

SZÓSTE
SPRAWOZDANIE

DYREKCYI
Gimnazyum im. Mickiewicza
WE LWOWIE

ZA ROK SZKOLNY

1913/14.

LWÓW.
NAKŁADEM DYREKCYI.
Z Drukarni i Litografii Piller-Neumanna we Lwowie.
1914.

قر. ۱۴۱۵

Spec. 141

I.

Skład grona nauczycielskiego

przy końcu roku szkolnego 1913/14.

1. **Petelenz Karol, dr. fil.**, Radca szkolny, kaw. ord. żel. kor. III. kl., dyrektor.
2. **Bojarski Władysław**, profesor VII. rangi, gospodarz kl. VIII., uczył języka łacińskiego w kl. VIII.
3. **Bykowski Ludwik, dr. fil.**, profesor, uczył fizyki w kl. III., propedeutyki filozofii w kl. VII.
4. **Dudryk Antoni**, profesor, uczył historii i geografii w kl. II. VII.
5. **Fiderer Edward**, Radca szkolny, profesor VII. rangi, uczył języka greckiego w kl. IV. VII.
6. **Gayczak Stanisław**, profesor VIII. rangi, uczył języka niemieckiego w kl. I. VI. VII.
7. **Ks. Gerstmann Adam, dr. teol.**, profesor Uniwersytetu, uczył religii w kl. V. VI. VII.
8. **Ks. Głęb Jakób**, kanonik, profesor VIII. rangi, uczył religii w kl. I. II. III. IV. VIII.
9. **Golczewski Kajetan**, profesor VIII. rangi, uczył matematyki w kl. I., fizyki w kl. VIII.
10. **Jędrzejowski Jan**, Radca szkolny, profesor VIII. rangi, gospodarz kl. V., uczył języka łacińskiego w kl. V.
11. **Latoszyński Władysław**, Radca szkolny, profesor VII. rangi, uczył języka greckiego w kl. III.
12. **Limbach Józef, dr. fil.**, Radca szkolny, profesor VII. rangi, uczył nauk przyrodniczych w kl. IV. V. VI.
13. **Łukasiewicz Antoni**, profesor, uczył historii i geografii w kl. IV.
14. **Młodnicki Maryan**, profesor, uczył języka greckiego w kl. V.
15. **Mordawski Szymon**, profesor, uczył języka niemieckiego w kl. III. V.
16. **Moskwa Roman**, Radca Rządu, em. dyrektor gimn., uczył matematyki w kl. IV. V. fizyki w kl. VII.

17. **Nowicki Franciszek**, em. dyrektor Sem. naucz., gospodarz kl. II., uczył języka łacińskiego w kl. II., języka niemieckiego w kl. II., IV., VIII.

18. **Osiecki Wiktor, dr. fil.**, profesor, uczył historii i geografii w kl. I. i V.

19. **Paluchowski Stanisław**, profesor, uczył języka polskiego w kl. III. i VIII.

20. **Passowicz Piotr**, profesor VIII. rangi, uczył języka greckiego w kl. VIII.

21. **Piekarski Marek, dr. fil.**, profesor, uczył języka polskiego w kl. VI. i VII.; języka francuskiego w kl. IV.

22. **Rembacz Władysław**, profesor uczył matematyki w kl. III., geometrii wykresłej w kl. V.

23. **Ryniewicz Antoni, dr. fil.**, profesor, uczył języka francuskiego w kl. III. i V.

24. **Słotwiński Józef**, Radca Rządu, em. dyrektor gimn., gospodarz kl. IV., uczył języka polskiego i łacińskiego w kl. IV., psychologii w kl. VIII.

25. **Strycharski Ignacy**, profesor, gospodarz kl. III., uczył języka łacińskiego w kl. III.

26. **Szczepański Jan**, profesor VIII. rangi, gospodarz kl. VI., uczył języka łacińskiego i greckiego w kl. VI.

27. **Tokarski Julian, dr. fil.**, profesor, uczył matematyki w kl. II., nauk przyrodniczych w kl. I. i II.

28. **Walczak Franciszek**, profesor VIII. rangi, uczył języka polskiego w kl. II. i V.

29. **Węgiel Kazimierz**, profesor, uczył historii i geografii w kl. VI.

30. **Wiśmierski Józef**, profesor, uczył historii w kl. III. i VIII.

