki zabawek i wyrobów galanteryjnych drzewnych w Leżajsku, przez stypendystę tamtejszego Towarzystwa Pomocy przemysłowej, Garbackiego i Szczepaniaka.

W sprawie założenia fabryki wyrobów woskowych w Krakowie przez F. Sezemskiego — i w sprawie dostarczenia ze strony gminy miasta Krakowa na ten cel gruntów.

Interwencje w sprawie rozwoju przemysłu domowego i drobnego.

W okresie sprawozdawczym — oprócz głównych akcji wyżej wymienionych i oprócz działalności poszczególnych Towarzystw Pomocy przemysłowej na tem polu — interweniowało Biuro Ligi Pomocy przemysłowej na rzecz rozwoju już istniejących i powoływania do życia nowych gałęzi przemysłu domowego, w następujących sprawach:

W sprawie rozwoju pleciennictwa słomkowego wiejskiego w Rozwieńnicy koło Jarosławia.

Rozszerzenia i ulepszenia wytwórstwa koszykarskiego w Gaci koło Przeworska, przez zawiązanie Spółki koszykarskiej.

Stworzenia pleciennictwa ze słomy w Przybyłowiu koło Tłumacza.

Stworzenia wyrobu kapeluszków słomkowych w Niemirowie.

Założenia Spółki pożyczoszczędnej we Lwowie.

Rozwoju przemysłu guzikarskiego w Zarzeczcu koło Jarosławia, Zubrzy i Krotoszynie koło Lwowa, Stanisławowie, itp.

Wprowadzenia masowego wyrobu i rozpowszechnienia strojów ludowych, opartego na motywach swojskich, w okolicach Krakowa.

Współdziałaliśmy z Krajowym Związkiem przemysłowym w pracy nad organizacją tkactwa, [podjętą z inicjatywy naszych ogniw związkowych w Łącku i Piwnicznej.

Skłoniliśmy jedną z osób szukających sposobności do rozpoczęcia pracy przemysłowej, do założenia produkcji lalek we Lwowie.

Wdrożyliśmy kroki co do stworzenia w kraju produkcji zabawek (żołnierzy) lanych z odpadków metalowych — sprowadziliśmy potrzebne do tego urządzenie i osiągnęliśmy już doskonałe próby.

Ważniejsze interwencje Biura Ligi Pomocy przemysłowej w różnych sprawach.

a) W sprawach dostaw:

1. Węgla krajowego dla 3 galicyjskich korpusów armii,
2. instrumentów muzycznych dla orkiestr wojskowych,
3. drożdży i innych artykułów spożywczych dla komendy korpusnej we Lwowie,
4. 13.000 litr. octu dla garnizonu przemyskiego,
5. całego wewnętrznego urządzenia dla nowych okrętów Llyoda austr. „Lwów“ i „Kraków“,
6. Dybli i śrub dla Elektrowni miejskiej w Krakowie,
7. bielizny i płaszczy nieprzemakalnych dla policji we Lwowie,
8. szpagatu dla krajowej Dyrekcyi Skarbu,
9. umundurowania dla Straży skarbowej,
10. różnych artykułów dla Dyrekcyi poczt i telegrafów,
11. koksu z gazowni w Oświęcimiu dla kowali w kraju,
12. kamienia dla regulacji Dniestru,
13. koszulek i spodni trykotowych dla gniazd sokolich,
14. umundurowania dla straży ogniowych ochotniczych,
15. odzieży i obuwia dla zakładu, dla obłąkanych, w Kulparkowie,
16. masła i win owocowych dla szpitali krajowych,
17. Siatek drucianych dla Galicyjskiego towarzystwa gospodarskiego,
18. koszów dla kopalni węgla brunatnego w Złoczowie,
19. oleju mineralnego i oliwy dla Zarządu salinarnego w Wieliczce,
20. kożuchów dla służby Zarządu salinarnego w Bolechowie,
21. nasienia buraków cukrowych dla cukrowni w Przeworsku i Zuczce,
22. szczotek drucianych dla Dyrekcyi kolei we Lwowie,
23. drzewa opałowego z lasów skarbowych dla huty szkła w Majdanie,
24. szkielec dla Dyrekcyi kolei w Stanisławowie,
25. mydła dla Dyrekcyi kolei w Krakowie,
26. mebli dla Sądu powiatowego w Kalwaryi,
27. beczek dla browarów krajowych,
28. maszyn dla elektrowni w Nowym Targu,
29. biletów kontrolnych dla rzeźni miejskich,

30. akumulatorów dla elektrowni w Przemyśle,
31. odzieży dla policyi gminnej wszystkich miast galicyjskich,
32. zrywacza pokładu dróg dla gminy miasta Lwowa,
33. koszyczków (bombonierek) słomkowych dla cukierń,
34. szczotek drucianych dla szpitali krajowych, itd.

b) Wyjednywanie pożyczek i subwencji z funduszków publicznych:

1. zasiłku z krajowego funduszu przemysłowego dla Spółki stolarskiej w Kołomyi, na zakupno maszyn,
2. subwencji z funduszków powiatowych w kwocie 600 kor. dla kółka rolniczego w Przedzrymichach, na fabrykę wyrobów cementowych,
3. subwencji krajowej dla zakładu grzebieniarskiego w Brzozowie,
4. subwencji krajowej dla pracowni stolarskiej Kielara w Krakowie,
5. subwencji krajowej dla fabryki opłatków w Wadowicach,
6. subwencji krajowej dla zakładu hafciarskiego A. Piętkowej w Kasinie,
7. pożyczki z krajowego funduszu przemysłowego dla pracowni białoskórniczej w Bolechowie,
8. pożyczki 8.000 koron z krajowego funduszu przemysł. dla Jakóba Tauba w Dębicy, na zakład powroźniczy,
9. zasiłku z funduszu krajowego dla pracowni blacharskiej w Rzeszowie,
10. subwencji krajowej dla pracowni szewskiej w Nowym Sączu,
11. pożyczki dla pracowni krawieckiej Paciorka w Tarnowie,
12. pożyczki 20.000 koron dla Józefa Steinlaufa, na założenie fabryki świec w Brzesku,
13. pożyczki krajowej dla pracowni stolarskiej Pezdry w Rybarzowicach,
14. pożyczki krajowej dla pracowni koców Baubeli w Kętach,
15. pożyczki krajowej dla pracowni szewskiej Sobolty w Stryju,
16. pożyczki krajowej dla zakładu introligatorskiego Fallenbüchla w Przemyśle,
17. pożyczki 10.000 kor. z funduszu krajowego dla fabryki beczek Bętkowskiego w Słotwinie,
18. pożyczki dla pracowni koszykarskiej Karpińskiego w Nowym Sączu,
19. pożyczki krajowej dla huty szkła Bodnara w Majdanie górnym.,
20. pożyczki 20.000 koron dla pracowni stolarskiej Karola Mally w Przemyśle,
21. pożyczki dla introligatorni Eliasza Kornbluma we Lwowie,

22. pożyczki 20.000 kor. dla fabryki proszku mydlanego Nussdorfa we Lwowie,
23. pożyczki krajowej dla fabryki strun muzycznych Hausmana w Rzeszowie,
24. subwencji krajowej, na kształcenie za granicą, dla Garbackiego w Leżajsku,
26. subwencji krajowej, na kształcenie za granicą, dla Zaroślińskiego technika krawieckiego,
27. subwencji krajowej, na kształcenie za granicą, dla mechanika Żankowskiego ze Śniatyna,
28. wyjednanie maszyn z Ministerstwa robót publicznych dla Spółki kapeluszniczej w Myślenicach,
29. wyrobiono pożyczkę prywatną bankową dla fabryki luster Ch. Wolf i Ska w Przemyślu, w wysokości 20.000 kor.,
30. pożyczki z funduszu przemysłowego miejskiego dla pracowni sztuki stosowanej M. Wexówny we Lwowie,
31. pożyczki z funduszu miejskiego 3.000 koron dla pracowni szklarskiej Spinnera,
32. pożyczki z funduszu miejskiego 20.000 koron dla zakładu światłodruków „Tęcza“ Michała Polańskiego we Lwowie,
33. pożyczki z funduszu miejskiego 2.000 kor. dla fabryki pończoszniczej M. Miniewskiej we Lwowie.
34. pożyczki krajowej dla fabrycznej pracowni mebli Luniaka w Nadwórnej,
35. pożyczki krajowej dla pracowni kowalskiej Antoniego Janusza w Ptaszkowej,
36. subwencji krajowej dla zakładu ogrodniczego Schauera na kulturę roślin w kraju,
37. pożyczki z funduszu miejskiego na rozszerzenie fabryki musztardy „Vitellio“ L. Budziszewskiego,
38. udzieliłiśmy z funduszy własnych p. Joannie Baumównie zasiłku, na czas kształcenia się na kursie kraj. koszykarskim we Lwowie, w wysokości 20 kor. miesięcznie,
39. udzieliłiśmy z własnych funduszy p. Helenie Hanusównie zasiłku na czas kształcenia się na kursie koszykarskim we Lwowie, w wysokości 20 kor. miesięcznie,
40. Udzieliłiśmy z własnych funduszy p. Janinie Głuzińskiej zasiłku na czas kształcenia się na kursie koszykarskim we Lwowie, w wysokości 15 kor. miesięcznie,
41. pożyczki z funduszy krajowych dla fabryki stolarskiej J. Rogalli we Lwowie, w wysokości 30.000 koron i takież pożyczki dla tej fabryki z funduszu przemysłowego miasta Lwowa.

c) Udzielanie opinii.

W okresie sprawozdawczym udzielono na żądanie władz opinii w następujących sprawach:

1. Na żądanie Izby handlowo-przemysłowej we Lwowie, udzieliliśmy opinii co do programu zajęć w szkołach handlowych uzupełniających,
2. na żądanie lwowskiej Dyrekcyi poczt i telegrafów, w sprawie zażądane go przez sfery interesowane utworzenia linii telefonicznych, w następujących kierunkach i połączeniach:

Ze Lwowa do Śniatyna — przez Bóbrkę, Rohatyn, Bursztyn, Halicz, Tyśmienicę, Ottynię i Kołomyję,

z Biecza do Zagórzan, jako odnogi budującej się linii Nowy Sącz — Przemysł,

ze Lwowa do Winnik (bez opłat za rozmowy),

ze Lwowa do Zniesienia i Zamarstynowa z mównicami w tamtejszych urzędach pocztowych.

z Rudek do Komarna — jako przedłużenia linii Lwów — Lubień,

z Żywca do Zwardonia — przez Węgierską górkę, Milówkę i Rajczę,

z Wyżnicy do Kut, jako odnogę linii Czerniowce-Lwów,

ze Lwowa do Stebnika obok Truskawca,

z Wadowic do Kalwaryi zebrzydowskiej — jako przedłużenie linii Oświęcim-Wadowice,

z Przeworska do Kańczugi,

z Trzebini dworzec międzymiastowa do miasta Trzebienia i urządzenie tamże mównicy,

z Tarnopola do Kopyczyniec,

ze Lwowa do Kleparowa z urządz. tamże publ. mównicy telefonicznej,

z Jasła do Żmigrodu i Dębowca,

z Rymanowa do Zarszyna.

W sprawie urządzenia mównic telefonicznych, przy urzędach filialnych pocztowych we Lwowie.

d) Inne ważniejsze interwencje:

1. U gminy miasta Lwowa w sprawie dostarczenia rękodzielnikom motorków elektrycznych, w myśl uchwały Rady miejskiej, powziętej na skutek referatu dyr. Olszewskiego,
2. w sprawie powierzania robót przy budowłach gminnych — tylko krajowym przedsiębiorcom,
3. w sprawie polepszenia warunków bytu krajow. instruktorów koszykarskich,
4. w sprawach uzyskania koncesyi na różne zakłady przemysłowe,
5. w sprawie nieuzasadnionych trudności robionych przez władze — niektórym fabrykom krajowym,

6. w sprawie obcej agitacji za emigracją naszych tkaczy do fabryk czeskich,
 7. w sprawie udogodnień przewozu poczty na liniach : Sokal-Rawa-Lwów i Sokal-Jarosław,
 8. w sprawach wynalazków, o zbadanej wartości użytkowej,
 9. w sprawach wyszukania wspólników z kapitałem dla niektórych fabryk,
 10. w sprawach organizacji spółek rękodzielniczych,
 11. w sprawie budowy kolei „Świnica-Zakopane“,
 12. w sprawie zmiany układu księgi telefonicznej,
 13. w sprawie ochrony przemysłu domowego, od wymiaru podatków,
- itd. itd.

Kupno nowego gmachu Ligi Pomocy przemysłowej.

Sprawa stojąca na porządku dziennym ostatnich krajowych Zjazdów i posiedzeń Wydziału Ligi Pomocy przemysłowej, sięgająca głęboko w cały ustrój organizacji Ligi P. p. i mająca doniosły wpływ na rozwój tej instytucji sprawa pozyskania nowego, odpowiednio dużego gmachu dla celów Ligi P. p. we Lwowie, weszła w chwili kiedy kończymy to sprawozdanie, na drogę szczęśliwego rozwiązania i upragnionego urzeczywistnienia.

Pozbyszy się skromnej kamieniczki, kupionej przed dwoma laty, położonej przy ul. Chorążczyzna l. 27, z zyskiem przeszło 20.000 koron, osiągnęliśmy zapas w gotówce. przeszło 30.000 koron, a opierając się na przyrzeczeniach wydatnego poparcia ze strony Rządu centralnego, kraju i mając wiarę w poparcie i pomoc całego społeczeństwa — Wydział Ligi Pomocy przemysłowej, na posiedzeniu w dniu 7. czerwca 1910, postanowił jednogłośnie, zakupić duży gmach przy ul. Pańskiej l. 11, na cele Ligi P. p., za sumę 370.000 koron.

Gmach ten składa się z dużego frontowego dwu - piętrowego budynku i 3 w czworobok zabudowanych traktów, z obszernym dziedzińcem, składa się z przeszło 80 pokoi i położony jest przy jednej z najruchliwszych pryn-cypalnych ulic miasta Lwowa.

Sfinansowanie tego kupna nie będzie rzeczą łatwą, mimo bardzo korzystnych warunków spłaty, przyznanych przez sprzedawców.

Trzeba będzie dużego zapasu energii i pieczołowitości ze strony Wydziału i Prezydium Ligi Pomocy przemysłowej, trzeba będzie wszechstronnego poparcia wszystkich czynników miarodajnych, a przede wszystkim Rządu i kraju, aby Liga P. p. zdołała nie tylko pokryć zobowiązania pieniężne połączone z tem kupnem, ale także przez odpowiednią adaptację stworzyć z nabytego w drodze kupna gmachu, odpowiednie pomieszczenie dla wszystkich stworzonych przez się instytucji i zakładów.

Wobec tego, że plany adaptacji i pomieszczenia w chwili, kiedy oddajemy do druku to sprawozdanie, nie są jeszcze ostatecznie ustalone, przedstawiamy na tej krótkiej wzmiance, — o fakcie zakupna domu, będącego pocieszającym i radosnym objawem nowego kroku naprzód — w rozwoju naszej instytucji.

Na razie nadmieniamy jeszcze tylko, że w nowym gmachu znajdują pomieszczenie większe i wygodniejsze, następujące już istniejące i w najbliższej przyszłości projektowane instytucje i zakłady Ligi P. p.:

Rozszerzone znacznie Warsztaty studenckie (we wszystkich 5 oddziałach tj. stolarskim, snycerskim, tokarskim, ślusarskim i elektrotechnicznym);

rozszerzony znacznie Internat dla młodzieży przemysłowej;

lokal Towarzystwa Kobiet Pomoc przemysłowa ze spółką guzikarską i sekcją pończosniczą;

Towarzystwo lwowskiej Pomocy przemysłowej i tegoż biuro jarmarków krajowych i lokal na kurs agentów handlowych;

Biblioteka Ligi P. p. dla rękodzielników wraz z biurem adresowym i informacyjnym;

Sala wykładowa dla młodzieży szkolnej, robotników, sług domowych itp.;

Sale na mniejsze wystawy zawodowe i na postoje Wystawy Ruchomej we Lwowie;

Lokal na mającą powstać w najbliższej przyszłości szkołę i muzeum przemysłu domowego, wraz z kursem zawodowym przemysłu domowego dla kobiet;

Skład wzorów eksportowych i muzeum eksportowe i wreszcie lokal na biuro Ligi P. p.

Wykonanie uchwał V. Krajowego Zjazdu Ligi Pomocy przemysłowej.

Uchwały zapadłe na V. krajowym Zjeździe Ligi Pomocy przemysłowej w r. 1908, zostały w przeważnej części wykonane, wykonanie reszty jest w toku.

W szczególności:

1) Uchwałę w sprawie urządzenia kursu agentów handlowych wykonano (p. str. 155).

2) Uchwałę w sprawie założenia instytucji, zabezpieczającej kredyt kupiecki od upadłości, wykonano przez powołanie do życia „Związku ochrony wierzycieli“ (p. str. 311).

3) Uchwałę w sprawie budowy nowego domu w dotychczasowej realności wykonano o tyle, że zakupiono nową wielką realność we Lwowie przy ul. Pańskiej l. 11 (p. str. 364).

4) Uchwałę w sprawie inicjowania spółek fakturowych jako oddziałów już istniejących zakładów kredytowych wykonano o tyle, że skutkiem naszej inicjatywy i współdziałania Tow. Pom. przemysłowej,

powstały na prowincyi dwie nowe spółki, a to: w Nowym Sączu i Krośnie.

