

ACTIVITY OF THE STUDENTS' TOURIST CLUB - FIRST IN POLAND OF ACADEMIC SPORTS CLUB (1906-1914)

Stanisław ZABORNIAK¹, Łukasz SZMYD²

1. Faculty of Physical Education, University of Rzeszow, Rzeszow, Poland

2. Institute of the physical culture of the National training college for them Pigionia St. in Krosno, Poland

Keywords: Poland, history, tourism, organizations, Students' Tourist Club

Students' Tourist Club (Act) it is one of many student associations operating in Lvov in Galician twenty-four hours. She was it is the first Polish academic organization sports, acting completely independently based on own articles of association. The idea of founding this club arose in the course of Scientific Courses in Polish young people in Zakopane in 1904-1905 years. How Dr. Mieczysław Orłowicz¹ results from memories published in the publication R. Wacka Fri.: *sports Keepsakes*, in Lvov desire for obtaining concessions to railway crossings was one of motives for appointing Records, against which in conditions of the Austrian seizure, only an organization having a judicial registration could appear. At first group of people initiating appointing Records, made an attempt to establish the Academic Branch in structures Company Tatra (TT), which on with the one proposals answered *...negatively TT articles of association of the that kind of organization don't provide for...*². Initiators of appointing Records received the similar negative reply from academic societies "Sister Help" and "Academic reading room" acting at the Lvov higher education.

In view of such postures of operating already academic organizations in Lvov, founding group of Records, passed a resolution, for which it was intention: to cover the first academic sports organization with *... in Poland on own based and completely independent articles of association under the name "Students' Tourist Club in Lvov"...*³.

7 persons accessed the composition of founder members of Records:

- Dr. Mieczysław Orłowicz, (see biographical note),
- Tadeusz Ostrowski from Warsaw - then medical students, outstanding mountain climber, more late professor of the surgery at university Lvov, yr executed by firing squad by Germans in 1941⁴,

¹ *Students' Tourist Club - report from 26 - of it of year of activity*, "Move" 1912, from. 17 / 18, for 181-182 Sr; R. Wacek, *sports Keepsakes*, Opole 1947, p. 171, 186.

² There p. 186.

³ There.

⁴ http://pl.wikipedia.org/wiki/Tadeusz_Ostrowski; the newest History: Tom 14, you, 1983; from. Radwańska-Paryska, W. H. Praska: Large Tatra encyclopedia, Mountain publishing company, Poronin, 2004 passim, Tadeusz Ostrowski (DOB 4 July 1881 in Vienna, murder victim from 3 on 4 July 1941 in Lvov - the Polish doctor, the surgeon, the mountaineer, the son of Antoni Ostrowski, the dentist, and Elżbieta Mauler de Elisenau (Austrians). He was an assistant and a successor to Ludwik Rydygiera, with professor (from 1923) on the teacher's desk of the surgery of the Department of Medical Jan Kazimierz University in Lvov, performed functions with manager of the Surgeon's UJK Clinic, 1937 was a dean of the Medical UJK Department in years / 1938. He served as the chairman of the Company of Polish Surgeons, was a member of the International Company of the Surgeon's and International Urological Company. He led and disseminated pioneering in Poland methods of surgeon's curing the breast cancer, tuberculosis of the mammary gland, applying the Thalmy operation in cirrhosis, curing the cancer of the larynx, floating kidney, illnesses of the bag and the bile duct. First in Poland (along from W. Brossem) carried the lobectomy out.

- Adam Kopczyński from Warsaw - then the student of the architecture of the Lvov technical university, the more late member of the management board of Main PTT and the chairman of the PTT Branch in Wrocław,
- Waław Kowalewski from Kalisz, student of the architecture of the Lvov technical university,
- For Kazimierz Świtalski - student of philosophy of Lvov University in Sanok, more late Prime Minister⁵,
- Władysław Smolka from Lvov - a law student, the more late notary in Kutach,
- Rudolf Wacek, sports, tourist activist on the area of Lvov and Podkarpacie.