31. **Mazur Wawrzyniec**, kandydat nauczycielski, gospodarz kl. I., uczył języka polskiego i łacińskiego w kl. I.

32. **Kruczkiewicz Jan**, asystent szkoły przemysłowej, uczył rysunków w kl. I—IV.

II.

Rozkład nauki.

Nauki udzielano w zakładzie według planów, opartych na rozporządzeniu c. k. Rady szkolnej krajowej z dnia 2. sierpnia 1909. L. 44.242 i z dnia 21. kwietnia 1910. L. 17.525.

Wykaz lektury.

1. W języku polskim.

Klasa V. A. Mickiewicz: Grażyna, Pan Tadeusz. J. Słowacki: Jan Bielecki, Ojciec zadżumionych. K. Brodziński: Wiesław. H. Sienkiewicz: Nowele, Trylogia. B. Prus: Nowele, Placówka. M. Rodziewiczówna: Dewajtys, Szary proch. J. I. Kraszewski: Chata za wsią, Brühl. A. Fredro: Zemsta. Szekspir: Makbet.

Klasa VI. J. Kochanowski: Treny, Fraszki, Odprawa posłów greckich, M. Rey: Żywot człowieka poczciwego. Szarzyński: Sonety. Skarga: Kazania sejmowe. Zabłocki: Fircyk w zalotach. J. U. Niemcewicz: Powrót pośta. I. Krasiecki: Przypadki Mikołaja Doświadczyńskiego. J. I. Kraszewski: Powrót do gniazda, Stara baśń. B. Prus: Placówka. Korzeniowski: Spekulant.

Klasa VII. Malczewski: Marya. B. Zaleski: Śpiew poety, Rojenia wiośniane, Wyjazd bez powrotu, Dumy, Dumki. Goszczyński: Zamek kaniowski. Fredro: Śluby panieńskie, Nikt mnie nie zna. Niemcewicz: Jan z Tęczyna. Fe-liński: Barbara Radziwiłłówna. Brodziński: O klasyczności i romantyczności. Mickiewicz: Ballady i romanse, Dziady, Sonety, Konrad Wallenrod, Improwizacja.

Klasa VIII. J. Słowacki: Kordyan, Balladyna, Lilla Weneda, Król-Duch (raps. I). Krasieński: Nieboska Komedia, Irydion, Przedświt, Psalm miłości. Ujejski: Maraton, Skargi Jeremiego. Wyspiański: Warszawianka, Wesele.

2. W języku łacińskim.

Klasa III. Z czytanki Krajewskiego ustępy 1. 2. 3. 4. 9. 13. 14. 15. 20. 22. 23. 24. 25. 26. 27.

Klasa IV. Caesar Comment. de Bello gallico I. I. II. IV.

Klasa V. Podług wydania J. K. Jędrzejowskiego **T. Livii** a. u. c. I. 15—16; 24—26; 42—44; 53—56; XXI, 1—15; XXII, 1—7. **P. Ovidii Nasonis** Metamorph., Fast., Trist. wybór.

Klasa VI. **C. Saliustius Crispus**, Bellum Jugurthinum. Bellum Catil. (lekt. pryw.); **Cicero** In Catil. I., IV. Philipp. I. De imperio Cn. Pompei (lekt. pryw.) **Vergilius**, Ecloge 1, Aeneid. I. II.

Klasa VII. **Cicero**, Pro Archia poeta. Philipp. III. De oratore I. **Vergilius**, Aeneis II. VI.

Klasa VIII. **Horatius**, Carm. 36 pieśni; Epod. 2; Sat. I. 6, 9; II, 6. **Epist.** I, 2, 6, 7. **Tacit.** Annal. I. 1—72.

3. W języku greckim.

Klasa V. Z dzieł **Ksenofonta** według **Chrestomaty** wyd. **E. Fiderera** wybrane ustępy. **Homera** Iliady ks. I. III.

Klasa VI. **Ksenof.** Memorab. 1. 3. **Herodota** ks. VIII. **Homera** Iliady ks. III. VI. XVI. XVIII.

Klasa VII. **Homera** Odyssei ks. I, 1—75; V. VI. VII. VIII. **Demostenesa**, Mowa olintyjska I. — **Platona**, Obrona **Sokratesa**. — Lektura prywatna z **Homera** i **Demostenesa**.