- 5) Uchwała w sprawie poparcia w Radzie państwa rezolucyi Zjazdu co do ubezpieczenia rękodzielników na starość.
- 6) Uchwała w sprawie poczynienia kroków w Kole polskiem celem niedopuszczenia do wykonania wniesionego przez Rząd projektu reformy podatku domowego, który najbardziej dotknąłby przemysł.
- 7) Uchwałę w sprawie uzupełnienia §. 18 statutu Ligi P. p. poprawką rozszerzającą kompetencje prezydium Wydziału do zawierania transakcyi, np. kupno domu itp., uwzględni się w nowem wydaniu statutów:
- 8) Uchwałę w sprawie zakładania Warstatów studenckich na prowincyi wykonano o tyle, że Towarzystwo Pomocy przemysłowej w Samborze, Warstaty studenckie do życia powołało, a inne Towarzystwa poczyniły już przedwstępne kroki.
- 9) Uchwałę w sprawie powierzania dostaw dla gmin, firmom krajowym wykonano przez odniesienie się w myśl wniosku do Wydziału krajowego z prośbą, aby użył w tym względzie swych wpływów i władzy.

Wykonanie reszty uchwał w toku.

Statystyka pracy Biura Ligi Pomocy przemysłowej.

W czasie od 16. sierpnia 1908 do 1. stycznia 1910 wpłynęło do Biura spraw 9.584.

Wysłano z biura listów, kart korespondencyjnych i okólników — sztuk 37.475.

Dni zużytych w podróży przez Dyrektora i urzędników biura:

Dyrektor biura 87

Sekretarz biura 230

Referent handlowy biura 36

Adjunkt Wystawy Ruchomej 212.

Skład Zarządu Ligi Pomocy przemysłowej.

Prezes: Ks. Andrzej Lubomirski, ordynat na Przeworsku, członek Izby panów, poseł na Sejm i do Rady państwa, itd. we Lwowie.

I. Wiceprezes: Władysław Terenkoczy, dyrektor Banku zaliczkowego, wiceprezes Akcyjnego Banku związkowego dla Stow. zarobkow. gosp. itd. Lwów.

II. Wiceprezes: Jan Kanty Fedorowicz, kupiec, poseł na Sejm, Kraków.

III. Wiceprezes: Narcyz Ulmer, sekretarz Związku stow. zarobk. gosp. Lwów.

Sekretarz: Dyrektor Biura Ligi Pom. przemysł. Józef Olszewski.

Członkowie Wydziału:

Hr. Badeni Stanisław Henryk, Dr. praw, właśc. dóbr Koropiec, poseł na Sejm, itd. Koropiec.

Dr. Battaglia Roger. Br. Dyrektor Centralnego Związku galic. przemysł. fabrycznego, poseł na Sejm i do Rady państwa, itd. Lwów.

Dr. Baranowski Franciszek, adwokat krajowy, burmistrz m. Jasła.
Biechoński Wojciech, Prezes Związku Stowarzyszeń zarobkowo-gospodarczych, Lwów.

Getritz Aleksander, członek Rady miejskiej, właściciel zakładu intro-ligatorskiego we Lwowie.

Dr. Głabiński Stanisław, poseł na Sejm i do Rady państwa, prezes Koła polskiego, profesor Uniwersytetu, itd. we Lwowie.

Gorecki Józef, radca ces., właściciel fabryki, Kraków.

Dr. Halban Alfred, profesor Uniwersytetu, poseł na Sejm, itd. we Lwowie.

Halski Ludwik, radca ces. kupiec, w Krakowie.

Hankiewicz Stanisław, naczelnik sądu w Bolechowie.

Höflinger Tadeusz, właściciel fabryki, we Lwowie.

Karłowski Stanisław, dyrektor filii Banku kraj. w Krakowie.

Lewicki Aleksander, radca ces., radca miejski, kupiec, właściciel realności, prezes Tow. lwowskiej Pomocy przemysłowej, we Lwowie.

Lewicki Bolesław, dyrektor filii krak. Towarzystwa wzajemnego kredytu we Lwowie.

Dr. Mandel Stanisław, burmistrz, adwokat, w Tarnopolu.

Opieńska Marya, żona lekarza powiatowego, we Lwowie.

Orski Stanisław, radca sądu w Żurawnie.

Dr. Ostrowski Witołd, instruktor stowarzyszeń przemysłowych z ram. Ministerstwa handlu, w Krakowie.

Rolle Karol, inżynier, dyrektor szkoły ceramicznej w Podgórzu.

Schiller Leon, radca ces. kupiec, w Krakowie.

Dr. Schoenett Józef, instruktor Stowarzyszeń przemysłowych z ram. Ministerstwa handlu we Lwowie.

Starkiewicz Jozafat, st. inspektor podatkowy w Strzyżowie.

Surówka Karol, dyrektor powiat. Kasy oszczędności w Rudkach.

Szydłowski Wenanty, dyrektor Krajowego Związku przemysłowego we Lwowie.

Toegel Antoni, st. komisarz skarbu w Przemyśle.

Hr. Tyszkiewicz Janusz, poseł na Sejm, właściciel dóbr Werynia.

Tęczyński Wincenty, naczelnik gminy, rolnik w Dobrzechowie.
Żeleński Stanisław Gabriel, inżynier, właściciel fabryki w Krakowie.
Żegiestowski Kazimierz, słuchacz Politechniki, delegat technickiego
Koła Pomocy przemysłowej, we Lwowie.

Komitet wykonawczy Wydziału Ligi Pomocy przemysłowej.

Prezes: Ks. Andrzej Lubomirski (j. w.).
Wiceprezes: Władysław Terenkoczy (j. w.).
II. Wiceprezes: Jan Kanty Fedorowicz (j. w.).
III. Wiceprezes: Narcyz Ulmer (j. w.).

Członkowie komitetu:

Hankiewicz Stanisław,
Dr. Halban Alfred,
Höflinger Tadeusz,
Lewicki Aleksander,
Orski Stanisław,
Szydłowski Wenanty.

Komisja kontrolująca:

Chołodecki Józef, Białynia, emeryt. nadradca pocztowy, we Lwowie.
Garczyński Franciszek, dyrektor Spółki fakturowej we Lwowie.
Różański Bronisław, inżynier, st. komis. straży skarb. w Przemysłu.

Skład Biura Ligi Pomocy przemysłowej.

Józef Olszewski, dyrektor Biura,
Stanisław Sokółowski, sekr. biura i kierownik Wystawy ruchomej.
Gustaw Waldt, referent handlowy,
Stanisław Krzaczyński, referent spraw organizacyjnych,
Władysław Greffner, adjunkt Wystawy Ruchomej,
Stefan Michałkiewicz, kierownik ekspedytu,
Zygmunt Zadurawicz, korespondent i zarządca internatu,
Marya Holender, kasyerka i buchalterka,
Zofia Podolakówna, referentka kursów pracy kobiet,
Władysława Sypkówna i Helena Mazurkówna manipulantki.
Emma Czoppówna, mundantka,
2 woźnych Wystawy Ruchomej, 2 woźnych biura,

Warstatay studenckie:

Tadeusz Królikiewicz, kierownik działu metalowego.
Nikodem Herold, kierownik działu drzewnego,

Zmiany w składzie Wydziału w okresie sprawozdawczym.

W okresie sprawozdawczym ustąpili z Wydziału wskutek rezygnacji następujący członkowie:

P. Metzger Emil z Gorlic,
P. Rydygier Ludwik ze Lwowa,
P. Żółtaniecki Julian z Żółkwi,

W miejsce tych członków kooptowano uchwałą Wydziału:

Pp. Tęczara Wincentego (j. w.),
„ Karłowskiego Stanisława (j. w.),
„ Lewickiego Bolesława (j. w.).

Członkowie wspierający:

W okresie sprawozdawczym przyjęci zostali do Ligi Pomocy przemysłowej następujący członkowie wspierający:

Burgi Grebel, fabryka papieru w Sassowie,
K. Franzeli Synowie, fabryka kwasu węglowego we Lwowie,
Sądel Jan, właśc. pracowni pilnikarskiej w Krakowie,
Szczyrkowska Helena, fabryka kapeluszy we Lwowie,
Weiser Bracia, fabryka papieru w Sassowie,
Witski Kazimierz, właśc. zakładu introligatorskiego we Lwowie.

Wydanie w drukarni W. S. S. w Warszawie
Wydanie w drukarni W. S. S. w Warszawie
Wydanie w drukarni W. S. S. w Warszawie
Wydanie w drukarni W. S. S. w Warszawie
Wydanie w drukarni W. S. S. w Warszawie
Wydanie w drukarni W. S. S. w Warszawie
Wydanie w drukarni W. S. S. w Warszawie
Wydanie w drukarni W. S. S. w Warszawie
Wydanie w drukarni W. S. S. w Warszawie
Wydanie w drukarni W. S. S. w Warszawie

Omyłki druku i zmiany zasłże w czasie druku.

- stronica 40. W ustępie 21) **Brzeżany** podano:
Petersch Ignacy nadradca: dyr. Urzędu skarb. winno być:
Petersch Ignacy nadradca: dyr. Okręgu skarb.
- stronica 65. W ustępie 73 **Jaworów** podano:
Prezes: Hr. Franciszek Colonna Walewski, winno być:
Prezes: Hr. Franciszek Colonna Czosnowski.
- stronica 91. W ustępie 111 **Davidów**. Na miejsce Przewodn. G. Bień-
kowskiego dyrektora szkoły, przewodniczącym wybrano Ks.
Wojtowicza Wojciecha proboszcza.

Wydawnictwo Ministerstwa Przemysłu i Handlu
Warszawa 1910

10154

Zamknięcia rachunkowe
„Ligi Pomocy Przemysłowej“
za lata 1908 i 1909.

Wydawnictwo Ministerstwa Przemysłu i Handlu
Warszawa 1910

Zamknięcie rachunkowe we Lwowie

Przychód.

L. p.	Z TYTUŁU	Prelimino- wano		Wpłynęło		W porównaniu z budżetem			
						Nadwyżka		Niedobór	
		K	h	K	h	K	h	K	h
1	Gotówka K 48·67 } z roku Walory „ 5120— } 1907 Bony „ 193·71 }			5362 38					
2	Subwencye	36000		43239	36	7239	36		
3	Wkładki Towarzystw i człon- ków wspierających . . .	1200		614	29			585	71
4	Dochód z Wystawy ruchomej	7000		5109	50			1890	50
5	Zwrot kosztów kancelaryjnych	1200		618	12			581	88
6	Dochód ze sprzedaży Skor.	1000		2147	26	1147	26		
7	Odsetki			188		188			
8	Internat dla młodzieży przem.			1405		1405			
9	Warszaty studenckie			3042	53	3042	53		
10	Przejęciowe (per saldo) . . .			9363	23				
		46400		71089	67	13022	15	3058	09
	po potrąceniu niedoboru					3058	09		
	okazuje się nadwyżka					9964	06		

Przedłożono na posiedzeniu Komitetu wykonawczego w d. 8. marca 1909 roku i na posiedzeniu Wydziału Ligi Pomocy przemysłowej w dniu 10. maja 1909 i przyjęto.

„Ligi Pomocy przemysł.“ za rok 1908.

Rozchód.

L. p.	Z TYTUŁU	Prelimino- wano		Wydano		W porównaniu z budżetem			
						Zaoszczędzo- no względnie niewydano		Przekroczono	
		K	h	K	h	K	h	K	h
1	Lokal, światło, opał (Biura Ligi P. p., Warst. i Intern.)	2800		3034	10			234	10
2	Urządzenie lokalu	1100		1805	46			705	46
3	Płace urzędników i służby . .	18574		19254				680	
4	Czasopisma i Biblioteka . . .	560		450	22	109	78		
5	Koszta podróży Biura	1300		1854	72			554	72
6	„ „ Delegatów	950		1062	34			112	34
7	„ „ urzędnika Wyst. Ruch.	8500		8479	93	20	07		
8	Wydatki kancelaryjne	1150		1485	10			335	10
9	Telefon, portorya, depesze . .	1080		1829	67			749	67
10	Ogłoszenia własne i druki . .	550		1387	20			837	20
11	Koszta Zjazdu krajowego . . .	850		1266	38			416	38
12	Kasa chor. i podatki (p. saldo)	250		93	28	156	72		
13	Wystawa przegląd. b.			757	65			757	65
14	Splata niedoboru za r. 1907	3500		4470				970	
15	Subwencye i remuneracye . .	2500		932	10	1567	90		
16	Nieprzewidziane	600		339	71	260	29		
17	Realność			12766	67			12766	67
18	Skorowidz			1731	08			1731	08
19	Zasiłki dla młodz. prz. (Intern.)	1800		1109	80	690	20		
20	Warszaty studenckie			2507	44			2507	44
	Walory K 4211 94 Bony „ 100— Gotówka „ 160·88 }			4472	82				
		46064		71089	67	2804	96	23357	81
	po potrąceniu zaoszczędzenia							2804	96
	okazuje się przekroczenie							20552	85
	po potrąceniu nadwyżki w przychodzie . .							9964	06
	ostateczne przekroczenie							10588	79

(znajduje uzasadnienie i pokrycie w wartości zakupionej po za preliminarzem realności Chorażczyzna l. 27).

Sprawdzono odnośne pozycye przychodów i rozchodów i znaleziono zgodnie z pozycyami poszczególnych ksiąg.

Lwów, dnia 23 stycznia 1909.

Komisya kontrolująca:

Józef Choledecki w. r.

F. Garczyński w. r.

Zamknięcie rachunkowe we Lwowie

Przychód.

L. p.	Z T Y T U Ł U	Prelimino- wano		Wpłynęło		W porównaniu z budżetem			
						Nadwyżka		Niedobór	
		K	h	K	h	K	h	K	h
	Gotówka K 160·88 } Walory „ 4211·94 } z roku Bony „ 100— } 1908	—	—	4472	82	—	—	—	—
1	Subwencye	59000	—	58444	64	—	—	555	36
2	Wkładki T. P. p. i członków wspierających	900	—	551	84	—	—	348	16
3	Dochód z Wystawy ruchomej i obrazów świetlnych	7500	—	7837	07	337	07	—	—
4	Zwrot kosztów kancelaryjnych	1100	—	602	14	—	—	497	86
5	Odsetki	—	—	127	05	127	05	—	—
6	Wystawa kościelna	—	—	19869	92	19869	92	—	—
7	Przechodnie (per saldo)	—	—	11389	23	—	—	—	—
		68500	—	103294	71	20334	04	1401	38
	po potrąceniu niedoboru					1401	38		
	okazuje się nadwyżka					18932	66		

Przedłożono na posiedzeniu Komitetu wykonawczego w d. 17. lutego 1910 i na posiedzeniu Wydziału Ligi Pomocy przemysłowej w dniu 11. kwietnia 1910 r. i przyjęto.

„Ligi pomocy przemysł.“ za rok 1909.

Rozchód.

L. p.	Z T Y T U Ł U	Prelimino- wano		Wydano		W porównaniu z budżetem			
						Przekroczone		Zaoszczędzo- no względnie niewydano	
		K	h	K	h	K	h	K	h
1	Realność	—	—	14493	96	14493	96	—	—
2	Splata niedoboru z r. 1908	3500	—	2164	99	—	—	1335	01
3	Opat i światło (Biura Ligi P. p. Warstatów i Intern.)	1560	—	2393	06	833	06	—	—
4	Urządzenie lokalu	1400	—	1068	68	—	—	331	32
5	Płace urzędników i służby	20500	—	23396	—	2896	—	—	—
6	Czasopisma i biblioteka	600	—	484	55	—	—	115	45
7	Koszta podr. Biura i delegatów	3200	—	3518	44	318	44	—	—
8	Koszta urządz. Wyst. Ruch.	16900	—	14501	91	—	—	2398	09
9	Wydatki kancelaryjne	1400	—	1972	01	572	01	—	—
10	Telefon, portorya, depesze	1280	—	1713	93	433	93	—	—
11	Ogłoszenia i druki	1000	—	460	94	—	—	539	06
12	Ubezp., Kasa chorych, po- datki osób (per saldo)	1638	—	629	80	—	—	1008	20
13	Podatki realności i raty hipot.	2350	—	3304	17	954	17	—	—
14	Subwencye i filia w Krakowie	5400	—	4400	02	—	—	999	98
15	Internat (per saldo)	3000	—	1823	88	—	—	1176	12
16	Koszta Zjazdu krajowego	1300	—	—	—	—	—	1300	—
17	Nieprzewidziane	600	—	699	25	99	25	—	—
18	Warst. studenckie (p. saldo)	3000	—	4384	55	1384	55	—	—
19	Wystawa kościelna (urzą- dzona po za preliminarz.)	—	—	19911	94	19911	94	—	—
	Walory K 533·38 } Bony „ 955·60 } Gotówka „ 483·65 }	—	—	1972	63	—	—	—	—
		68628	—	103294	71	41897	31	9203	23
	po potrąceniu zaoszczędzonych					9203	23		
	okazuje się przekroczenie					32694	08		
	po potrąceniu nadwyżki					18932	66		
	właściwe przekroczenie					13761	42		

(znajdujące uzasadnienie i pokrycie w wartości zakupionej po za preliminarzem realności Chorzowskiej 27).

Powyższe zestawienie znalezione zgodne z cyframi księgi likwidacyjnej.

Lwów, dnia 15. lutego 1910.

Komisya kontrolująca:

Inż. Bronisław Rożański w. r.

Fr. Garczyński w. r.

Józef Cholodecki w. r.

PROTOKÓŁ OBRAD

V. zwyczajnego krajowego ZJAZDU „LIGI POMOCY PRZEMYSŁOWEJ“ w dniach 12-go i 13-go września 1908 roku
W JAROSŁAWIU.

Pierwszy dzień Zjazdu 12. września 1908. (Sobota).

Po nabożeństwie uroczystem w kościele parafialnym w Jarosławiu — o godzinie 10-tej zebrał się uczestnicy Zjazdu o godzinie 10-tej przed południem w dużej sali „Sokoła“ jarosławskiego.

Uczestnicy Zjazdu.

Ze strony zaproszonych gości, przedstawicieli władz, instytucji pokrewnych, pokrewnych Stowarzyszeń, delegatów i członków Towarzystw „Pomocy przemysłowej“ Towarzystw „O własnych siłach“ itd. jawili się na Zjeździe :

Ks. Kanonik Dr. F u s s — rz. kat. proboszcz jarosławski — jako delegat Eksc. Biskupa przemyskiego.

Dr. Stanisław G ł ą b i ń s k i Prezes Koła Polskiego w Wiedniu.

Poseł Dr. Adolf D i e t z i u s — imieniem gminy miasta Jarosławia.

Szef sekcji Dr. Franciszek S c h o n k a.

Wicesekr. minist. Dr. August P a w ł u s z k i e w i c z — imieniem Ministerstwa kolei.

Radca Rządu dr. Józef G r u n z e l, — imieniem Ministerstwa handlu.

Radca sekc. Dr. Marcin S z a r s k i, imieniem Minist. finansów.

Radca „ Dr. Eugeniusz W a y g a r t, „ „ robót publicznych.

Dr. Ignacy D e m b o w s k i, Wiceprezydent Rady szkol. krajowej.

Inżynier Stanisław T i l l, imien. wiedeńskiego Urzędu dla popierania rzemiosł (Gewerbeförderungs-Amt).

Ks. Witold C z a r t o r y s k i, poseł, Prezes Komitetu Wystawy przemysłowo-rolniczej w Jarosławiu.

Wojciech B i e c h o ń s k i, Prezes Związku Stow. zarob. gospodarczych.

Dr. Tomaszewski, dyrektor banku polskich Spółek zarobkowych z Poznania.

Poseł dr. Battaglia, imieniem Centralnego Związku galic. przemysłu fabrycznego.

Jan Faust zast. prezesa Spółek żywnostniku morawskich w Bernie.

Dr. Bronisław Dulęba, } imieniem Głównego Zarządu Tow. Kółek
Dyr. Telesfor Adamski, } rolniczych we Lwowie.

Poseł Dr. Leonard Tarnawski z Przemyśla.

„ hr. Janusz Tyszkiewicz z Kolbuszowej.

„ Dr. Franciszek Tomaszewski ze Lwowa.

„ Dr. Ernest Adam, } im. Głównego Zarządu
Prof. Józef Piątkowski z Jarosławia, } T. S. L.

Radca bud. Alfred Zacharyewicz, }

Dr. Jan Rucker, }

Radca ces. Juliusz Strisower, }

„ „ Sanisław Gurgul, }

St. Radca poczt. Józef Białynia Chołodecki ze Lwowa.

„ „ „ Kazimierz Łaski ze Lwowa.

Prezes Tow. Sokół w Jarosławiu dr. Władysław Grabowski.

Antoni Zielonka, akademik, imien. lwowskiej czytelni akademickiej.

Dr. Józef Schoenett, c. k. Instruktor Stow. przemysł. z ramienia Ministerstwa handlu.

Rejent Włodzimierz Łuszczyński z Jarosławia.

Dr. Franciszek Baranowski, imieniem Rady powiat. w Jaśle.

Radca ces. i handl. Alfred Frenkel z Przemyśla.

Dyr. Franciszek Garczyński, imien. Lwowskiej Spółki fakturowej.

Helena Turnauowa, żona właściciela dóbr.

Czesław Łukaszkiwicz, sekr. Ligi Polsko-węgierskiej z Budapesztu.

Teodor Lauruk, przewodn. Koła mielników we Lwowie.

Radca ces. Karol Krupiński z Krakowa.

Dr. Jan Ralski, dyrektor szkoły realnej w Jarosławiu.

Inż. J. Kornmann, członek Komitetu Wystawy przem. rolniczej w Jarosławiu.

Antoni Dymnica, Andrzej Sieniawski, } im. Tow. Gwiazda

Wojciech Partyka, Jan Peceka } w Jarosławiu.

Władysław Haydukiewicz, imieniem Dyrekcyi Tow. powroźniczego w Radymnie.

Helena Wojciechowska, żona przemysłowca z Jarosławia.

Józef Rogalla, przemysłowiec z Tucholi (Prusy zachodnie).

Cyryl Chamerski, kupiec „ „ „ „

Kazimierz Kasia, kier. szkoły koszykarskiej w Dynowie.

Franciszek Wolny, przemysłowiec ze Stanisławowa.

Zygmunt Korosteński, redaktor „Dźwigni“ ze Lwowa.

F. S. Zarośliński, krawiec z Londynu.

Jan Szczudło, akademik z Tarnowa.
Marya Byścikowa z Nowego Sącza.

Delegaci Związku Stowarzyszeń Przemysł. we Lwowie
(Izba rękodzielnicza)

Schirmer Józef, piekarz, prezes Związku.					
Ohly Ferdynand, sekr. Związku Stow. przem.					
Starkel Juliusz jun. „ „ „ „					
Mikuliński Bolesław, skarbnik Stow. przem. przeł. Stow. krawców.					
Śliwiński Julian,	}	Delegaci Stow. przem. kowali i stelmachów.	}	przełożony	delegat Stow. przem. rymarzy i tapic.
Hinke Edmund,					
Karabanik Józef,					
Józef Fr̄tauff,					
Chwales Leon,					
Schapira Jakób, przeł. Stow. przem. malarzy pokoj. lak.					
Silberstein Adolf, przeł. Stow. przem. złotników i optyków.					
Glaserman Max, delegat	„	„	„	„	„
Litwiński Zygmunt, przeł. Stow. przem. cukierników.					
Engel Mieczysław, delegat	„	„	„	„	„
Aurbach Izrael, „	„	„	„	„	„
Backtrog Mojżesz, „	„	„	„	„	zegarmistrzów.
Kotowicz Józef, przeł.	„	„	„	„	rzeźników i masarzy.
Szewczuk Jan, delegat	„	„	„	„	„
Smoleński Kazim., „	„	„	„	„	murarzy i cieśli.
Duda Antoni, „	„	„	„	„	„
Czerniawski Emil, przeł.	„	„	„	„	stolarzy.
Kochanowski Jan, delegat	„	„	„	„	„
Heller Julian, przeł.	„	„	„	„	ślusarzy.
Maryan Bendl, „	„	„	„	„	blacharzy etc.
Popiel Zygmunt, delegat	„	„	„	„	„
Moos Tomasz, „	„	„	„	„	„
Leski Zygmunt, „	„	„	„	„	kominiarzy.
Mięsowicz Jan, „	„	„	„	„	krawców.
Sołtys A., „	„	„	„	„	„
Langweil N., „	„	„	„	„	„

Jako delegaci i członkowie Towarzystw „Pomocy przemysłowej“.

Za Towarzystwo Pomocy przemysłowej.

1. **Jasło.** Dr. Franciszek Baranowski, Mieczysław Drzymuchowski, inż. Emanuel Jarymowicz.
2. **Przeworsk.** Stanisława Arwayowa, ks. Ferdynand Beigert, Stanisław Anaszkiewicz, Adam Wajdałowicz, Michał Pretorius.
3. **Łezajsk.** Rejent Bronisław Nowiński.

4. **Bolechów**. Naczelnik sądu Stanisław Hankiewicz.
5. **Jaworów**. Włodzimierz Czapek, Kamil Schmidt.
6. **Radymno**. Burmistrz Marcin Popkiewicz.
7. **Lubaczów**. Dyrektor Gustaw Szopiński.
8. **Przemysł**. Przewodn. Bronisław Rożański, Dr. Leonard Tarnawski, Julian Szancer, Witold Tranda, Marya Rożańska.
9. **Sambor**. Antoni Gutteter, Jakób Kobierski.
10. **Gorlice**. Tow. „O własnych siłach“, Bazyli Gębicki, kierown. szkoły tkackiej.
11. **Borszczów**. Kazimierz Chmielewski, Michał Zifferblatt.
12. **Lwów**. Techniczne Koło Pomocy przemysł., Henryk Zawadowski słuch Polit.
13. **Lwów**. Tow. Lwowska Pomoc przemysłowa, Przew. radca Aleksander Lewicki, dyr. Angelo Bartoń.
14. **Żółkiew**. Radca Julian Żółtaniecki, dr. Jan Opieński.
15. **Korodenka**. Radca Marcin Kaliszczak.
16. **Pruchnik** Ks. W. Motyl, rz. kat. prob. Świtalska Walerya. Lepkowski Karol.
17. **Tarnopol**. Przew. dr. Stanisław Mandel, inż. Mojżesz Salz.
18. **Nowy Sącz**. Bertold Grossbad.
19. **Zator**. Michał Baścik nauczyciel z Czerwonej Woli.
20. **Sanok**. Antoni Toegel.
21. **Sucha**. Dr. Adam Zechenter, Dr. Karol Spannbauer, Stanisław Hersztal.
22. **Brzesko**. Franciszek Soja, Wiktor Bętkowski.
23. **Buczacz**. Hr. Stanisław Henryk Badenii, Stanisław Orski, K. Zarzycki.
24. **Kołomyja**. Stanisław Gruszecki.
25. **Bochnia**. Przewodn. Józef Jarosławiecki, Jan Michnik, Tad. Wierzbicki, Ferdynand Bromowicz, Hieronim Weiss.
26. **Brzozów**. Wojciech Feliks, Jędrzej Fabian.
27. **Rudki** Karol Surówka, Bogdan Zbrożek.
28. **Kalwarya zebrzydowska**. Władysław Niemczynowski.
29. **Sieniawa**. Władysław Łańcucki, Jan Podczaski, Michał Michalski.
30. **Sokal**. Teofil Mucha.
31. **Nowy Targ**. Grzegorz Franc. Bętkowski.
32. **Kraków**. Karol Rolle, Józef Gorecki, Stanisł. Gabryel Żeleński.
33. **Kańczuga**. Witold Łoziński, Jadwiga Łozińska.
34. **Jarosław**. Stanisław Zalański, Józef Koba, Aleksander Purchla, Jan Kowalski, Wojciech Partyka, inż. F. Kornmann, Izak Blodinger, Helena Kasiewicz, Franciszek Majka, Władysław Żmudziński, Władysław Pawulski, Antoni Neu-

berg, Julia Neuberger, Andrzej Sieniawski, Antoni Pietraszka.

35. **Złoczów**. Przewodn. Inż. Marian Hoff, Władysław Podłowski, Grzegorz Smyjewski.
36. **Brzeżany**. Przewodn. Stanisław Wiszniewski, Marya Barzykowska.
37. **Stanisławów**. Józef Lorenz.
38. **Gródek Jagiel**. Henryk Bromilski, Władysław Małaszkievicz.

Ze strony Wydziału Ligi Pomocy przemysł:

Prezes: Ks. Andrzej Lubomirski,

Zast. prezesa: Narcyz Ulmer.

Członkowie Wydziału:

Hr. St. H. Badeni, Dr. Roger Battaglia, Dr. St. Głabiński, Aleks. Lewicki, Dr. St. Mandel, W. Szydłowski, Tad. Höflinger, St. Orski, Karol Surówka, Dr. Józef Schoenett, Antoni Tögel, Stanisław Hankiewicz, Józef Gorecki, Stanisław Gruszecki, Dr. Witold Ostrowski, Karol Rolle, Józefat Starkiewicz, Julian Żółtaniecki.

Ze strony komisji kontrolującej

Radca Józef Białyna Chołodecki.

Dyrektor Franciszek Garczyński.

Dyrektor biura: Józef Olszewski.

Sekretarz biura: Stanisław Sokołowski.

Ref. handl.: Gustaw Waldt.

Zagajenie Zjazdu.

Prezes ks. Lubomirski zagaja obrady o godz. 10-tej przedpołudniem i zwraca się w dłuższem przemówieniu do obecnych przedstawicieli władz — instytucji, stowarzyszeń itd. dziękując Im za tak liczny udział w Zjeździe i okazaną w ten sposób jednomyślność i zyczliwość dla pracy L. P. p.

Mowca podnosi między innymi — obecność zastępcy Jego Eksc. pana ministra kolei, z którego działem Liga P. p. niema bezpośredniej styczności — którego zakres kompetencji ma jednak tak doniosłe znaczenie, dla akcji uprzemysłowienia kraju.

Władze centralne wiedeńskie być może, że w zaczątkach naszej pracy — spoglądały na nią z pewną nieufnością — może i z pewnem uprzedzeniem, które usunęliśmy jak widać całkowicie — dowodami naszej poważnej i realnej pracy.

Księżę Prezes — wita z szczególnem zadowoleniem Prezesa i członków Koła polskiego, którego poparciu Liga Pomocy przemysłowej zawdzięcza w wielkiej mierze swój rozwój i skuteczność swojej działalności.

Mowca wita przedstawicieli zasłużonego niezwykle Komitetu otwartej cę dopiero Wystawy przemysłowo-rolniczej w Jarosławiu — przy której zainicjowaniu i urzędzeniu współdziałała L. P. p. i jej miejscowe ogniwo jarosławskie.

Prawdziwą radością napelnia nas udział w tem zgromadzeniu — przedstawiciela poznańskich Spółek zarobkowych — w osobie dyrektora Tomaszewskiego — reprezentującego tak chlubne, pokrewne naszym usiłowania gospodarczego odrodzenia tamtej dzielnicy polskiej.

Do wyrazów podziękowania dla władz, które tak poważne przedstawicielstwo na nasz Zjazd wysłały, łączy mowca przeświadczenie, że i w każdym konkretnym wypadku, otoczą swoją opieką nasze ciężkie i żmudne zadanie.

Przechodząc do działalności Ligi P. p. w ostatnim roku — Ks. Prezes zwraca uwagę zgromadzonych na wydane drukiem i rozdane obszernie sprawozdanie roczne, cytuje wzrost ilości ogniw organizacyi do 108 i rozszerzenie coraz znaczniejsze zakresu działania — dzięki poparciu społeczeństwa, a zwłaszcza czynników najpoważniejszych kraju i państwa. Tegoroczne liczne wycieczki na wspaniałą czeską wystawę przemysłową do Pragi — dają nam sposobność poznania jakie olbrzymie korzyści z analogicznej akcyi — jak nasza, — osiągnęli pobratymcy nasi — Czesi.

My musimy dopiero wychowywać patryotyzm ekonomiczny, podczas kiedy u Czechów, jest on integralną stroną poczucia narodowej siły. Oni dawno porzucili uprzedzenie do pracy ręcznej, my, musimy dopiero na tem polu łamać lody fałszywych zapatrywań, a zadanie nasze jest wysoce pedagogiczne bez pretensyi i przechwałki.

Dla każdej poważniejszej instytucyi, osiedlenie się w jej własnym budynku — jest krokiem ważnym naprzód. My także zdobyliśmy się na własny dach — na razie skromny i szczupły — ale mamy nadzieję, że przy poparciu społeczeństwa będziemy mogli wkrótce otworzyć podwoje nowego gmachu, — aby przyjąć w nim szerzej i wygodniej wszystkie związane z naszą akcją instytucye i urządzenia.

Witam raz jeszcze wszystkich obecnych jak najserdeczniej i wyrażając nadzieję, że nad bogatym materiałem obrad, rozwinie się poważna i żywa dyskusya, otwieram V. Krajowy Zjazd Ligi P. p. — (oklaski).

Przemówienia przedstawicieli władz i instytucyi.

Ks. Kanonik Fuss — wita zgromadzenie z polecenia i upoważnienia Exc. Biskupa przemyskiego Dra Pelczara, podnosi wybitnie narodową i patryotyczną działalność Ligi P. p. i dający się z zadowoleniem stwierdzić współudział Duchowieństwa w tej pracy. Mowca w imieniu Exc. Biskupa udziela zgromadzeniu błogosławieństwa.

Poseł Dr. Dietzius — burmistrz miasta Jarosławia wita imieniem Reprezentancyi gminy miasta Jarosławia — zgromadzonych i wyraża gorące podziękowanie Prezydyum Ligi P. p. za to — że wybrało miasto Jarosław na V. krajowy Zjazd Ligi P. p.

Szef Sekcyi Dr. Schonka wyraża życzenia imieniem p. Ministra kolei żelaznych — oddaje zasłużone, zdaniem mowcy, realną pracą, uznanie Lidze P. p. i Komitetowi Wystawy równocześnie odbywającej się.

Prezes Koła polskiego Dr. Stanisław Głabiński — zapewnia, że Koło Polskie z całym ciepłem i życzliwością śledzi działalność Ligi P. p. — Pragniemy wszyscy — aby społeczeństwo można wychować do samodzielnej pracy i zbudować silny, zdrowy — krajowy przemysł. — Pragniemy szczerze, aby to rozrosło dziś już do wspaniałych rozmiarów Towarzystwo — mogło przyczynić się jak najbogatszymi wynikami pracy i w tym celu użyjemy wszelkich środków — aby Ligę P. p. poprzeć w jej dążeniach.

Radca Rządu Dr. Józef Grunzel — przywozi pozdrowienie i życzenie od p. Ministra handlu Dr. Fiedlera i szefa sekcyi Exc. Dr. Roeslera — którzy obaj żalują — że z powodu ważnych czynności urzędowych — przybyć nie mogli na zaproszenie Ligi P. p.

Ministerstwo handlu dało już dowody — że popiera działalność Ligi P. p. i udzielać będzie z pewnością i nadal tego poparcia — o ile Panowie będziecie i nadal pracować tak wytrwale i rozumnie nad podniesieniem kraju. Ministerstwo ma przekonanie, że Liga i nadal wybierać będzie w swojej robocie drogi odpowiednie dzisiejszym wymaganiom czasu — i stosunków, — że będzie prowadzić akcyę z należną ostrożnością — a wówczas harmonijne współdziałanie czynników państwowych i krajowych przyniesie pożądane wyniki.