Klasa VIII. **Homera** Odyssei ks. XXIII i XXIV. — **Platona**, **Protagoras** i **Fedon** czyli o nieśmiertelności duszy. **Sofoklesa** **Antygona**. — Lektura prywatna: **Platona** **Kriton**.

4. W języku niemieckim.

Klasa V. **Goethe**, **Reinecke Fuchs** (wyd. **Graesera**), **Wieland**, **Oberon** (wyd. **Graesera**).

Klasa VI. **Lessing**, **Minna von Barnhelm**. **Goethe**, **Reinecke Fuchs** (wyd. **Graesera**).

Klasa VII. **Schiller**, **Wallenstein** (trylogia).

Klasa VIII. **Schiller**, **Kabale und Liebe**. — **Goethe**, **Egmont**, **Faust** cz. I.

III.

Tematy wypracowań piśmiennych.

1. W języku polskim.

Klasa V.

1. Ciernista droga poety, (na podstawie ustępu z „Powieści bez tytułu“ Kraszewskiego) szk. — 2. Park Kilińskiego w szacie jesiennej. — 3. Wina i kara Jana Bieleckiego (szk.) — 4. Obrońca honoru polskiego (w setną rocznicę śmierci Ks Józefa Poniatowskiego.) — 5. Idea poświęcenia w „Grażynie“ A. Mickiewicza (szk.) — 6. Widok z góry Zamkowej i wspomnienia historyczne, wiążące się ze wsią Zniesienie (szk.) — 7. Myśl przewodnia przeczytanej niedawno powieści. — 8. Środki poetyczne, użyte przez A. Mickiewicza w celu plastycznego przedstawienia obrazów przyrody w „Panu Tadeuszu“ (szk.) — 9. Objaśnienie dowolnego obrazu Grottgera. — 10. Charakterystyka Papkina w „Zemście“ Fredry (szk.)

Klasa VI.

1. Wspólne cechy utworów religijnych średniowiecznych. — 2. Kłopoty gospodarskie (według Reya lub z własnej fantazyi) szk. — 3. Rozmowa Reya z Górnickim na temat zajęć szlachcica. — 4. Klęska napadów tatarskich (w związku z poezją Kochanowskiego) szk. — 5. Urok prastarych zwyczajów (na podstawie „Sobótki“ Kochanowskiego i z własnej fantazyi) — 6. Przejawy religijności w XVII. wieku. — 7. Parafraza mowy Chodkiewicza w Wojnie chocimskiej (szk.) — 8. Wspólne myśli w „Lamencie“ Starowolskiego i w „Psalmodyi“ Kochowskiego. — 9. Pochwała króla (według satyry Krasickiego „Do króla“) szk. — 10. Piękność świata jako dzieła Bożego.

Klasa VII.

1. Bóg i Ojczyzna w poezji pseudoklasycznej porozbiorowej. — 2. Kmita a Tarnowski (według Felińskiego „Barbary

Radziwiłłówny) szk. — 3. Największym zaszczytem jest cierpienie, a największem szczęściem dobre czyny. — 4. Rola kobiet w poznanych balladach Mickiewicza (szk.) — 5. Oskarżenie lub obrona Konrada Wallenroda. — 6. Obrazowanie w Sonetach Krymskich Mickiewicza, — 7. Wspomnienia Wallenroda z dzieciństwa (szk.) — 8. Znaczenie księdza Piotra w Dziadach. — 9. Zapatrywanie Zaleskiego na poezję i życie (według wiersza „Śpiew poety“) szk. — 10. Postęp w historiografii u Lelewela.

Klasa VIII.

1. Posłannictwo Króla-Ducha w postaci Popiela (szk.) --
 2. Historia magistra vitae. — 3. Wpływ roku 1831 na literaturę polską. — 4. Znaczenie Ujejskiego w liryce polskiej (szk.) —
 5. Wpływ powstania roku 1863 na społeczeństwo polskie. —
 6. Złota harfa w Słowackiego „Lilla Weneda“, a złoty róg w Wyspiańskiego „Wesele“. — 7. Zaleskiego zapatrywanie na życie i poezję (szk.)

2. W języku niemieckim.

Klasa V.