Radca sekc. Dr. Waygart — usprawiedliwia nieobecność p. Ministra robót publicznych Dr. Gessmana i szefa sekcyi Müllera zatrzymanych równocześnie ważną funkcją w Pradze. — Pan Minister polecił mowcy zapewnić zgromadzenie o swej najżywszej życzliwości dla spraw przemysłowych w Galicyi. — Jako jeden z dowodów, że Ministerstwo robót publ. zwraca baczną uwagę na te sprawy — służy okoliczność, że przy organizacyi tego Ministerstwa utworzony został dla Galicyi i Bukowiny — osobny departament.

Radca sekc. Dr. Marcin Szarski — wita zjazd imieniem Exc. p. Ministra skarbu Dr. Korytowskiego i imieniem szefa sekcyi p. Engla.

Ks. Witołd Czartoryski — przemawia imieniem Komitetu Wystawy w Jarosławiu i mówi o wspólnem działaniu tego komitetu z jarosławskim ogniwem Ligi P. p. — Mowca dziękuje zgromadzonym za tak liczne przybycie i zaprasza Zjazd na zwiedzenie Wystawy, prosząc z góry o połaźliwość, — jeżeli ona nie odpowie oczekiwaniom.

Prezes Wojciech Biechoński — wita Zjazd imieniem Związku Stowarzyszeń zarobkowych i gospodarczych.

Poseł Dr. Franciszek Tomaszewski — Prezes Towarzystwa

pedagogicznego wita zgromadzenie imieniem tej instytucji — podnosząc ogromnie ważną rolę wychowania społeczeństwa do samodzielnej pracy.

— Dr. Bronisław Dułęba — wyraża życzenia imieniem Głównego Zarządu Tow. Kółek rolniczych.

Poseł Dr. Battaglia — podnosi, że Liga nietylko o mały przemysł się troszczy, ale i o wielki — co ma równie doniosłe znaczenie, i zakreśla w ogólnych zarysach kierunki — jakimi działalność Ligi P. p. pójdzie zapewne w najbliższym czasie, — wreszcie wyraża życzenia imieniem Centralnego Związku galic. przemysłu fabrycznego.

Dr. Jan Rucker — przemawia imieniem lwowsk. Izby handl. przemysł.

Poseł Dr. Ernest Adam — wyraża życzenia dla Zjazdu imieniem Głównego Zarządu Towarz. Szkoły ludow.

Jan Faust, zast. przewod. „Spolku marawskich zivnostniku“ — przemawia imieniem tej organizacyi.

Akademik Zielonka — składa oświadczenie gotowości do współdziałania z Ligą P. p. w imieniu Polskiej młodzieży akademickiej.

Radny miejski ze Lwowa p. Ferdinand Ohly — kończy szereg przemówień imieniem lwowskiej Izby rękodzielniczej i Związku Stowarzyszeń przemysłowych (rękodzielniczych).

Sprawdzanie legitymacji delegatów na zjazd.

Z kolei następuje sprawdzanie legitymacji delegatów biorących udział w Zjeździe, przyczem stwierdzono udział na wstępie wymienionych delegatów 38 Towarzystw.

Ukonstytuowanie się zjazdu.

Na wniosek Posła Dra Dietziusa — uchwalono przez aklamację — że przewodnictwo obrad sprawować ma Prezydium Ligi P. p. z ks. A. Lubomirskim na czele.

Ks. Prezes — dziękuje — za ten dowód zaufania do Prezydium i powołuje na sekretarzy Zjazdu, Pp. Inż. Stan. G. Żeleńskiego z Krakowa i sekr. Biura Ligi P. p. Sokołowskiego.

Podział na sekcje i przydzielenie sekcjom zgłoszonych na Zjazd

Referatów i wniosków.

Na podstawie referatu dyr. Biura Olszewskiego — uchwalono: Zjazd dzieli się jak corocznie na sekcje a) finansową, b) przemysłowo-handlową, c) organizacyjną.

Wybrana na posiedzeniu Wydziału L. P. p. w dniu 5. września 1908 r. komisya-matka do której weszli Pp. Inż. Karol Rolle, Dr. Schoenet, St. Orski, Dr. Witold Ostrowski i dyrektor Biura — przydzieliła delegatów do poszczególnych sekcji jak następuje:

a) do sekcji organizacyjnej:

Prezes Ks. A. Lubomirski, zast. Prezesa p. Narcyz Ulmer, inż. Karol Rolle, Dr. Józef Schoenett i dyrektor Biura Olszewski ze strony — Wydziału i delegaci: Inż. Bronisław Rożański z Przemyśla, Dr. Leonard Tarnawski z Przemyśla, Bertold Grossbad z Nowego Sącza, Prof. Ferdynand Bromowicz z Bochni, Jan Podczaski, Wład. Łańcucki i M. Michalski z Sieniawy, Adam Wojdałowicz, Stanisława Arwayowa i Stanisław Anaszkiewicz z Przeworska, Maryan Hoff ze Złoczowa, Bazyli Gąsiecki z Gorlic, Kazimierz Chmielewski z Borszczowa, Dr. Jan Opieński z Żółkwi, Teofil Mucha z Sokala, Kamil Schmidt i Włodzimierz Czapek z Jaworowa, Radca Marcin Kaliszczak z Horodenki, Dr. Karol Spannbauer z Suchej.

b) do sekcji finansowej:

Zast. Prezesa p. Ulmer, Aleksander Lewicki, Radca Żółtaniecki — ze strony Wydziału i delegaci: Kazimierz Krogulecki, Stan. Anaszkiewicz i Jan Fornalski z Przeworska, Ant. Zielonka ze Lwowa, Ferdynand Bromowicz, Tadeusz Wierzbicki i Hieronim Weiss z Bochni, Józef Smyjewski i Ant. Zarzycki ze Złoczowa, Starosta Chrząszczewski z Cieszanowa, Juliusz Starkel (junior) ze Lwowa, Stan. Wiszniewski z Brzeżan.

c) do sekcji handlowo przemysłowej:

Poseł hr. St. Henryk Badeni, St. Orski, Dr. Józef Schoenett, Wenanty Szydłowski, Dr. Witold Ostrowski, Alek. Lewicki, Dr. Stanisł. Mandel, Tadeusz Höflinger — ze strony Wydziału i delegaci: St. Wiszniewski i M. Barzykowska z Brzeżan, Józef Koba i Izak Gaschge z Jarosławia, Stanisław G. Żeleński z Krakowa, Angelo Bartoń, M. Lauruk, Ferd. Ohly, Ig. Schapira, Marcin Mięsowicz, I. Keller, Duda, Czerniawski, Bendel ze Lwowa, F. Zarośliński z Londynu, J. Lorenz ze Stanisławowa, Bełtowski z N. Targu, Stan. Anaszkiewicz, i Michał Pretorius z Przeworska, Ferd. Bromowicz i Tad. Wierzbicki z Bochni, Juliusz Szancer, Witold Tranda z Przemyśla, Chmielewski i Zifferblatt z Borszczowa, Teofil Mucha z Sokala, Bogdan Zbrożek z Rudek, Br. Nowiński z Leżajska, A. Zarzycki z Buczacza, Jadwiga Łozińska i Witold Łoziński z Kańczugi, Wład. Matuszkiewicz z Gródka Jagiellońskiego, Antoni Gutteter z Sambora, Inż. Salz z Tarnopola, Dr. Zechenter z Suchej.

Następnie przystąpiono do przydzielenia sekcjom zgłoszonych na Zjazd wniosków i referatów (Ref. Dyr. Biura) i przydzielono:

a) Sekcji organizacyjnej:

1) Wniosek Wydziału Ligi P. p. na zmianę statutu (§ 18.) w sprawie formalności co do zaciągania przez Towarzystwo pewnych zobowiązań (Ref. Zast. Prezesa p. Ulmer), 2. Wnioski Wydziału co do organizacyi „Warstów studenckich“ (Ref. Dyr. Biura).

3) Wniosek Towarzystwa Pomocy przemysłowej w Przeworsku, co do konieczności wydawania własnego organu Ligi P. p. (miesięcznika) — (Ref. ks. Ferdynand Beigert).

4) Wniosek Wydziału co do oznaczenia miejsca przyszłorocznego VI. Krajowego Zjazdu Ligi Pomocy przemysłowej.

c) Sekcji finansowej:

1) Sprawa budowy nowego budynku dla Ligi P. p. i projekt sfinansowania (Ref. Radca ces. Aleksan. Lewicki);

2) Referat „uprzemysłowienia Galicyi“ o projekcie ubezpieczenia od strat z powodu upadłości firm (Ref. p. Hieronim Weiss z Bochni).

3) Referat „Organizacja kredytu dla rękodzielników“ (Ref. delegat Związku stow. przemysłowych ze Lwowa).

d) Sekcji przemysł handlowej:

1) Referat „Działalność agencji handlowych przy Tow. Pomoc. przemysł. (Ref. Członek Wydziału St. Orski z Buczacza).

2) Referat „O dalszej organizacji Spółek fakturowych“ (Ref. Dyr. Fr. Garczyński ze Lwowa).

3) Referat „W sprawie ubezpieczenia samoistnych majstrów na starość“ (Ref. delegat Związku Stow. przem. ze Lwowa p. Ferdynand Ohly).

4) Wniosek Tow. Pomocy przemysłowej w Dąbrowie, — w sprawie zbierania materiału statystycznego, co do ilości i jakości towaru dla gospodarstw wiejskich, tudzież źródeł ich nabywania (ref. Dr. Józef Moskwa adw. kraj. w Dąbrowie).

5) Referat „O grożącym nowem obciążeniu podatkowem przemysłu z powodu projektowanej reformy podatku domowo-klasowego i czynszowego“ (Ref. dyr. Surówka z Rudek).

Zatwierdzenie protokołu

IV. Krajowego Zjazdu Ligi Pomocy przem. z dnia 5. i 6. października 1907 r.

Dla sprawdzenia i zatwierdzenia protokołu poprzedniego Krajowego Zjazdu Ligi P. p. w r. 1907 — (który zamieszczony został w druku w sprawozdaniu rocznem z działalności Ligi P. p. za rok 1907/8) na wniosek Prezesa ks. Lubomirskiego:

Uchwalono powołać komisję weryfikacyjną — do której wybrano Pp. Zalasieńskiego z Jarosławia — Ks. Beigerta z Przeworska i dyr. Szydłowskiego ze Lwowa — z wezwaniem, aby przedłożyła Zjazdowi w następnym dniu swoje sprawozdanie.

SPRAWOZDANIE

Wydziału Ligi Pom. przem. i Biura Ligi Pom. przem. z działalności w ubiegłym okresie rocznym.

(Ref. dyr. biura Olszewski).

Na wniosek przewodniczącego Ks. Lubomirskiego:

Uchwalono: Z uwagi na to, że delegatom rozdane zostało na Zjeździe — obszernie drukowane sprawozdanie roczne Ligi P. p. — uwolnić referenta od czytania sprawozdania i przydzielić je poszczególnym sekcjom do omówienia dotyczących działów akcyi.

SPRAWOZDANIE

Komisji kontrolującej z rachunków Ligi Pom. przem. za rok 1907.

(Ref. Radca J. Chołodecki.)

Po przedstawieniu przez referenta cyfrowego sprawozdania z zamknięcia rachunków Ligi P. p. za r. 1907 i wniosku — na odesłanie tego sprawozdania do komisji finansowej, na propozycję delegata Radcy Kaliszczaka z Horodenki,

Uchwalono: Wobec przedstawienia przez referenta komisji kontrolującej, wyniku badań rachunków Ligi P. p. za rok 1907 — przyjmuje Zjazd rachunki i sprawozdanie komisji do wiadomości — bez odsyłania do sekcji finansowej i udziela Wydziałowi i Biuru Ligi P. p. absolutoryum.

Budżet na rok 1909.

(Ref. zast. Prezesa p. Ulmer.)

Referent przedkłada budżet na rok 1909 — uchwalony przez Wydział Ligi P. p. na posiedzeniu w dniu 5. września 1908 roku i wnosi na odesłanie tegoż do sekcji finansowej.

Uchwalono w myśl wniosku.

Referat „O Akcyi bojkotowej“.

(Ref. Prezes W. Biechoński — Korreferent dyr. Biura Olszewski.)

Z powodu niezwyklej ważności tematu — na propozycję Księcia Prezesa — uchwalono uprosić referenta o wygłoszenie tego referatu na pełnem zebraniu delegatów.

Po przedstawieniu przez p. Biechońskiego obszernego referatu — którego interesujące wywody — przyjęło zgromadzenie gorącymi oklaskami,

Uchwalono odesłać referat i proponowane rezolucyje do sekcji organizacyjnej.

**Wnioski samoistne nie zamieszczone na porządku dziennym
(przewidziane § 11. ust. 3 statutu).**

1. Delegat Anaszkiewicz z Przeworska, żąda głosu i wnosi: Wydział Ligi Pomocy przemysłowej porozumie się z Towarzystwem szkoły ludowej — co do wypracowania odczytu o doniosłości i sposobach popierania krajowego przemysłu i oddania takich odczytów do użytku prelegentów w poszczególnych Kołach T. S. L.

Zast. prezesa p. Ulmer — oświadcza imieniem Wydziału, że żądaniu temu stanie się zadość — nawet bez uchwalenia tego wniosku na dzisiejszem zebraniu, czemu sprzeciwia się przepis formalny statutu (§ 11. ust. 3.)

2. Delegat Wiszniewski z Brzeżan wnosi: Zjazd delegatów Tow. Pom. przem. — wzywa Wydział Ligi P. p., aby bezzwłocznie poczynił odpowiednie kroki u naszej parlamentarnej Reprezentacji tj. w Kole polskiem, aby nowopowstałym przedsiębiorstwom, które nie są jeszcze w kraju reprezentowane — udzielone zostały ze strony państwa odpowiednie opusty podatków rządowych.

Zarazem Zjazd wzywa Wydział Ligi P. p., aby starał się wyjednać rewizję istniejącej ustawy krajowej o opustach podatkowych dla przedsiębiorstw przemysłowych i poczynił odpowiednie kroki, aby o ile możności ramy tej ustawy rozszerzone zostały w interesie rozwoju rodzimego przemysłu.

Prezes Koła Polskiego Dr. St. Głąbiński — żąda głosu i wyjaśnia dokładnie powstanie ustawy krajowej, o opustach podatkowych dla przedsiębiorstw, i trudnościach na jakie natrafił projekt analogicznej ustawy państwowej.

Uchwalono przekazać wniosek ten — jako nagły sekcji organizacyjnej.

3. Delegat B. Rożański z Przemyśla stawia samoistny wniosek w sprawie spowodowania silniejszej kontroli ze strony Wydziału krajowego, nad oddawaniem dostaw publicznych gminnych, a zwłaszcza miejskich, obcym — niekrajowym firmom.

Odesłano do sekcji handlowo-przemysłowej.

4. Delegat Dr. Zechenter ze Suchej stawia wniosek żądający wydania spisu artykułów krajowej wytwórczości, które pod względem jakości i ceny stoją rzeczywiście na poziomie produkcji zagranicznej — tudzież żądający utworzenia osobnej organizacyi kupców oddanych krajowemu przemysłowi.

Wniosek ten uchwalono przekazać sekcji handlowo-przemysłowej.

Odczytanie życzeń nadesłanych dla zjazdu.

Na wezwanie prezesa ks. Lubomirskiego — odczytał dyrektor Biura — życzenia nadesłane przez przedstawicieli władz centralnych, instytucje i wybitne osobistości z kraju i innych dzielnic.

W szczególności nadesłali życzenia bądź telegraficznie — bądź osobnemi pismami:

Eksc. Dr. Albert G e s s m a n — Minister robót publ. Wiedeń.

Eksc. Maurycy v. S t e i n s b e r g c. i k. Mistrz polny — General komenderujący etc. Kraków.

Eksc. Dr. Gustaw M a r c h e t — Minister oświaty, poseł do Rady państwa etc. Wiedeń.

Eksc. Karol hr. A u e r s p e r g c. i k. Mistrz polny — General komenderujący etc. Lwów.

Eksc. Dawid A b r a h a m o w i c z — Minister dla Galicyi, poseł na Sejm i do Rady państwa.

Eksc. Ks. dr. Józef B i l c z e w s k i — Arcybiskup lwowski.

Eksc. Dr. Aleksander M n i s z e k T c h ó r z n i c k i — Prezydent ck. Sądu krajowego wyższego etc.

Eksc. Dr. Witold H a u s n e r — Prezydent ck. Sądu wyższego krajowego w Krakowie.

Eksc. Dr. Stanisław hr. B a d e n i — Marszałek krajowy itd. Lwów.

Eksc. Ks. Jerzy C z a r t o r y s k i — b. poseł na Sejm, właściciel dóbr itd.

Eksc. Dr. Witold M o r y K o r y t o w s k i — Minister skarbu, poseł na Sejm i do Rady Państwa itd.

Prezydium Izby handlowo-przemysłowej w Wiedniu.

Prof. Dr. v. G r u b e r szef sekcji w Ministerstwie finansów.

Prezydium urzędu dla popierania rzemiosł w Wiedniu.

Dr. Robert A p i t s c h — Prof. i wiceprezydent Urzędu dla popierania rzemiosł, Wiedeń.

Ludwik E r h a r d t — wyższy urzędn. w urzędzie dla popierania rzemiosł. Wiedeń.

Dr. Adolf M ü l l e r — Szef. sekc. w Ministerstwie dla robót publicznych, Wiedeń.

Józef K h o s s v. S t e r n e g g — radca min. Prezydent w Ministr. robót publicznych Wiedeń.

Dr. Otokar Z a m p u c h — Radca sekc. Prezydent w Ministerstwie handlu.

Dr. August E n g e l u. M a i n f e l d e n, szef sekcji w Ministerstwie finansów.

Artur B r e y c h a — Radca minist. szef departamentu w Ministerstwie robót publicznych.

Dr. Franciszek B e r g e r, szef sekc. w Ministerstwie robót publ.

Karol Z i n b u r g — Nadinspektor w Urzędzie dla popierania rzemiosł.

Dr. Max v. P i l c h l e r — radca sekc. w Ministerstwie kolei żelaznej.

Dr. Rudolf S c h i n d l e r — radca sekc. w Ministerstwie dla robót publicznych.

Robert v. K r e u t z b r u c k — Radca minist. w Ministerstwie handlu.

Dr. Edward v. D o r n h e i m e r — Herlth — Radca minist. w Ministerstwie kolei żelazn.

Dr. Henryk Redl — Radca sekc. w Minist. robót publ.

Ryszard Brühl — radca ces. w Minist. kolei żelazn.

Dr. Franciszek Müller — szef sekc. w Minist. handlu.

Arnold Bardas — Radca ces. — w Minist. kolei.

Dr. Fryderyk v. Wagner-Janregg Szef. sekc. generalny dyrektor poczt. i telegrafów w Wiedniu.

Wiktor Würth — Radca dw. — Inspektor przem. w Minister. handlu.

Dr. Albert Gentebrück — Radca sekc. — Prezyd. Ministerstwa kolei żelaznych.

Dr. Zygmunt Brosche — szef sekcji w Ministerstwie handlu.

Maksymilian Schmeja — Prezydent sekc. Związku przemysłowego — Wiedeń.

Dr. Paweł v. Beck — Szef sekc. i Prezydent biura patent.

Główny Zarząd Towarzystwa szkoły Ludowej w Krakowie.

Tow. „Ustredni Spolek Zivnostniku Morawských“ — w Bernie.

Maurycy Dattner — Prezydent Izby handl. przem. Radca ces. w Krakowie.

Prezydium Izby handlowej i Przemysłowej (Obchodni a Zivnosteńska komora) w Pradze.

Redakcja czasopisma „Chemik Polski“ w Warszawie.

Dr. Władysław Jahl, Poseł na sejm — czł. Wydziału kraj.

Rada Stowarzyszenia Techników w Warszawie.

Firma Jeziorański i Drzewiecki „

Wojciech Wiącek rolnik i Poseł do Rady państwa.

Bartłomiej Fiedler „ „ „ „ „

Jarosław Leitgeber właśc. księg. nakładczej — Poznań.

Zbigniewowa Madejska wdowa po Radcy sąd. — Sambor.

Dr. Tadeusz Jaworski — kierownik Zarządu i Biura Tow. „Straż“ w Poznaniu.

Ks. Zygmunt Męski — rz. kat. proboszcz — Poseł do Rady państwa.

Władysław Serwatowski właśc. dóbr. Jezierzany.

Zarząd Korporacji kupców chrześcijańskich w Poznaniu.

Zarząd Żemskiej Jednoty zivnostenskych společenstew na Morawe w Bernie.

Prezydium Gminy miasta Bolechowa.

Włodzimierz Gniewosz Szambelan, — Wicesekret. Minist. handlu.

Włodzimierz Decykiewicz, Radca Dworu w Minist. spraw zewn.

Tadeusz Stryjeński — Radca budown. — Dyrektor Muz. przem. w Krakowie.

Jan Franke — Radca Dworu — Kraj. Inspektor szkół i członek kraj. komisji dla spraw przem. Lwów.

Józef Giebułtowiec kupiec i sekr. Tow. Pom. przem. w Dobromilu.

Dr. Juliusz z Skrzyżna Twardowski Radca sekc. w Ministerstwie robót publ. w Wiedniu.

- Maryan Jurkiewicz buchalter Tow. Zał. w Podhajcach.
Ludwik Hałski — Radca ces. kup. i czł. Wydziału Ligi P. p. w Krakowie.
Stanisław Rybicki, Radca dworu i Dyrektor kolei państw. we Lwowie.
Wydział Bratniej Pomocy słuchaczy Politechniki, Lwów.
Redakcja „Kupca Polskiego“ w Krakowie.
Hilary Filasiewicz Dyr. Kasy Zał. w Cieszynie.
Jan Semetkowski Dyr. Spółki roln. i czł. Zarządu Towarzystwa Pom. przem. w Sokalu.
Wydział Tow. Absolwentów Akademii handl. we Lwowie.
Dr. Kazimierz Twardowski Prof. Uniwer. we Lwowie.
Wydział Stow. przem. fryzyerów i perukarzy we Lwowie.
Leopold Baczewski — Marszałek powiatu lwowsk. Wiceprezydent Izby handl. przem. — Radca komerc. we Lwowie.
Artur Zaremba Cielecki Szambelan — Prezes Głównego Zarządu Tow. Kółek roln. — Poseł na Sejm i t. d. we Lwowie.
Dr. Józef Rosenblatt — Prof. Uniw. Radca miejsk. w Krakowie.
Alfred Zacharyewicz Radca budown. we Lwowie.
Komitet C. K. Tow. Rolniczego krakowsk. w Krakowie.
Oktaw Sala — Poseł na Sejm — Zast. Członka Wydziału krajowego — Wysocko.
Związek Kupiecki na Rzeszę niemiecką w Poznaniu.
Patronat Związku Spółek Zarobkowych i gospodarczych na Poznańskie i Prusy Zachodnie w Poznaniu.
Dyrekcja Filii Pragskiego Banku kredyt. we Lwowie.
Inż. Konrad Łoziński — Refer. techniczny kraj. Komisji dla spraw przemysłowych we Lwowie.
Dr. Leon Wasserberger Adw. kraj. Sekr. centr. Związku galic. przem. fabr. we Lwowie.
Władysław Fedorowicz Szambelan — Radca Dworu przy Minist. handlu w Wiedniu.
Dr. Rudolf Pilbauer — Radca minist. przy Minist. robót publicznych w Wiedniu.
Redakcja „Przewodnika kąpielowego“ w Krakowie.
Prezydyum „Obchodnickiego Spółku „Merkur“ w Pradze.
August Dobiecki Radca minist. przy Minist. handlu.
Dr. Juliusz Leo, Prezydent król. stoł. miasta Krakowa — poseł na Sejm — Prof. Uniwer. i t. d.
Kazimierz Kłębkowski — St. Inspektor kontr. Skarb. Prez. Tow. Pomocy przem. w Wadowicach.
Dr. Adam Kopyciński — Szambelan Jego Świątobliwości, Poseł do Rady państwa i t. d.
Artur Häusler — starosta Obchodnickiego Spółku „Merkur“ współwłaściciel firmy Huśnik i Häusler w Pradze.

Na tem po wyczerpaniu porządku dziennego odroczone obrady pełnego Zgromadzenia do dnia następnego.

Obrady w sekcjach.

Tego samego dnia 12. września 1908 w sobotę o godz. 4-tej popołudniu rozpoczęły się obrady w sekcjach.

A) Obrady w sekcji organizacyjnej: (w głównej sali Sokoła).

Obecni: wymienieni wyżej w protokole delegaci i uczestnicy Zjazdu — przydzieleni do sekcji organizacyjnej.

Sekcja ukonstytuowała się wybierając przewodniczącym p. Inż. Karola Rollego — sekr. p. T. Muchę z Sokoła.

Z porządku dziennego załatwiono po obszernej dyskusji — wszystkie sprawy przekazane tej sekcji — nadto uchwalono nagłość wniosku delegata Wiszniewskiego z Brzeżan, w sprawie wyjednania ustaw o opustach dla nowopowstających przedsiębiorstw przemysłowych i przedstawienie tej sprawy na pełnym zgromadzeniu.

Obrady zakończono o 8-mej wieczorem.

B) Obrady sekcji finansowej: (w bocznej sali gmachu Sokoła).

Obecni: wymienieni wyżej delegaci Zjazdu przydzieleni do tej sekcji.

Sekcja ukonstytuowała się wybierając przewodniczącym zast. Prezesa Ligi P. p. — p. Ulmera, zast. przewodn. Starostę Chrzęszczewskiego — a sekr. p. Zielonkę.

Przed porządkiem dziennym na wniosek Rady p. Chołodeckiego — uchwalono wyrazy uznania dla pracy Biura Ligi P. p. Na podstawie referatu p. Ulmera — uchwalono cały budżet na r. 1909 w wysokości proponowanej przez Wydział Ligi P. p. z tą zmianą, że pozycja 3000 koron proponowana na „Internat dla młodzieży przemysłowej“ opiewać ma — „na pomoc dla młodzieży przemysłowej“, a internat założony być ma jedynie w ostateczności, gdyby usiłowania pomieszczenia kandydatów w innych bursach nie odniosły skutku.

Dalej uchwalono rezolucję, wzywającą Wydział do podwyższenia płac urzędnikom biura w miarę rozporządzalnych środków.

Z kolei na podstawie referatu członka Wydziału p. Al. Lewickiego uchwalono w zasadzie budowę nowego gmachu Ligi P. p. w zakupionej realności przy ul. Chorążczyzny 27., kosztem 151.000 kor. tudzież upoważnienie, dla Wydziału do wydania zapisów dłużnych dla zebrania potrzebnego funduszu — tudzież co do wniesienia podań o subwencje.

Po referacie delegata H. Weissa — uchwalono w zasadzie rezolucję tegoż — o potrzebie stworzenia instytucji ubezpieczającej kredyt kupiecki od upadłości.

Ostatni punkt porządku dziennego tj. Referat: „Organizacja kredytu dla rękodzielników“ odpadł z powodu wyjazdu referenta.

Obrady zakończono o godzinie 8-mej wieczorem.

c) Obrady sekcji handlowo-przemysłowej

(w sali bocznej gmachu Sokoła).

Obecni wymienieni wyżej delegaci Zjazdu — przydzieleni do tej sekcji.

Sekcja ukonstytuowała się, wybierając przewodniczącym Dra Bronisława Dulębę ze Lwowa — sekr. p. Witołda Trandę z Przemyśla.

Obrady w tej sekcji rozpoczął referat delegata p. St. Orskiego z Buczacza „Działalność Agencji handlowych przy Tow. P. p.“ skończony rezolucją — uznającą dodatnie strony tej akcji i stawiającą pewne zastrzeżenia.

W dyskusji nad tym referatem delegat p. Izak G a s c h g e z Jarosławia żądał, żeby Liga P. p. wpływała na krajowych producentów, aby starali się posługiwać agentami podróżującymi o lepszej zawodowej kwalifikacji i lepszym wykształceniu ogólnem i proponuje — utworzenie w kraju szkoły lub kursów dla agentów handlowych.

Del. Wiszniewski z Brzeżan, podnosi trudności z jakimi połączone jest dla Towarzystw P. p. zakładanie i utrzymywanie agencji handlowych w mniejszych miastach — a zarazem zwraca uwagę na potrzebę zapobieżenia wkraczaniu przez jedną agencję, na teren działania drugiej.

Del. prof. Ostrowski z Jarosławia, zaznacza z ubolewaniem, że Tow. P. p. w Jarosławiu dotychczas nie zorganizowało prawidłowej Agencji; żąda aby Liga P. p. w organie swoim podawała najelementarniejsze wskazówki postępowania przy prowadzeniu Agencji handlowych przy Tow. P. p. zwłaszcza w początkach.

Poseł hr. Stanisław H. Badeni, poruszył kilka momentów podniesionych przez poprzednich mowców, co do kształcenia zawodowego agentów handlowych i zwrócił uwagę na potrzebę wejścia w porozumienie z Izłą handlowo-przemysłową i Akademią handlową.

Dr. Schönett, zwrócił uwagę na istniejące w kraju agencje handlowe zastępujące towary obce; tym agencjom należy stworzyć zdrową konkurencję albo skłonić je do przejścia od obcych — do wyrobów swojskich.

Del. Zifferblatt z Borszczowa, proponuje aby w braku agentów na razie posługiwano się — przy oddawaniu zastępstw wyrobów krajowych — kupcami.

Del. Koba z Jarosławia twierdzi, że słaby rozwój agencji handl. przy Tow. P. p. pochodzi także z braku poparcia ze strony fabrykantów krajowych.

Del. Wiszniewski z Brzeżan — zaznacza brak w ogóle u nas rozwiniętego szkolnictwa handlowego, powołuje się na olbrzymie wyniki szkolnictwa handl. czeskiego — wykazane w roku bieżącym na Wystawie w Pradze — a wreszcie proponuje utworzenie jednej centralnej głównej agencji handlowej Ligi P. p. we Lwowie — której jedynie filiami byłyby agencje prowincjonalne przy Tow. P. p.

Del. Mięsowicz ze Lwowa — żąda aby Liga P. p. w sprawie Agencji, zainteresowała także korporacje rzemieślnicze.

Del. Małaszkiewicz z Gródka proponuje, aby Liga P. p. urządziła kursy dla agentów handl. nietylko we Lwowie ale i na prowincyi — przy istniejących i dobrze się rozwijających agencjach handlowych.

Po wyczerpujących odpowiedziach referenta p. Orskiego, uchwalono rezolucyę tegoż w sprawie dalszej akcji agencyjnej i w sprawie urządzenia kursów dla agentów handlowych.

Referat dyr. Garczyńskiego o zakładaniu Spółek fakturowych — wywołał ożywioną dyskusyę, w której zabierali głos Pp. dyr. Bartoń, Gaschge, Lorenz, Ohly, Bełtowski i Dr. Schoenett.

Rezolucyę referenta o zastrzeżeniach przy akcji zakładania dalszych Spółek fakturowych na prowincyi — uchwalono.

Referat zgłoszony przez Dra Moskwę z Dąbrowy — „w sprawie zbierania materiału statystycznego co do ilości i jakości towaru dla gospodarstw wiejskich“ wypadł z porządku dziennego z powodu nieprzybycia referenta na Zjazd.

Referat zgłoszony przez del. dyr. Surówkę z Rudek „o grożącym nowem obciążeniu podatkowem przemysłu“ przedstawił w zastępstwie delegat Zbrożek z Rudek.

Proponowane rezolucyę uchwalono.

Z kolei del. Zehenter z Suchej — przedstawił i umotywował swój nagły wniosek — zgłoszony na Zjeździe, w sprawie akcji bojkotowej — aby akcja bojkotowa obejmowała co roku tylko pewien szczegółowy dział handlu aby Liga P. p. dążyła do stworzenia organizacyi kupców trzymających wyłącznie towar krajowy — i poddających się w tym względzie specjalnej kontroli.

Po przeprowadzonej nad tym wnioskiem dyskusyi, w której Dr. Schoenett przestrzegał przed trudnością skłonienia kupców do proponowanych rygorów — del. Koba z Jarosławia domagał się wydawania przez Ligę P. p. osobnego organu — a delegaci Zifferblatt i Matuszkiewicz popierali wnioski referenta; uchwalono proponowane rezolucyę z ograniczeniem odpowiadającym bronienu § 2. statutu Ligi P. p. Na tem obrady tej sekcyi zakończono po 8. wieczorem.

Drugi dzień obrad

dnia 13. września 1908 r. (niedziela).

Zebranie ogólne.

Początek o godz. 10-tej przedpołudniem w głównej sali gmachu Sokoła.

Obecni ci sami co w dniu poprzednim — z wyjątkiem przedstawicieli zaproszonych władz i instytucyi.

Po zagajeniu obrad przez Prezesa p. Ulmę przystąpiono do porządku dziennego.

Sprawozdanie komisji dla weryfikacji protokołu IV. krajowego Zjazdu.

Sprawozdanie tej Komisji wybranej w dniu poprzednim, które przedstawił Radca J. Chołodecki — przyjęto i protokół zatwierdzono.

Zmiana i przedstawienie porządku dziennego.

Na wniosek Rady Chołodeckiego uchwalono zmienić porządek dzienny narad i najpierw przystąpić do punktu 3. programu t. j. do wyboru Wydziału i Komisji kontrolującej na nowy okres 3 letni (§ 14 statutu).

Wybór Wydziału i Komisji kontrolującej.

Dyrektor Rolle (imieniem komisji-matki) wnosi, aby do Prezydium Ligi P. p. powołać w drodze wyboru na dalszy okres 3 letni te same Osobistości — które dotychczasowem szlachetnem oddaniem się pracy nad rozwojem instytucji — położyły już tak znaczne zasługi.

W szczególności proponuje następujący skład Prezydium:

Prezes: Książę Andrzej Lubomirski,

I. zast. Prezesa: dyr. Władysław Terenkoczy,

II. „ „ Poseł Jan Kanty Fedorowicz z Krakowa,

III. „ „ Narcyz Ulmer.

Uchwalono wybór ten przez aklamację.

Następnie proponuje komisya matka następujący skład Wydziału na dalszy okres 3 letni.

Członkowie Wydziału:

Hr. Baden Stan. Henryk — Dr. praw. właściciel dóbr Koropiec — Poseł na Sejm krajowy.

Br. Battaglia Roger — Dyrektor Centr. Związku fabrycz. Poseł do Rady Państwa i na Sejm krajowy we Lwowie.

Bac Stanisław — Słuch. politechniki, Delegat Koła Techników Pomocy przem. we Lwowie.

Baranowski Fr. — Dr. adw. kraj. burmistrz w Jaśle.

Biechoński Wojciech — Prezes Związku Stow. zarobkowo-gosp we Lwowie.

Getritz Aleksander — Radca miejski — właśc. zakładu introl. we Lwowie.