1. Regieren ist eine Last (Nach dem Lesestücke „König Bauer“) szk. — 2. Gedankengang in Schillers Ballade „Der Handschuh“. — 3. Eine freie Übersetzung aus dem Polnischen (szk.) — 4. Des Herbstes Freuden und Leiden. — 5. Wie Reinecke Braun den Bären betörte (szk.) — 6. Schillers Aufenthalt in Lorch. — 7. Die Legende von den sieben Schläfern (szk.) — 8. Gott ist erhaben über Ort und Zeit (Nach Müllers „Der Mönch von Heisterbach). — 9. Hütons Begegnung mit Scherasmin (nach Wielands Oberon) szk. — 10. Wie wurde Rudolf von Habsburg für seine Demut belohnt (nach Schillers „Graf von Habsburg“). — 11. Die Sage von Reissenstein (szk.) — 12. Goethes Elternhaus.

Klasa VI.

1. Die Legende vom Hufeisen. — 2. Schwabenstreiche (szk.) — 3. Das Erkennen. — 4. Die Teilung der Erde (szk.) —

5. Das Glück von Edenhall. — 6. Der Kampf mit dem Drachen. — 7. Reinecke Fuchs und der Bär (szk.) — 8. Reinecke Fuchs und der Kater Hinz (szk.) — 9. Der Nibelungenschatz — 10. Einfluss des Alkohols auf die Verdauungsorgane (szk.) — 11. Einfluss des Alkohols auf das Gehirn und Rückenmark (szk.) — 12. Wer ist Major von Tellheim? 13. Wer ist Minna von Barnhelm? — 14. Die Ermordung des Oberförsters (nach Ebners von Eschenbach Novelle „Krambambuli“).

Klasa VII.

1. Gunthers Werbung um Brunhilde (szk.) — 2. Die Ermordung Siegfrieds. — 3. Der Konflikt in Rüdigers Seele. — 4. Die heidnische Poesie und die neue Kunstdichtung im VIII. Jahrhundert (szk.) — 5. Die Dichtungen Walthers von der Vogelweide (szk.) — 6. Die grosse Anklagerede Questenbergs (szk.) — 7. Die Entstehung der nhd. Schriftsprache (szk.) — 8 Inhalt des grossen Wallenstein'schen Monologes 9. Die Unterredung Wallensteines mit Wrangel. — 10. Gräfin Terzky.

Klasa VIII.

1. Morgenstunde hat Gold im Munde (Begründung). — 2. Goethes Jugend (szk.) — 3. Goethes „Hermann“ und Brodziński's „Wiesław“ (eine Parallele). — 4. Charakteristik Egmonts (szk.) — 5. Die Fabel in Schillers „Kabale und Liebe“. — 6. Geschichte und Gegenstand der Laokoongruppe. — 7. Das Wesen der antiken und modernen Tragödie (szk.) — 8. Charakteristik Faustens. — 9. Übersetzung aus dem Polnischen (szk).

IV.

Zbiory naukowe.

1. *Biblioteka.*

W roku szkolnym 1912/13 było w bibliotece 1025 dzieł polskich, 887 niemieckich, 26 w innych językach. W ciągu roku 1913/14 przybyło 32 dzieł polskich, 10 niemieckich i 2 francuskie. Stan obecny wynosi 1057 dzieł polskich, 897 niemieckich, 28 w innych językach.

2. *Zbiory przyrodnicze.*

W gabinecie przyrodniczym znajduje się w dziale zoologicznym 91, w botanicznym 43, w mineralogicznym 247 okazów tudzież 2 szkielety, 7 czaszek i 3 szczęki. Tablic ściennych 58 i systematycznie uporządkowane zbiory owadów w gablotach.

3. *Zbiory fizykałne.*

W gabinecie fizyki znajduje się 143 przyrządów z odpowiednim zapasem przyborów i chemikaliów.

4. *Zbiory archeologiczne.*

Stan obecny przedstawia 331 rycin, 16 dzieł naukowych, i 65 monet.

5. *Zbiory geograficzne.*

3 globusy, 4 atlasy, 6 modeli, 72 map ściennych, 124 obrazów i widoków geograficznych.

V.

Egzamin dojrzałości.

a) *Pisemny egzamin (dnia 28. 29. i 30. maja).*

1. Z języka polskiego trzy tematy do wyboru:

a) Konrad Wallenrod, Anhelli, Irydion — trzy wcielenia miłości ojczyzny.

b) Znaczenie Lwowa dla dziejów Polski.

c) „Wszędzie, wszędzie na planecie
Braci moich ryty ślad“ (Kraśiński).

2. Z języka łacińskiego:

Przełożyć na język polski; M. T. Cic., de officiis I, 84.

85. (Inventi multi sunt... ut omnibus consulat.)

3. Z języka greckiego:

Przełożyć na język polski: Plato, Lysis 207 D (Ἐγὼ δὲ τὸν λῦσις.... ἀληθῆ λέγεις).

b) *Ustny egzamin.*

Do egzaminu dojrzałości zgłosiło się 23 abiturjentów

Przed egzaminem ustnym odstąpił 1 „

Przy ustnym egzaminie dojrzałości, który się

odbywał pod przewodnictwem Rady dworu

Antoniego Stefanowicza od dnia 10. do 13.

czerwca włącznie, otrzymało:

Świadectwo dojrzałości z odznaczeniem . . . 7 „

Świadectwo dojrzałości 14 „

Reprobowano na pół roku 1 „

Razem 23 abiturjentów

c) Wykaz imienny abiturjentów.

(Gwiazdka oznacza osiągnięte przy egzaminie odznaczenie).

L. p.	Imię i nazwisko abiturjenta	Miejsce urodzenia	Dzień i rok urodzenia	Przyszły zawód
1*	Adam Adam	Lwów	23/1 1896	Medycyna
2	Andraszek Władysław	Lwów	8/11 1894	Prawo i Akad. hand.
3*	Burliga Jerzy	Gliniany	21/3 1896	Agronomia
4*	Dębicki Kazimierz	Sambor	20/1 1896	Prawo i Akad. hand.
5	Dzieduszycki Edward	Lwów	5/3 1896	Technika
6	Gelber Stanisław	Swistelniki	24/10 1896	Agronomia
7*	Głaser Stefan	Tarnów	20/1 1895	Prawo
8	Harasimowicz Karol	Lwów	4/11 1894	Prawo i Akad. hand.
9	Kauczyński Michał	Lwów	28/9 1894	Prawo
10	Królikowski Stanisław	Lwów	29 3 1894	Medycyna
11*	Kuhn Józef	Trembowla	4/9 1895	Prawo i Akad. hand.
12	Michalewski Adam	Lwów	17/11 1896	Prawo
13	Mikucki Andrzej	Gorlice	24/1 1896	Prawo
14	Mukowicz Stefan	Lwów	20/8 1896	Prawo i Akad. hand.
15	Piątkiewicz Zdzisław	Tarnopol	29/12 1896	Prawo i Akad. expрт.
16	Rehman Józef	Kraków	31/8 1894	Prawo
17*	Skałkowski Iwo	Lwów	14/3 1896	Technika
18	Sławiczek Władysław	Lwów	23/12 1894	Prawo
19	Sosnowski Jerzy	Lwów	3/12 1896	Akad. wojsk.
20	Steinhaus Władysław	Jasło	16/2 1896	Prawo i Akad. hand.
21*	Wiesiołowski Adolf	Prelipcze	22/6 1896	Agronomia

VI.

Cele humanitarne.

Ze składek i urządzonych wieczorków wpłynęło w roku 1914. ogółem 283 K, które rozdzielono jak następuje:

Macierz szkolna w Cieszynie	140 K
Fundusz weteranów z 1863 r.	48 ..
Budowa kościołów	20 „
Tow. szkoły ludowej	35 „
Bursa Grunwaldzka	20 „
Kolonie wakacyjne	20 „
<u>Razem</u>	<u>283 K</u>

VII.

Kronika zakładu.

Rok szkolny rozpoczął się dnia 9. września uroczystem nabożeństwem, odprawionem w kaplicy Zakładu.

Dnia 10. września i 19. listopada odprawiono nabożeństwo za spokój duszy ś. p. Cesarzowej Elżbiety, w którym uczestniczyła młodzież z nauczycielami.

Dnia 19. września odbył się ustny egzamin dojrzałości w terminie jesiennym pod przewodnictwem dyrektora c. k. VII. gimnazyum, Rady rządu Franciszka Terlikowskiego. Do egzaminu zgłosiło się 3 uczniów zwyczajnych i 1 prywatysta. Wszystkim przyznano świadectwo dojrzałości.

Dzień imienin Najjaśniejszego Pana Cesarza Franciszka Józefa I. święcono w Zakładzie dnia 4. października uroczystem nabożeństwem przy współudziale młodzieży i nauczycieli.

Od 20—28. października lustrował zakład c. k. Inspektor krajowy, Radca Dworu E. Dworski.