Dr. Głabiński Stanisław — Poseł na Sejm, Prezes Koła polskiego — Prof. Uniwersytetu we Lwowie.

Gorecki Józef — Radca ces. właśc. fabr. w Krakowie.

Dr. Halban Alfred — Prof. Uniw. we Lwowie.

Halski Ludwik — Radca ces. kupiec w Krakowie.

Hankiewicz Stanisław — Naczelnik sądu w Bolechowie,

Hoffman Józef, Dyr. fabr. we Lwowie,
Höflinger Tadeusz właśc. fabr. we Lwowie,
Lewicki Aleksander — Radca ces., Radca miejski, kupiec, właśc.
realn. Lwów.

Mandel Dr. Stanisław. Zast. burmistrza miasta Tarnopola.

Metzger Emil, st. komisarz skarbu w Gorlicach.

Opieńska Marya — żona lekarza pow. w Żółkwi.

Orski Stanisław, Sekretarz Sądu w Buczaczu.

Ostrowski Dr. Witold — Instruktor dla Stow. przem. z ramienia
Minist. handlu w Krakowie.

Rolle Karol — Inżynier — dyr. szk. ceramicznej w Podgórzu.

Rydygier Dr. Ludwik — Radca Dworu, Prof. Uniw. we Lwowie.

Schiller Leon — Radca ces. kupiec w Krakowie.

Schoenett Dr. Józef — Instr. dla Stow. przem. z ramien. Minist.
handlu we Lwowie.

Starkiewicz Józefat st. Inspektor podatk. w Strzyżowie.

Surówka Karol dyr. Pow. kasy oszcz. w Rudkach.

Szydłowski Wenanty — dyr. Kraj. Związku przem. we Lwowie.

Toegel Antoni — st. komisarz Skarbu w Sanoku.

Hr. Tyszkiewicz Janusz — Poseł na Sejm — właściciel dóbr
w Weryni.

Żółtaniecki Julian — Radca Skarbu w Żółkwi.

Żeleński Stanisław Gabryel — właśc. fabr. w Krakowie.

Po przyjęciu proponowanego składu Wydziału przez aklamacyę.

Zast. Prezesa p. Ulmer — zabiera głos i dziękuje w gorących
wyrazach Prezesowi Ks. A. Lubomirskiemu za Jego dotychczasowe trudy
i prace. (Zgromadzenie wysłuchuje tych słów stojąc i podkreśla je długo-
trwałymi oklaskami).

Prezes ks. Lubomirski, dziękuje Zgromadzeniu za wybór —
który przyjmuje jako dowód uznania pracy całego Wydziału i Biura Ligi P.
p. i dlatego ze swej strony zwraca się z słowami uznania i podziękowania
tak dla Wydziału, jak i Biura.

(Prezes ks. Lubomirski obejmuje przewodnictwo).

Proponowany przez dyr. Rollego skład komisji kontrolującej, a w szcze-
gólności:

1) Dyrektor, Radca Józef Białynia Chołodecki ze Lwowa.

2) Dyrektor Franciszek Garczyński ze Lwowa.

3) Inż. Bronisław Rożański z Przemyśla, przyjęto jednomyślnie przez
aklamacyę.

Sprawozdanie sekcji.

a) Sprawozdanie sekcji handlowo-przemysłowej (uchwalono
przetawić jako pierwsze z kolei).

1) Działalność agencji handlowych przy Towarzystwach Pomocy przemysłowej, (Referent Del. Orski z Buczacza).

Referent przedstawia stan historyczny tego działu akcji Ligi P. p., początki organizacyi agencji handlowych i przyczyny ich powstania — wyjaśnia zasady i ostrożności, jakich Liga P. p. przestrzega przy zakładaniu agencji — przytacza konkretne wyniki i możliwość uniknięcia jedyne go zarzutu, jaki tu i ówdzie podnosi się przeciw naszym agencjom, a to zarzutu stwarzania wewnętrznej konkurencyi.

W rezolucyach, któremi mowca konkluduje wywody referatu — wyraża uznanie dla działalności Ligi P. p. w zakresie zakładania agencji handlowych przy Towarzystwach Pomocy przemysłowej, żąda starań o tworzenie odpowiedniego materiału agencyjnego, przez urządzenie kursów zawodowych w Lidze P. p. (albo w Akademii handlowej), albo też urządzenie specjalnej szkoły agentów handlowych, dalej postarania się o utworzenie agencji handlowych dla naszego przemysłu za granicą, a wreszcie wydawania dalszych popularnych podręczników dla prowadzenia agencji handlowych.

W dyskusyi nad referatem, del. Dr. Mandel z Tarnopola, mówi o trudnościach w prowadzeniu agencji. — Kupcy zwłaszcza słabsi finansowo zależą od hurtowników, tę trudność winna usunąć Liga P. p. wchodząc w styczność bezpośrednio z hurtownikami.

Dr. Dulęba jest zdania, że jeżeliby utworzenie kursów dla agentów handlowych przy którejś z powołanych do tego instytucyi, miało natrafić na trudności, to uczynić to winna Liga P. p. sama w swoim zakresie i u siebie, i zażądać na ten cel specjalnych funduszy z Wydziału krajowego.

Del. Weiss przestrzega przed przecenianiem wartości teoretycznych kursów i szkół dla agentów. Raczej należy posyłać zdolniejszych kandydatów do poszczególnych agencji, na praktykę.

Dr. Schoenett zwraca uwagę, że wniosek co do kursów agentów handlowych — nie był wnioskiem proponowanym, ani samoistnym, lecz wyszedł dopiero w obradach sekcji handlowo-przemysłowej z łona sfer kupieckich.

Na wniosek del. Anaszkiewicz a dyskusyę zamknięto.

Uchwalono następujące rezolucye referenta:

V. Krajowy Zjazd uznaje działalność Ligi P. p. w kierunku tworzenia Agencji przy Towarzystwach Pomocy przemysłowej, z zastrzeżeniem, że agencye mogą być tylko przy tych Towarzystwach Pom. przemysł. tworzone, których miejscowe warunki na to zezwalają, i jeśli towarzystwa wykażą, że przez odpowiedni dobór osobistości zaufania godnej, swemu zadaniu w zupełności odpowiedzą, w końcu z zastrzeżeniem skrupulatnego unikania stwarzania wewnętrznej konkurencyi, między poszczególnymi krajowymi firmami, — tudzież dodatkową rezolucyę Dr. Br. Dulęby:

Wydział Ligi P. p. zajmie się jak najrychlej wprowadzeniem w życie praktycznych kursów dla kandydatów na krajowych agentów, podróżujących

i celem utworzenia tej organizacyi postara się o uzyskanie odpowiedniej subwencji z funduszków krajowych.

Uchwalono: przekazać Wydziałowi do rozpatrzenia i załatwienia.

Przewodnictwo obejmuje Prezes ks. A. Lubomirski.

Del. Orski prosi o głos w sprawie formalnej i ze względu na spóźnioną porę i duży jeszcze materiał obrad, wnosi na ograniczenie dyskusyi o tyle, że poszczególni mówcy mają mówić najdłużej 5 minut, a referent najwyżej dwa razy po 5 minut. — (Przyjęto).

Przystąpiono do dalszego porządku dziennego.

Dalsza Organizacya kredytu fakturowego.

(Referent dyr. Fr. Garczyński).

Mowca przedstawia cel i ważność zadania organizacyi Spółek fakturowych zainicyowanych przed rokiem przez Ligę P. p.

Jakkolwiek powstanie już kilku takich Spółek, niektórych z ściślejszem oparciem o istniejące Towarzystwa Pomocy przemysłowej, powitać należy z zadowoleniem, to jednak mowca podnosi konieczność pilnego baczenia, aby zakładano Spółki fakturowe tylko tam, gdzie warunki miejscowe tego wymagają, i aby przestrzegać rozgraniczenia terenu działania tych instytucyi, aby się wzajemnie nie osłabiały.

Referent stawia następującą rezolucyę:

Zjazd Ligi P. p. uważa, że zakładanie na prowincyi z reguły samoistnych Spółek fakturowych, nie jest wskazane, ze względu na brak odpowiedniego materiału, natomiast uważa za wskazane stwarzanie przy poważniejszych stowarzyszeniach kredytowych na prowincyi, oddziałów któreby ten rodzaj kredytu uprawiały, bądź to samodzielnie, lub na zasadzie umowy ze Spółką fakturową we Lwowie albo w Krakowie. — Zarazem Zjazd zaleca Zarządowi Ligi P. p. aby w tym duchu propagował dalej ideę tej pożytecznej formy kredytu.

Rezolucyę powyższą przyjęto.

Delegat Zechenter z Suchej prosi o przyspieszenie jego referatu o akcji bojkotowej.

Prezes ks. Lubomirski objaśnia, że referat ten przyjdzie już wkrótce na porządek dzienny.

Sprawa ubezpieczenia samoistnych majstrów na starość.

Ref. Delegat Związku stow. przemysłowych ze Lwowa p. Ferdynand Ohly.

Referent przedstawiwszy obszernie i szczegółowo sprawę ubezpieczenia samoistnych rękodzielników i przemysłowców na starość i na wypadek niezdolności do pracy, o co domagali się rękodzielnicy na wiecach urządzonych w dniach 16/9 1900, 25/9 1905, 16/9 1906, 18/9 1907, w styczniu 1908 i w Pradze na dwóch wielkich zgromadzeniach, wnosi następującą rezolucyę:

Zebrani na V. krajowym Zjeździe Ligi Pomocy przemysłowej delegaci

wszystkich lwowskich stowarzyszeń przemysłowych i Izby rękodzielniczej — opierając się na dawniejszych uchwałach krajowych wieców rękodzielniczych — domagają się:

1. państwowego ubezpieczenia na starość i niezdolność do pracy samoistnych rękodzielników i przemysłowców, przez opłacanie wkładek w formie dodatku do podatku państwowego.

2. Równocześnie z ustawowem wprowadzeniem w życie państwowego ubezpieczenia robotników na starość i na wypadek niezdolności do pracy, wprowadzić należy także samo ubezpieczenie samoistnych rękodzielników i przemysłowców, którzy się wykażą, że pod względem ekonomicznym są w równym położeniu z ukwalifikowanymi zawodowo robotnikami.

3. Domagamy się od Rady państwa, a w szczególności od posłów z kraju, aby wyjednali rychłe urzeczywistnienie wspomnianego ustawowego ubezpieczenia — z zastrzeżeniem, jednak równych praw ubezpieczenia dla samoistnych rękodzielników i przemysłowców, i zapobieżenia, aby te zawody nie były majoryzowane przez inne grupy ubezpieczonych.

Delegat Dr. Schoenett proponuje dodatek do przedstawionej rezolucyi: „Zjazd wzywa Wydział Ligi Pomocy przem., aby przedstawioną rezolucyę kół rękodzielniczych poparł w odpowiedni sposób w Radzie państwa“.

Delegat Starkel wnosi drugi dodatek „Zjazd wzywa Towarzystwa Pomocy przemysłowej, aby w swoich okręgach zaagitowały na rzecz tej rezolucyi w sferach rękodzielniczych.“ Rezolucyę ref. Ohlego z obydwoma poprawkami przyjęto.

W tej chwili na zgromadzeniu jawi się Wiceprezydent c. k. Rady szkolnej krajowej Dr. Ignacy Dembowski.

Ks. Prezes Lubomirski wita p. Wiceprezydenta dziękując Mu tak za zainteresowanie okazane dzisiejszemi obradami Zjazdu, jak i w ogóle za życzliwość okazywaną dla działalności Ligi P. p.

Dr. Dembowski dziękując za słowa do niego zwrócone i w pięknych, a pełnych głębokiej myśli wyrazach, podnosi znaczenie i zadanie, jakie w akcji uprzemysłowienia ma do spełnienia szkolnictwo. Jedną z pierwszych dróg jakimi musi iść uprzemysłowienie kraju, jest uprzemysłowienie oświaty.

Następuje z kolei referat:

O grożącym nowem obciążeniu podatkiem przemysłu

z powodu projektowanej reformy podatku domowo-klasowego i czynszowego.

(Referent Dyr. Surówka z Rudek).

Wykonując uchwałę Wydziału Ligi P. p. z dnia 2. września 1908 przedstawił referent w sposób fachowy i gruntowny, następujące uwagi w sprawie wniesionego przez Rząd projektu nowego obciążenia budynków przemysłowych.

Według obecnie obowiązującej ustawy podlegają podatkowi domowemu zabudowania fabryczne w miastach Lwowie, Krakowie i w 46 miastach Galicyi — podległych całkowicie podatkowi domowo-czynszowemu. Od wartości czynszowej wypośredkowanej przez porównanie wartości czynszowej budynków fabrycznych w tych miastach położonych z budynkami mieszkalnymi, (paryfikacyę), wymierza się podatek czynszowy. Natomiast wszystkie nie wynajęte budynki fabryczne położone poza Lwowem i Krakowem, tudzież poza obrębem 46 miast podległych całkowicie podatkowi domowo-czynszowemu, nie opłacają obecnie żadnego podatku domowego. Według obrachunku zestawionego przez Ministerstwo skarbu podlega obecnie w Galicyi podatkowi domowo-czynszowemu 900 budynków fabrycznych, zaś 2500 budynków czyli 73% ogółu budynków fabrycznych w Galicyi, jest zupełnie wolnych od podatku domowego.

Wniesiony w ubiegłej sesji parlamentu przez Ministerstwo skarbu, projekt reformy podatków budynkowych, który wprowadza zresztą bardzo postępowe, a nawet humanitarne zmiany jak np. zupełne uwolnienie od podatku domowego budynków dwuizbowych, usuwa istniejącą obecnie różnicę między większymi miastami — a resztą kraju co do opodatkowania budynków fabrycznych i podciąga do obowiązku podatkowego wszystkie budowle fabryczne, bez względu na ich miejsce położenia.

Ponadto projekt zmienia formę wymiaru podatku domowego, którego przy budynkach fabrycznych nie będzie się wymierzać jak dotychczas od czynszu, ale od 3% wartości tych budynków w miastach Lwowie, Krakowie i 46 miastach podlegających obecnie całkowicie podatkowi domowo-czynszowemu, zaś od 1½ wartości w pozostałych miejscowościach kraju.

Stopa 1½% ma wzrastać następnie w tych miejscowościach przez piętnaście lat o 0.1% tak, iż po 15 latach zrówna się w całym kraju. Z wypośredkowanej w ten sposób podstawy opodatkowania potrąca się na koszt utrzymania budynku zależnie od miejscowości 15% do 30%, a od pozostałej kwoty wymierza się podatek domowy według stopy 15% (we Lwowie 19%), do czego należy doliczyć obowiązujące dodatki autonomiczne. Praktycznie biorąc, ten nowy podatek wraz ze wszystkimi dodatkami autonomicznymi — będzie wynosił zależnie od miejscowości od 1% do 1½% ogólnej wartości budynku. Fasyę wnosi się co lat 15 i podatek wymierza się na lat 15. Budynki fabryczne, których wartość nie przekracza 1000 koron są wolne od podatku.

Jako budynki fabryczne, uznaje projekt właściwe zabudowania fabryczne gazowni, elektrowni, gorzelnii, browarów, młynów, tartaków wszelkiego rodzaju budynki przedsiębiorstw (t. z. Betriebsgebäude) na kopalniach, hutach, cegielniach, kolejach, halach targowych, rzeźniach, budynkach teatralnych, salach koncertowych, zakładach kąpielowych, gimnastycznych itp.

Za podstawę obliczenia wartości służy nie tylko budynek fabryczny, ale także grunt budowlany tak zabudowany, jakoteż i niezabudowany.

Projekt ten wychodzi na pokrzywdzenie przemysłu, gdyż nie tylko nie

przynosi mu żadnej ulgi, ale odbiera dotychczasowe ulgi i nakłada nowe ciężary.

Przedewszystkiem bowiem podciąga do opodatkowania wolne dotychczas od podatku domowego w Galicyi 73% budynków fabrycznych. Następnie w miejsce dotychczasowego systemu opodatkowania wprowadza wymiar według wartości budynku, co formalnie daje stosunkowo najmniej gwarancyi sprawiedliwego rozkładu, i będzie mógł dać podstawę do nowego ucisku podatkowego; z tych powodów mowca stawia następujący wniosek:

„V. Krajowy zjazd Ligi Pomocy przemysłowej stwierdza, iż wniesiony przez Rząd na ostatniej sesyi Parlamentu projekt reformy podatku domowego od budynków fabrycznych, wprowadzający opodatkowanie od wartości tychże budynków, podciąga do opodatkowania 73% budynków fabrycznych w Galicyi (położonych w miejscowościach nie podlegających podatkowi domowo-czynszowemu), dotychczas wolnych od podatku domowego; ponadto stwierdza Zjazd, iż proponowany przez c. k. Rząd system podatku od wartości budynku, daje stosunkowo najmniej gwarancyi sprawiedliwego rozkładu, lecz nastręcza wiele sposobności dla ucisku podatkowego.

Zważywszy, iż w projekcie reformy podatków domowych, który całkiem zresztą słusznie zawiera tak doniosłe ulgi dla rolnictwa i który wprowadza korzystne zmiany w podatku domowo-czynszowym, jedynie przemysł fabryczny, obciążony, jak nigdzie w świecie, przez podatki zarobkowe i dodatki autonomiczne, nietylko nie doznaje ulgi, ale tracąc dotychczasowe, podpada nowym ciężarom, uznaje

Krajowy Zjazd Ligi Pomocy przemysłowej tenże projekt jako szkodliwy dla rozwoju przemysłu i uprasza Prezydium Koła polskiego w Wiedniu, aby nie dopuściło do uchwalenia podobnej ustawy.