Dnia 16 listopada odbyła się uroczystość Patrona Zakładu św. Stanisława Kostki. Po nabożeństwie przemówił do młodzieży w słowach podniosłych i gorących ks. Józef Dziędzielewicz.

Dnia 29. listopada święcono rocznicę powstania listopadowego nabożeństwem, w którym młodzież z nauczycielami uczestniczyła.

Dnia 2. grudnia odbył się staraniem klasy ósmej wieczorek muzykalno-wokalny ku uczczeniu „Trzech Wieszców“, a 11. marca podobny wieczorek, urządzony staraniem klasy szóstej, ku wiekopomnej czci ks. Józefa Poniatowskiego. Obydwa wieczorki zaszczylił swoją obecnością wiceprezydent Rady szk. kr. JW. Pan Dr. I. Dembowski i zwrócił się do młodzieży z serdecznem słowem uznania i zachęty.

Dnia 4. grudnia przybył niespodziewanie P. Wiceprezydent Rady szkolnej krajowej i przysłuchiwał się lekcji języka łacińskiego w klasie I., języka francuskiego i matematyki w klasie IV., języka łacińskiego, polskiego, niemieckiego i historii w klasie VI., historii w klasie VII., wreszcie psychologii w klasie VIII.

Dnia 11. marca wzięła cała młodzież udział w wykładzie przeciw alkoholizmowi, urządzonym staraniem Towarzystwa wstrzemięźliwości.

Od 1. do 4. kwietnia odbywały się rekolekcje wielkopostne. Nauki rekolekcyjne dla uczniów niższych klas wygłosił Przewielebny ks. Dr. Adam Gerstmann, dla uczniów wyższego gimnazjum Przewielebny ks. Józef Dziędzielewicz.

Dnia 3. maja święciła młodzież uroczyste rocznicę Konstytucji i wzięła udział w pochodzie pod pomnik A. Mickiewicza.

W dniu 10. do 12. czerwca odbyli uczniowie klasy VII. wycieczkę do Worochty i na Czarnohorę.

Dnia 14. czerwca rozdano po mszy św., odprawionej na intencję abiturientów, w obecności rodziców świadectwa dojrzałości. Po słowach wygłoszonych przez dyrektora a zachęcających do życia pełnego szlachetnych czynów i obywatelskiego ducha, przemówił abiturient Roman Dębicki i podziękował w serdecznych słowach Zakładowi za doznaną w nim opiekę. Uczeń klasy VII Hipolit Sereżyński pożegnał abiturientów serdecznie w imieniu młodzieży szkolnej i życzył im powodzenia w życiu zawodowym. W końcu JWP. Dr. Ernest Adam, poseł do Rady państwa i na Sejm krajowy, wyraził Zakładowi w bardzo ciepłych i wymownych słowach podziękowanie i uznanie za dotychczasową owocną pracę i zachęcał młodzież do korzystania z nauk i do sumiennego przygotowywania się do służby w Ojczyźnie.

W ciągu roku przystępowali uczniowie trzy razy do św. spowiedzi i do Stołu Pańskiego.

Dnia 26. czerwca zakończono rok szkolny uroczystym nabożeństwem i wręczeniem świadectw uczniom.

VIII.

Statystyka uczniów.

	K l a s a								Razem
	I.	II.	III.	IV.	V.	VI.	VII.	VIII.	
1. Liczba uczniów :									
Z końcem r. s. 1912/13 było	12 ²	26 ³	22 ⁵	24 ⁴	24 ⁸	21	24 ¹	23 ²	176 ¹⁹
Z początkiem r. s. 1913/14 było	—	—	—	—	—	—	—	—	—
a) tutejszych { z promocją	7	9	26	23	24	22	21	25	157
repetentów	—	—	—	—	1	—	—	—	1
b) z innych { z promocją	—	2	—	—	—	4	—	—	6
zakładów { repetentów	—	1	—	—	—	—	—	—	1
W ciągu roku przybyło	5	—	2	3	3	2	1	—	16
W ciągu roku opuściło zakład	2	1	1	1	2	2	3	2	14
Z końcem r. s. było razem	10	11	27	25	26	26	19	23	167
2. Według miejsca urodzenia :									
Ze Lwowa	8	7	10	14	12	12	12	12	87
Z Galicyi	2	4	15	9	11	13	4	10	68
Z Królestwa polsk. i prowincyi zabranych	—	—	—	—	2	—	1	—	3
Z Bukowiny	—	—	—	—	—	1	1	1	3
Z Austrii dolnej	—	—	1	—	1	—	1	—	3
Z Moraw	—	—	—	1	—	—	—	—	1
Z Szwajcaryi	—	—	1	—	—	—	—	—	1
Z Rosyi	—	—	—	1	—	—	—	—	1
Razem	10	11	27	25	26	26	19	23	167
3. Według wyznania religijnego :									
Katolików obrz. rzym. kat.	6	9	23	18	23	24	14	22	139
„ „ orm. kat.	—	—	—	—	—	—	—	—	—
Wyznania ewangelickiego	1	—	—	1	1	—	—	—	3
„ „ mojżeszowego	3	2	4	6	2	2	5	1	25
Razem	10	11	27	25	26	26	19	23	167

	K l a s a								Razem
	I.	II.	III.	IV.	V.	VI.	VII.	VIII.	
4. Według języka ojczystego:									
Mówiących po polsku i Polaków	10	11	27	25	26	26	19	23	167
5. Według miejsca pobytu rodziców:									
Miejscowych	10	10	22	23	21	24	15	19	144
Zamiejscowych	—	1	5	2	5	2	4	4	23
Razem	10	11	27	25	26	26	19	23	167
6. Według wieku:									
Lat 11	8	—	—	—	—	—	—	—	8
„ 12	2	8	—	—	—	—	—	—	10
„ 13	—	3	19	—	—	—	—	—	22
„ 14	—	—	8	21	—	—	—	—	29
„ 15	—	—	—	1	15	—	—	—	16
„ 16	—	—	—	3	6	17	—	—	26
„ 17	—	—	—	—	3	6	12	—	21
„ 18	—	—	—	—	2	3	7	13	25
Nad 18 lat	—	—	—	—	—	—	—	10	10
Razem	10	11	27	25	26	26	19	23	167
7. Uzupełnienie klasyfikacji z r. 1912/13.									
Do egzaminu poprawczego przeznaczono	1	2	—	—	1	2	3	3	12
Egzamin zdało	1	2	—	—	1	2	3	3	12
Uznano za chlubnie uzdolnionych	4	10	7	5	4	4	5	13	52
Do klasy wyższej uzdolnionych	6	14	14	13	18	16	19	10	110
Do klasy wyższej na ogół uzdolnionych	1	—	1	4	—	—	—	—	6
Do klasy wyższej nieuzdolnionych	—	—	—	2	1	—	—	—	3
Nie klasyfikowano	1	2	—	—	1	1	—	—	5
Razem	12	26	22	24	24	21	24	23	176

8. Klasyfikacja uczniów w r. 1913/14:	K l a s a								Razem
	I.	II.	III.	IV.	V.	VI.	VII.	VIII.	
Do klasy wyższej chlubnie uzdolnionych	4	3	8	6	6	6	4	8	45
Do klasy wyższej uzdolnio- nych	5	7	15	17	14	15	13	15	101
Do klasy wyższej na ogół uzdolnionych	—	—	—	—	—	—	—	—	—
Do klasy wyższej nieuzdol- nionych	1	—	—	—	3	1	1	—	6
Przeznaczono do egzaminu poprawczego	—	1	2	2	1	4	1	—	11
Nie klasyfikowano	—	—	2	—	2	—	—	—	4
Razem .	10	11	27	25	26	26	19	23	167
9. Uczyło się poza obo- wiązkim :									
Języka francuskiego	3	2	4	5	4	13	12	10	53
Języka angielskiego	—	—	2	2	1	4	4	2	15
Muzyki	—	3	15	14	12	6	5	3	58
10. Stypendya :									
Liczba stypendystów	—	1	—	—	—	—	—	2	3
Kwota stypendyjna	—	315	—	—	—	—	—	630	945
11. Sporty :									
Harcerstwo	—	—	3	1	1	2	1	3	11
Pływanie	—	2	7	6	7	8	1	6	37
Wioślarstwo	—	—	6	7	5	8	2	9	37
Ślizgawka	5	9	17	10	16	17	13	12	99
Saneczki	5	5	10	8	12	9	7	1	57
Narty	—	—	1	—	2	5	6	6	20
Kolarstwo	—	1	3	2	5	6	7	6	30
Szermierka	—	—	—	—	—	2	1	5	8
Konna jazda	—	—	2	3	3	4	2	4	18

IX.