W razie, gdyby jednak projekt powyższy stał się ustawą, należy domagać się wyjednania dla nowych budynków przemysłowych uwolnienia od podatku na lat piętnaście.“

W dyskusyi nad referatem

p. Ulmer zapytuje referenta, czy ewentualne wprowadzenie, omawianego także w formie projektu, podatku od wzrostu wartości gruntów, wpłynie na projektowaną reformę podatku od budynków.

Mowca jest zdania, że jeżeli Liga P. p. ma w tej sprawie rozwinąć jakąś akcyę, to należy duży nacisk położyć na ustanowienie sprawiedliwego miernika dla ocenienia wartości budynków. Z uwagi na praktykowaną dowolność władz fiskalnych przy wymierzaniu i ściąganiu podatków, może projektowany podatek stać się bardzo uciążliwym dla przemysłu. Budynki po za miastami będą prawdopodobnie zrównoważone z budynkami miejskimi.

Po wyczerpaniu dyskusyi, w której zabierali głos delegaci: Ohly, dr.

Schoenett, Niemczynowski i starosta Chrzaszczewski z Cieszanowa.

Uchwalono wniosek referenta.

Delegat Rolle w sprawie formalnej podnosi, że mający przyjść obecnie na porządek dzienny wniosek del. Zechentera, w sprawie akcji bojkotowej — nie powinien być przedmiotem obrad, gdyż nie przeszedł przez komisję organizacyjną, a w sekcji handlowo-przemysłowej nie był także regulaminowo zgłoszony.

Po wyjaśnieniu przewodn. sekcji handlowo-przemysłowej, del. dr. Br. Dulęby, że wniosek del. Zechentera został w sekcji handlowo-przemysłowej uchwalony z tem, że ma być przedłożony na walnem zebraniu Zjazdu,

Uchwalono wziąć pod obrady:

Wniosek del. Zechentera z Suchej w sprawie rugowania z handlu towarów zagranicznych.

Referent del. Zechenter, po krótkim uzasadnieniu, stawia następujący wniosek:

Wydział Ligi P. p. zbada najdokładniej, które artykuły krajowego przemysłu stoją pod względem jakości i ceny na poziomie wytwórczości zagranicznej, sporządzi spis tych artykułów i całą siłą poprze te artykuły, które już w najbliższej przyszłości mogłyby stanąć do takiego współzawodnictwa.

„Wydział Ligi Pomocy przemysłowej winien dążyć do stworzenia organizacji „kupców krajowego przemysłu“. — Kupiec, pozyskany do takiej organizacji, złoży deklarację, że nie będzie prowadzić innych artykułów, jak krajowe w dziedzinie artykułów objętych spisem; — poddać się winien rygorowi utraty odpowiedniej kaucyi, niemniej poddać się winien kontroli ze strony powołanej ku temu fachowej komisji.

Natomiast premią będzie dla takiego kupca prawo do pewnej specyficznej reklamy ze strony organizacji.“

W dyskusji nad tym wnioskiem

dyr. Olszewski podnosi praktyczną niewykonalność wniosku referenta, który nie uwzględnia, że Liga P. p. nie może rościć sobie pretensyi do rozstrzygania o „jakości“ poszczególnych towarów krajowych, lecz ma za obowiązek udzielać poparcia przemysłowi krajowemu, równocześnie bez wdawania się w różnice spożywczej wartości towarów.

Ocenianie dobioci — równorzędności towaru krajowego z towarem obcym — należy do ogółu patriotycznie czującego społeczeństwa.

Ustanawianie kaucyi, komisji kontrolującej it. p., jest niewykonalne, bo kupiectwo nie zgodziłoby się na taki system.

P. Ulmer w sprawie formalnej wnosi, aby nad wnioskiem del. Zechentera dyskutować nie teraz, lecz dopiero po przedstawieniu referatu o akcji rugowania obcych towarów, który przedstawiony będzie ze strony sekcji organizacyjnej. (Przyjęto).

Sprawozdanie sekcji organizacyjnej.

Sprawa zmiany §. 18 statutu Ligi Pom. przem.

(Referent zast. Prezesa, p. U l m e r).

Referent przedstawia brak ścisłego postanowienia w statucie Ligi P. p., który organ zarządu jest kompetentnym do rozstrzygania w sprawach kupna lub sprzedaży nieruchomości stowarzyszenia i proponuje imieniem Wydziału Ligi P. p. następujący wniosek:

Do §. 18 statutu Ligi P. p. dodać należy następujący ustęp 2.

„Do zawierania umów prawnych i zobowiązań co do kupna i sprzedaży realności, tudzież do zaciągania pożyczek imieniem Towarzystwa — upoważniony jest Wydział Ligi P. p., a dokumenty odnośne podpisywać będzie Prezes lub zastępujący go Wiceprezes i dyrektor biura.“

Wniosek ten bez dyskusji jednogłośnie uchwalono.

Sprawa rugowania zagranicznych towarów.

(Referent del. Rolle).

Referat o akcji bojkotowania towarów zagranicznych wygłoszony w dniu poprzednim na plenarnem zebraniu, przez członka Wydziału p. Wojciecha Biechońskiego — przekazany sekcji organizacyjnej przedstawił imieniem tejże sekcji del. Rolle proponując do uchwalenia następujące rezolucje — załatwiająca równocześnie wniosek del. Zechentera z Suchej.

1) „V. Krajowy Zjazd Ligi P. p. uznaje, że dalsze wytrwałe, świadome celu i praktyczne prowadzenie akcji bojkotu towarów pruskich i wogóle pochodzących z Rzeszy niemieckiej ze strony społeczeństwa polskiego, a zwłaszcza przy pośrednictwie organizacji Ligi P. p. rozporządzającej odpowiednim aparatem agitacyjnym i odpowiednim materiałem informacyjnym, musi wywrzeć niezwykle dodatni wpływ na wszelkich polach naszego życia gospodarczego, a szczególnie przynieść musi poważne korzyści dla rozwoju naszego przemysłu i handlu.

2) Wobec tego Zjazd wzywa Towarzystwa Pomocy przemysłowej i Wydział, tudzież Biuro Ligi Pomocy przemysłowej do dalszego energicznego współudziału w akcji bojkotu, prowadzonej przez pokrewne organizacje.

3) Zjazd wyraża nadzieję, że całe społeczeństwo polskie, a zwłaszcza prasa polska, młodzież, kobiety, a przedewszystkiem cały ogół kupiectwa, poprze wszelkie usiłowania zmierzające do skutecznego przeprowadzenia akcji bojkotowej, nie tylko w imię solidarności narodowej, ale o ile chodzi o kupiectwo — w imię dobrze zrozumianego własnego interesu, związanego ściśle z ekonomicznem, a zwłaszcza przemysłowem usamodzielnieniem kraju.

4) Zjazd wyraża dalej przekonanie, że z uwagi na doniosłe korzyści wpływające z akcji rugowania zagranicznych towarów, nie tylko dla przemysłu galicyjskiego, ale wobec niedostatecznego rozwoju naszej własnej produkcji przemysłowej, także dla przemysłu innych prowincyi państwa, z których Galicya w znacznej ilości pobierać będzie brakujące jej, a przywożone

dotąd z Niemiec towary, akcja ta spotka się z odpowiednim zainteresowaniem i poparciem ze strony miarodajnych czynników w państwie, a także ze strony zachodnio-austryackich organizacyi przemysłowo-handlowych.

5) Zjazd wzywa Wydział i Biuro Ligi P. p. aby zebrany bogaty materiał informacyjny do akcji bojkotowej, uprzystępniał jak najszerszym warstwom społeczeństwa, przez wydanie jak najrychlej popularnej broszury i uzupełnił następnie tę działalność informacyjną, przez wydawanie periodycznych, takich i przystępnie opracowanych publikacyi“.

W dyskusyi nad przedstawionym poprzednio wnioskiem del. Zechentera,

Del. Bromowicz z Bochni jest przeciwny myśli tworzenia jakichś osobnych organizacyi kupiectwa jak to proponuje p. Zechenter.

Del. Ostrowski rozumie wniosek p. Zechentera co najwyżej w tej formie, aby Liga P. p. w okólnikach rozsyłanych co pewien czas do Towarzystw Pom. przem. — zalecała akcyę na rzecz pewnie należycie zbadanych artykułów swojskiego przemysłu.

Del. Żeleński wnosi, aby wniosek p. Zechentera przekazać Wydziałowi z tem, aby wezwał przed załatwieniem tej sprawy kongregacye kupieckie polskie, do objawienia opinii.

P. Ulmer przestrzega, aby nie rozpraszać naszych sił, nie tworzyć ciągle nowych organizacyi, które nie tworzą, a tylko wywołują rozgoryczenie i rozdwojenie w społeczeństwie; komisye, śledztwa, presye, to nie jest broń którą można zalecać w naszym i tak na brak spokojności chorującym społeczeństwie.

Po wyjaśnieniach referentów.

Uchwalono: przyjąć rezolucye z referatu p. Biechońskiego.

Wniosek del. Zechentera przekazuje się Wydziałowi z dyrektywą zaproponowaną przez del. Żeleńskiego.

Sprawa warsztatów studenckich.

(Ref. del. Rolle).

Mowca przedstawia stan przygotowań do założenia staraniem Ligi Pomocy przemysłowej instytucyi warsztatów studenckich dla uczniów szkół średnich — do czego inicjatywę dał przed dwoma laty dyrektor Olszewski,

Myśl ta przyjęta została przez ogół społeczeństwa z wielkiem uznaniem, a Liga P. p. zakładając sama w swoim budynku pierwsze warsztaty stała w odróżnieniu od warsztatów ś. p. Dra Jordana, które pracowały w początkach tylko sezonowo w czasie feryi — ma nadzieję, że akcja ta znajdzie wkrótce w kraju należyte rozpowszechnienie, przy poparciu ze strony Towarzystw Pomocy przemysłowej.

Główny cel warsztatów studenckich, jak je pojęła Liga P. p. — stanowi szerzenie poszanowania i znajomości pracy fizycznej ręcznej, przez zaznaja-

mianie z tą pracą młodzieży sfer inteligentnych, bez względu na to, czy ta młodzież poświęci się w późniejszym życiu zawodom przemysłowym.

Warstаты mają krzewić w młodzieży cierpliwość, siłę woli, zgrabność i dokładność w spełnianiu jakiegokolwiek pracy.

Prawidłowy ruch w warsztatach studenckich Ligi P. p. rozpoczęty być ma już w najbliższych dniach — sprawa została już uchwaloną i wykonaną przez Wydział Ligi P. p., tenże chce jednak mieć aprobatę tej akcji ze strony krajowego Zjazdu i dlatego referent imieniem Wydziału Ligi P. p. wnosi:

„V. Krajowy Zjazd Ligi P. p. wita z zadowoleniem akcyę zakładania Warsztatów studenckich, na razie dla uczniów szkół średnich, podjętą przez Wydział Ligi P. p. i wyraża tak Wydziałowi jak i dyrektorowi Biura pełne uznanie za wdrożenie starań celem wprowadzenia w życie pierwszych takich warsztatów w domu Ligi Pomocy przemysłowej we Lwowie.

Uznając doniosłość tej akcji dla celów, które wytknęła sobie organizacya Ligi Pomocy przemysłowej — Zjazd wzywa Zarządy Towarzystw Pomocy przemysłowej, aby w swoich okręgach starały się w miarę środków bądź w drodze inicjatywy, bądź przez zakładanie przez Towarzystwa instytucyi Warsztatów — akcyę tę rozwinąć“.

Na propozycyę del. Żeleńskięgo — wniosek ten uchwalono przez aklamacyę (oklaski).

Sprawa własnego organu Ligi P. p.

(Ref. sekcji organiz. Dr. Opieński).

Przedmiot obrad stanowi wniosek regulaminowy Towarzystwa P. p. w Przeworsku — następującej treści:

„Ze względu, że niezbędną jest rzeczą utrzymać ciągłość pracy w organizacyi Ligi P. p. i nieprzerwane porozumiewanie się z członkami poszczególnych Towarzystw związkowych w sprawach zasadniczych i bieżących, należących do zakresu działania organizacyi, a bez czasopisma własnego podawanie do wiadomości ogółu członków spraw aktualnych natrafia na przeszkody, — Zjazd poleca Wydziałowi, aby wdrożył starania co do wydawania własnego organu Ligi P. p. na razie w postaci miesięcznika“.

Zast. Prezesa p. Ulmer uznając w zasadzie słuszność argumentów tego wniosku wyjaśnia, że właśnie w ostatnich dniach rozpoczęły się pertraktacye między Prezydium Ligi P. p. — Związkiem Stowarzyszeń zarobkowo-gospodarczych i Krajową Komisją przemysłową Wydziału krajowego, co do wspólnego wydawania czasopisma poświęconego sprawom ekonomicznym — w którym idea Ligi P. p. i obraz działalności tej organizacyi — znalazłyby należyte uwzględnienie.

Wobec tego mowca proponuje przekazanie tego wniosku Wydziałowi Ligi Pomocy przemysłowej do załatwienia (Przyjęto).

Sprawa ustanowienia miejsca następnego VI. Krajowego Zjazdu Ligi Pom. przem.

(Ref. del. Rolle).

Referent w imieniu sekcji organizacyjnej przedstawia wniosek, aby z uwagi na słabszy rozwój organizacyi Ligi P. p. w zachodniej części kraju — następny krajowy Zjazd odbyć w Krakowie.

Delegaci Hoff i Śmijewski są za urządzaniem Zjazdu także w mniejszych miastach i proponują Złoczów.

Del. Dr. Opieński zwraca uwagę, że może Żólkiew urządzi w przyszłym roku większą wystawę okręgową i prosić będzie o urządzenie tam Zjazdu.

Uchwalono: decyzję pozostawić Wydziałowi, przekazując temuż opinię sekcji organizacyjnej, jako dyrektywę co do Krakowa.

Wnioski nagłe z obrad sekcji organizacyjnej i handlowo-przemysłowej.

Del. Wiszniewski z Brzeżan upoważniony przez sekcję organizacyjną przedstawia następujący nagły wniosek:

„Zjazd wzywa Wydział Ligi P. p. — aby w imieniu Zjazdu poczynił bezzwłocznie odpowiednie kroki w reprezentacyi parlamentarnej, aby nowopowstającym przedsiębiorstwom z działów przemysłu, które nie są jeszcze w kraju reprezentowane, rząd udzielił opustu podatków państwowych.

Wydział Ligi P. p. poczyni dalej odpowiednie starania, aby obowiązująca ustawa o opustach podatkowych dla nowopowstających przedsiębiorstw przemysłowych, poddaną została rewizyi i aby ramy tej ustawy i przyznanych nią opustów, zostały rozszerzone na korzyść rozwoju rodzimego przemysłu“.

Del. Rożański z Przemyśla przedstawia następujący wniosek — tak samo przyjęty i zalecony do uchwały przez sekcję handlowo-przemysłową.

„Zważywszy, że przez reprezentacye naszych miast, okólnik Wydziału krajowego w sprawie oddawania dostaw publicznych przedewszystkiem firmom krajowym, a następnie dopiero firmom innych krajów monarchii, a w nadzwyczajnych tylko wypadkach firmom obcym, nie jest należyście uwzględniony V. Krajowy Zjazd Ligi P. p. poleca Wydziałowi odnieść się do Wydziału krajowego z prośbą, aby użył całej swej władzy i nacisku na reprezentacye gmin (a także powiatów), aby przy wszelkich większych inwestycjach postępowały ściśle według norm ustanowionych w znanym okólniku Wydziału krajowego.

Należałoby dążyć do tego, aby przy zezwoleniu Wydziału krajowego na pożyczki inwestycyjne gmin i powiatów, było wyraźnie zastrzeżonem — pod zagrożeniem cofnięcia zezwolenia na pożyczkę — pierwszeństwo dostaw dla firm krajowych, a każde oddanie dostawy firmie obcej, pokryć się mające z pożyczki inwestycyjnej, ma być należyście udokumentowane między innemi

protokołem komisyjnego otwarcia ofert i należytem dowodem, że potrzeby te żadną miarą nie mogły być w kraju zaspokojone“.

Uchwalono — obydwie wnioski (del. Wiszniewskiego i Rożańskiego) przez akklamacyę.

Sprawozdanie sekcji finansowej. — Budżet Ligi P. p. na rok 1909.

(Ref. zast. Prezesa p. Ulmer).

Mowca przedstawia projekt budżetu na rok 1909 proponowany przez Wydział Ligi P. p., a zamykający się w cyfrach:

przychodu	68.500 kor.
wydatków	68.628 „

wobec czego niedobór wyniósłby kwotę 128 koron. Sekcja finansowa rozpatrzywszy propozycję Wydziału uchwaliła skreślić w wydatkach rubrykę 3000 kor. na internat młodzieży przemysłowej, który Liga P. p. zamierza założyć w swoim budynku we Lwowie, a natomiast tę kwotę przeznaczyć na wsparcia dla młodzieży rękodzielniczej.

Del. Surówka z całą usilnością popiera projekt budżetu przedstawiony przez Wydział Ligi P. p., a w szczególności pozycyę na internat — który stanie się dobrodziejstwem dla prowincjonalnej młodzieży rękodzielniczej — chcącej pracować w wzorowych warsztatach lwowskich, lub uczęszczać do tamtejszej szkoły przemysłowej.

Prof. Bromowicz z Bochni radzi zatrzymać pozycyę na Internat i prowadzić tenże przez rok na próbę.

Del. Chrzaszczewski (korreferent sekcji finansowej) podnosi wątpliwości co do całego systemu budżetowania — obawia się czy przez brak pozycy na fundusz żelazny — nie zajdą kiedyś trudności finansowe dla rozwoju organizacji.

Po przemówieniu jeszcze kilku delegatów,

Uchwalono: utrzymać cały projekt budżetu proponowany przez Wydział Ligi P. p. w szczególności także pozycyę 3000 kor. na Internat młodzieży przemysłowej, który Liga zamierza założyć w swoim budynku we Lwowie.

Sprawa budowy nowego gmachu dla Ligi Pomocy przemysłowej.

(Ref. zast. Prezesa p. Ulmer w zastępstwie del. radcy Lewickiego, który powołany ważnymi obowiązkami musiał opuścić wcześniej zebranie).

Referent przedstawia powody skłaniające Wydział Ligi P. p. we Lwowie, do wdrożenia starań o budowę nowego domu dla instytucy Ligi Pomocy przemysłowej we Lwowie, gdyż szczupłość dotychczasowego budynku nie pozwala na rozwinięcie instytucy przez Ligę do życia powołanych i z nią ściśle związanych.

W szczególności brak odpowiedniego lokalu na Warsztaty studenckie, sali na zgromadzenia i wykłady dla młodzieży, sług, robotników itp., które

urządza Liga P. p. brak pomieszczenia na Wystawę Ruchomą, na mniejsze wystawy zawodowe, na bibliotekę, którą Liga P. p. już posiada — na urządzenie kursów zawodowych, itp.

W razie, jeżeliby zamiast budowy nowego gmachu okazało się racjonalniejsze kupno nowego, większego gmachu — Wydział zamierza i tę drogę w danym razie obrać.

W każdym razie sekcya finansowa wyraziła zdanie, że akcyę tę należy podjąć dopiero wówczas, kiedy stosunki pozwolą na to i dlatego sekcya przyjęła wnioski proponowane przez Wydział Ligi P. p. przez referenta radcę Lewickiego z dodatkiem, że „oznaczenie terminu podjęcia akcyi budowy nowego gmachu pozostawia się Wydziałowi Ligi P. p.“. Referent stawia imieniem Wydziału następujące wnioski.

1) V. Krajowy Zjazd Ligi Pomocy przemysłowej uznaje w zupełności, że do dalszego rozwoju działalności tej organizacyi, a zwłaszcza jej pracy agitacyjnej i społeczno-wychowawczej, jest rzeczą bardzo pożądaną stworzenie własnego pomieszczenia dla wszystkich instytucyi, wprowadzonych w życie i projektowanych przez Ligę P. p. w najbliższej przyszłości,

2) Wobec tego Zjazd uznaje w zasadzie za potrzebne i zaleca Wydziałowi przeprowadzenie projektowanej budowy nowego domu Ligi P. p. na własnej realności przy ul. Chorążczyzny l. 27 we Lwowie, według przedłożonego na Zjeździe szczegółowego planu kosztem 151.000 koron, w którym pomieścić się mają oprócz Biur Ligi P. p. — sale wykładowe dla młodzieży, sług domowych, robotników, dla żołnierzy, dalej sala na urządzenie wystaw zawodowych (grupami), biblioteka i czytelnia dla rękodzielników i kupców — dalej Warstwy studenckie i Internat dla młodzieży przemysłowo-handlowej.

3) Uznając w zasadzie przedłożony szczegółowy plan sfinansowania projektu budowy przez zaciągnięcie pożyczek hipotecznych, pożyczek z funduszy przemysłowych państwowych itd. za odpowiedni — Zjazd upoważnia nadto Wydział do wydania dla pokrycia tymczasowego części kosztów budowy, zwykłych zapisów dłużnych, opiewających po 50 kor., oprocentowanych po 5%, spłacalnych w ciągu lat 6, od daty zrealizowania, w ilości 500 sztuk i wyraża nadzieję, że w przyprowadzeniu do skutku budowy nowego domu, a zwłaszcza przy zrealizowaniu wspomnianych zapisów i ich umorzeniu, Liga P. p. dozna skutecznego poparcia ze strony swoich Towarzystw związkowych, ze strony pokrewnych instytucyi i ciał autonomicznych i ze strony całego społeczeństwa.

4) Z szczególnym naciskiem wyraża Zjazd przekonanie, że zwłaszcza Wysoki Rząd i Reprezentacye krajowe poprą wydatnie usiłowania Ligi P. p. zmierzające przez stworzenie odpowiednich środków propagandy społeczno-wychowawczej, do przygotowania i przysporzenia przemysłowi i handlowi lepszych sił do pracy. Termin rozpoczęcia budowy pozostawia się Wydziałowi.

U c h w a l o n o — wnioski Wydziału jednogłośnie, z poprawką sekcji finansowej, co do pozostawienia terminu rozpoczęcia budowy Wydziałowi.

Projekt Hieronima Weissa z Krakowa co do ubezpieczenia wierzycieli od strat z powodu upadłości.

(Ref. wnioskodawca p. H. Weiss).

Referent przedstawia szczegółowo projekt utworzenia dużej instytucji asekuracyjnej, któraby miała za zadanie ubezpieczać obroty handlowe od strat, z powodu ciągłych upadłości firm kupieckich w Galicyi.

Wniosek ten podjęty przez Towarzystwo Pomocy przemysłowej w Bochni — przedyskutowany przez sekcję finansową — poparty przez tę ostatnią, streścił referent w następującej rezolucyi.

V. Zjazd Ligi P. p. uznając, że rozwój przemysłu zależnym jest od rozwoju handlu, tudzież, że jednym z najważniejszych warunków rozwoju handlu jest uzdrowienie i zabezpieczenie jego kredytu uchwała:

Projekt p. Hieronima Weissa, dążący do ubezpieczenia wierzycieli wchodzących w interesy handlowe z kupcami — w drodze ubezpieczenia udzielonych im kredytów, przekazuje się Wydziałowi Ligi P. p. do podjęcia odpowiednich kroków, zmierzających do urzeczywistnienia tego projektu, lub do sprawozdania na następnym krajowym Zjeździe o ewentualnych trudnościach.

Uchwalono.

Wobec wyczerpania porządku dziennego — Prezes ks. Lubomirski przystępuje do zamknięcia obrad Zjazdu.

Streszczając przebieg obrad, Prezes stwierdza przedewszystkiem, że Zjazd wykazał porozumienie i jednozgodność między opinią ogółu członków organizacyi, a jej Wydziałem, jako organem wykonawczym i zarządzającym. Wydział otrzymał od Zjazdu votum uznania, co będzie dlań otuchą, że kręczy po należytej drodze.

Z wewnątrz doznaje organizacya życzliwego poparcia — dowodem tego obecny liczny Zjazd — tyle głosów uznania i zachęty ze strony przedstawicieli najpoważniejszych kół społeczeństwa.

Różnica zdań, tu i ówdzie występująca w obradach niech nas nie trwoży — w każdej pracy przychoǳą zwyczajnie do głosu dwa żywioły — element żywej i śmiałej inicjatywy i żywioł, instynkt rozwagi — namysłu.

Starcia są potrzebne — bo ze starć i porozumienia się tych dwóch czynników — wychodzi zdrowa praktyczna myśl.

Mowca dziękuje raz jeszcze delegatom, przewodniczącym sekcji i referentom za niestrudzoną pracę i zamyka obrady V. Krajowego Zjazdu Ligi Pomocy przemysłowej — słowami:

„Szczęść Boże!” (Oklaski).

Del. Rolle podnosi szlachetną ofiarność czasu i trudu ze strony Prezesa Księcia Lubomirskiego i wnosi na wyrażenie Mu ze strony Zjazdu gorących słów podziękowania za oddanie się pracom Ligi Pomocy przemysłowej, (żywe długotrwałe oklaski).

Na tem V. Krajowy Zjazd Ligi Pomocy przemysłowej i protokół obrad zamknięto.

PROTOKÓŁ OBRAD

okręgowego ZJAZDU Towarzystw „POMOCY PRZEMYSŁO-
WEJ“ w Złoczowie w dniu 10 października 1909 roku.

Podczas trwania Wystawy przemysłowej powiatu złoczowskiego w dniach od 9. do 13. października 1909 — odbył się w dniu 10. października Zjazd okręgowy delegatów Towarzystw Pomocy przemysłowej w Złoczowie w sali miejscowego Sokoła.

W Zjeździe wzięli udział członkowie Wydziału Ligi Pomocy przemysłowej: Wiceprezes Ulmer, Inżynier Żeleński, dyrektor Olszewski, — jako goście: Radca Namiestnictwa, — Starosta złoczowski Telichowski, Radca sądu Dolnicki, Notaryusz Morwitz, Radca sądu Watraszyński, kilkunastu przedstawicieli przemysłu ze Złoczowa i okolicy, przewodniczący miejscowego Towarzystwa Pomocy przemysłowej p. nadinżynier Hoff, Delegaci Towarzystw Pomocy przemysłowej: Dyrektor Majerski i profesor Chomiccki ze Lwowa, dyrektor Wiszniewski i profesor Filipek z Brzeżan, inżynier Salz z Tarnopola, Dyrektor Spółki tkackiej p. Jurajda z Glinian, p. Halka z Żółkwi, Delegaci Towarzystwa „Sokół“ — Szkoły ludowej — kółek rolniczych ze Złoczowa i inni.

Członek Wydziału Ligi P. p., poseł, profesor Halban usprawiedliwił swoją nieobecność i nadesłał telegram z życzeniami.

Po wstępnych przemówieniach Rady Telichowskiego i Wiceprezesa Ligi P. p. Ulmera, obrady rozpoczął referat delegata Towarzystwa Pomocy przemysłowej w Bochni, prof. Bromowicza, w którym mówca przedstawił zarys programu, jakiego trzymać się powinny Towarzystwa Pomocy przemysłowej w pracy swojej w mieście i na wsi.

Przeszedłszy szczegółowo wszystkie środki agitacyjnej, organizacyjnej i odczytowej roboty, dalej pracę około tworzenia nowych przedsiębiorstw, — mówca wykazał na przykładach, zaczerpniętych z działalności Towarzystwa Pomocy przemysłowej w Bochni, jak bogatą w skutki i dodatnią może stać się praca Towarzystw Pomocy przemysłowej, jeżeli prowadzona jest bez przerwy i ze świadomością celu, jaki przyświeca całej tej organizacji.

Zjazd uchwalił doskonały referat prof. Bromowicza wziąć za podstawę do opracowania regulaminu działania dla Towarzystw Pomocy przemysłowej.

Z kolei Dyr. Majerski ze Lwowa, jeden z najzasłużeńszych pedagogów, pracujących od wielu lat nad wprowadzeniem do nauki szkolnej postępowego kierunku pracy ręcznej, przedstawił potrzebę reformy szkolnictwa i wskazał środki, jakimi Towarzystwa Pomocy przemysłowej powinny oddziaływać w tym kierunku, ażeby szkoły, zwłaszcza żeńskie, przestały być fabrykami pół-inteligencji i aby przy zakładaniu szkół rzemieślniczych dla kobiet — do czego inicjatywę powinny dać Towarzystwa Pomocy przemysłowej, — pozyskać ogromne rzesze młodzieży żeńskiej dla zdrowej pracy w dziedzinie przemysłowo-handlowej.

Zjazd uchwalił prosić dyr. Majerskiego, ażeby referat swój powtórzył tego samego dnia na wiecu przemysłowym publicznym, na Wystawie złoczowskiej.

Z kolei nastąpił referat Wiceprezesa Ligi Pomocy przemysłowej p. Ulmera — o potrzebie utworzenia organizacji okręgowych Towarzystw Pomocy przemysłowej, których zadaniem byłoby dawanie informacji i inicjatywy Towarzystwom w danym okręgu.

Nad tym referatem wywiązała się ożywiona dyskusja, w której zabierali głos pp.: Hoff, Olszewski, Wiszniewski i Bromowicz.

Uchwalono w zasadzie potrzebę powołania podobnych organizacji, a także, by wnioski w tej sprawie nadsyłały poszczególne Towarzystwa do Ligi Pomocy przemysłowej.

Na tem obrady Zjazdu zakończono.

Uczestnicy Zjazdu i goście udali się następnego rana, tj. w poniedziałek dnia 11. października na zwiedzenie fabryki bibułki cygaretovej Braci Weiserów w Sassowie. Uczestników oprowadzali po fabryce i udzielali im cennych informacji — dzielni właściciele i długoletni dyrektor fabryki, pan Meisels,

Po obejrzeniu jeszcze drugiej fabryki papieru do pakowania — założonej przez p. Józefa Weisera, a wydzierżawionej obecnie firmie Burg & Gröbel, wyrabiającej z odpadków papierowych doskonale gatunki papieru do pakowania — podejmowała pani Weiserowa matka, drużynę wycieczkową w pałacyku swoim, w parku fabryki.

Spis rzeczy.

	Str.
Sprawozdanie ogólne	3
„ szczegółowe	20
Organizacya Towarzystw Pomocy przemysłowej	20
Ruch i działalność Towarzystw i Komitetów filialnych Pomocy przemysłowej	21
Wykaz statystyczny rozwoju guzikarstwa	80
Wykaz praktyk wakacyjnych udzielonych przez Techniczne Koło Pomocy przemysł.	83
Agencye handlowe Towarzystw Pomocy przemysłowej	146
Kurs agentów handlowych	155
Wystawa Ruchoma Ligi Pomocy przemysłowej	160
Statystyka Wystawy Ruchomej	164
Dział nauki poglądowej o przemyśle jako część Wystawy Ruchomej	169
Wiece przemysłowe na postojach Wystawy Ruchomej	171
Wykłady o przemyśle krajowym z obrazami świetlnymi	172
Statystyka wykładów z obrazami świetlnymi	174
Uzupełnienie spisu przeźroczy (klisz) do wykładów z obrazami świetlnymi	177
Wykaz postojów Wystawy Ruchomej oraz wieców przemysłowych	181
Wiece przemysłowe po za Wystawą Ruchomą i inne zgromadzenia	234
Opis wieców i innych zgromadzeń	234
Wystawy przemysłowe urządzone z inicjatywy lub staraniem Ligi Pomocy przemysłowej	241
Spis urządzonych Wystaw przemysłowych okręgowych	241
Wystawa przemysłowa i rolnicza w Jarosławiu	242
Wystawa przemysłowa powiatu złoczowskiego w Złoczowie	247
Wystawy zawodowe	250
Wystawa przemysłu liturgicznego	251
Uroczyste otwarcie Wystawy	272
Koncerty spacerowe	276
Odczyty	276
Odnaczenia wystawców	282
Wystawa wyrobów z szuwaru i słomy	287
Program dalszych wystaw zawodowych	295
Wystawa przeglądowa porównawcza dla celów akcji ringowania towarów obcych	296
Wystawy szkolne	299
Udział Ligi Pomocy przemysłowej w organizacyi Wystaw poza- krajowych	303
Wycieczka do Częstochowy na wystawę przemysłu i rolnictwa	303
Jarmarki wyrobów krajowych	306
Organizacya kredytu dla przemysłu i handlu	307

Organizacya kredytu fakturowego	307
Spółka maszynowa i kredytowa	309
Organizacya ochrony wierzycieli	311
Praca Ligi Pomocy przemysłowej nad przygotowaniem młodzieży do zawodów przemysłowych	313
Warsztaty studenckie	314
Mowa J. E. Ks. Arcybiskupa Teodorowicza na otwarciu Warsztatów studenckich	315
Pierwsza wystawa prac Warsztatów studenckich	320
Wizyty dostojników państwowych w warsztatach studenckich	326
Kuratorya Warsztatów studenckich	327
Statystyka Warsztatów studenckich	328
Warsztaty studenckie na prowincyi zakładane z inicjatywy i przy współdziałaniu Tow. Pom. Przem.	329
Internat młodzieży przemysłowej w domu Ligi Pomocy przem.	330
Regulamin Internatu	332
Wykaz stypendystów i uczniów umieszczonych w przemyśle i handlu za pośrednictwem Ligi Pom. przem.	334
Internaty młodzieży przemysłowej założone z inicjatywy Tow. pom. przem.	336
Popieranie przemysłu domowego	336
Kursy zawodowe	337
Kursy i ekspozytury koronkarstwa	338
Kurs pleciennictwa borte kapeluszarzy w Krzeszowicach	342
Kursy wyrobu kwiatów sztucznych	346
Zakład i szkoła przemysłu domowego	347
Związek przemysłu domowego w Austrii	349
Działalność wywozowa Ligi pomocy przemysłowej	349
Prace odczytowe	353
Współdziałanie z innymi pokrewnymi organizacyami i Reprerzentacye	355
Marka ochronna z godłem „Ligi Pom. przem.“	357
Odznaki dla członków organizacyi „L. P. p.“	357
Skorowidz przemysłu i handlu krajowego	358
Interwencye w sprawie zakładania większych przedsiębiorstw	358
Interwencye w sprawie rozwoju przemysłu domowego	359
Ważniejsze interwencye w różnych sprawach	360
Kupno nowego gmachu dla „Ligi Pom. przem.“	364
Wykonanie uchwał V. krajowego Zjazdu Ligi Pom. przem.	365
Statystyka pracy Biura Ligi Pom. przem.	366
Skład Zarządu Ligi Pom. przem.	366
Komitet wykonawczy Wydziału Ligi Pom. przem.	368
Komisya kontrolująca	368
Skład Biura Ligi Pomocy przemysłowej	368
Zmiany w składzie wydziału w okresie sprawozdawczym	369
Omyłki druku i zmiany zasłę w czasie druku	370
Zamknięcia rachunkowe za lata 1908 i 1909	371
Protokół Obrad V. krajowego Zjazdu Ligi Pom. przem.	376
Protokół obrad okręgowego Zjazdu Tow. Pom. przem. w Złoczowie	409

Biblioteka Śląska w Katowicach

Id: 0030000043507

II 831295