Klasyfikacya uczniów.

(Tłusty druk oznacza ucznia chlubnie uzdolnionego).

Klasa I.

Bojarski Bogusław
Brill Ludwik
Cepnik Kazimierz
Godlewski Julian

Małecki Kazimierz
Moszkowicz Stanisław
Schall Józef
Seelig Emil
Starck Adolf

Klasa II.

Adamski Kamil
Griffel Edward
Krzyżanowski Janusz
Kuhn Adam
Łączyński Antoni

Schiffner Artur
Seeman Oswald
Szafrański Oleg
Weigel-Milleret Stefan
Wierzchlejski Klemens.

Klasa III.

Bałłaban Maryan
Czaykowski Hipolit
Długosz Jan
Gayczak Kazimierz
Gutentag Artur
Hennig Stanisław
Horszowski Zdzisław
Kallenbach Zygmunt
Kirschner Franciszek
Korytowski Erazm
Królikiewicz Kazimierz

Lax Zygmunt
Lewandowski Mieczysław
Małecki Aleksander
Mars Grzegorz
Mossakowski Władysław
Moszczeński Stanisław
Nowakowski Józef
Pelz Tadeusz
Szyszkowski Zbigniew
Zakrzeński Władysław
Zandler Franciszek

Zgórski Witold

Klasa IV.

Barącz Grzegorz.
Biolesz Jerzy
 Ciszka Tadeusz
Długosz Tadeusz
 Fein Herman
 Geringer Józef
Godlewski Alfred
 Hofmokl Zygmunt
 Kanner Jakób
 Kruszewski Henryk
 Lauterbach Artur

Liptay Alfred
Mikuszewski Czesław
 Ostrowski Bolesław
 Papée Roman
Petelenz Roman
 Rapalski Eugeniusz
 Rehman Jan
 Rohatyn Artur
 Rosner Zygmunt
 Sessler Zygmunt
 Wielowieyski Kazimierz

Zgórski Andrzej

Klasa V.

Cieński Ludomir
 Cieński Włodzimierz
 Domański Stanisław
 Dziędzielewicz Antoni
 Gracka Józef
Jankowski Jan
 Kowalski Stanisław
 Kronik Julian
 Kurtz Jerzy
 Lasocki Kazimierz

Letyński Władysław
Mikuszewski Leonard
Ostaszewski Bronisław
Sadowski Bogdan
 Scott Jerzy
Sieradzki Jerzy
Szarski Andrzej
 Weinreb Ozyasz
 Zachariewicz Julian
 Zgórski Wojciech

Klasa VI.

Cieński Stanisław
 Krzyżanowski Alfred
 Krzyżanowski Jerzy
 Klecan Zygmunt
 Kurtz Karol
 Liptay Stefan
 Małaczyński Leszek
Mikucki Maciej

Mossakowski Stanisław
 Motylewski Mieczysław
Münter Stanisław
 Pineles Jakób
 Rakowski Tadeusz
Rosner Rudolf
Selcer Mieczysław
 Skwarczyński Ludwik

Sulimirski Tadeusz
Traczewski Sfean

Wielowieyski Władysław
Wiesiołowski Aleksander

Klasa VII.

Blumen Leopold
Bukowski Stanisław
Czarkowski-Golejewski Kajetan
Dadlez Józef
Dmochowski Zdzisław
Getter Stanisław
Kossak Karol
Kwiatkowski Józef

Lasocki Stefan
Piniński Mieczysław
Rejchan Stanisław
Schwarzwald Artur
Schwarzwald Zygfryd
Seredyński Hipolit
Wixel Paweł
Ziff Szymon

Zimny Witold

Klasa VIII.

Adam Adam
Andraszek Władysław
Burliga Jerzy
Dębicki Roman
Dzieduszycki Edward
Gelber Stanisław
Glaser Stefan
Harasimowicz Karol
Kauczyński Michał
Królikowski Stanisław
Kuhn Józef

Michalewski Adam
Mikucki Andrzej
Mukowicz Stefan
Pawłowski Tadeusz
Piątkiewicz Zdzisław
Rehman Józef
Skałkowski Iwo
Sławiczek Władysław
Sosnowski Jerzy
Steinhaus Władysław
Turasiewicz Stanisław

Wiesiołowski Adolf