Building of Jan Kazimierz University in Lvov, in years before the World War I, (Gnu on principles of the Licence of Free Documentation).

Dr. M. Orłowicz led the Club, which tourist past experience among others in Austria and the Czech Republic, woke amongst not only Lvov young people, but also ... *amongst the wider Galician audience...*⁶. With remaining members of the management board of Records

⁵ R. Świętek: *Kazimierz Świtalski, Prime Minister of Republic 14 IV-7 XII 1929*, [in:] A. Chojnowski, P. Wróbel: *Presidents and Prime Ministers of the Second Republic*. Wrocław - Warsaw - Cracow: National Unit name Ossolińskich, 1992, for 280-281 Sr; Kazimierz Stanisław Świtalski (DOB 4 March 1886 in Sanok, dead 28 December 1962 in Warsaw) before 1918 the yr was an activist of Records. from 1919 - Polish politician, legionnaire, partner of Józef Piłsudski, after 1926 in the so-called group of colonels, in 1928-1929 years minister of religious faith and public enlightening, into 1929 premieres of the Second Polish Republic, senator in 1935 In the period 1930-1935 the Speaker of the Sejm. In 1939-1945 years in the German captivity. After the arrest the XVIII Oflag found its way to the German camp prisoner of war and in Austrian Lienz. Later, from 28 May 1940 stayed in the II C Oflag in Woldenbergu (at present Dobięgniew). Kazimierz Świtalski pozostał w Oflagu w Woldenbergu do końca wojny. Nie wykorzystał okazji do wyjazdu na Zachód i powrócił do Polski, zamieszkując w podwarszawskim Zalesiu Dolnym. W okresie 1948-1956 był więziony przez władze PRL.

⁶ R. Wacek, *sports ... Keepsakes*, qtd. d.,, for 186-187 Sr; in 1906 when the Nude came into existence in Lvov, a little bit later in Warsaw in December of the same year thanks to the activity of Aleksander Janowski and Kazimierz Kulwiecia a "Polish Tourist Society" was formed, and in Cracow - "National Tourist Association" as the branch office of the "Austrian Connection of backing the Tourism up", in Lvov "National Association of Spas". In Lvov in 1907 they came into existence two first in Poland clubs: from the initiative of the Prof. Dr. Kazimierz Panek rose the first Polish ski club - "Carpathian Company of Skiers" and "Academic Sports Connection of Polish Young people", to which with the first chairman they chose Bolesława Lutyka, and Jaromiński and Rudolf Wacek became vice-chairmen. In the same law time what in Lvov, in Zakopane a "Ski Chapter of the Ski Society" was formed, and a year later in 1908 in Cracow a "Tatra Society of Skiers" was established and "Academic Sports Connection".

they chose: of Adam Konopczyński - to the position of the vice-chairman, of Waław Kowalewski - to the position of the vice-chairman, of Wilhelm Landesberga - to the position of the deputy secretary, of Bronisław Drecki - to the treasurer, of Władysław Smolka - to the deputy of the treasurer and Kazimierz Świtalski and Tadeusz Piotrowski - to members of the management board. In the programme of activities of the Club organizing trips, and conducting trainings to subjects were associated with the tourism, with getting to know surroundings - conceiving the appropriate equipment, principles of wandering or the food from simple information about the need. After the year of activity 29 April 1906 the first general meeting of the Club was held, at the participation of 41 members⁷.

All founders mentioned above constituted the first management Board of Records⁸.

Kazimierz Stanisław Świtalski.

Professor Tadeusz Ostrowski.

Doctor Mieczysław Orłowicz.

Thanks to activists of Records students got to know the Carpathians and the Tatra mountains, among others devoted a lot of holidays to the cycling tourism. Moreover affiliating it, as first in Galicia, publicized the walking race sports for the Galicia championship, but the chairman of Records - M. Orłowicz drew up best "Guides" all over Polish land. Activists of Records were also organizers of one's of first Galicia mastery in the ski jumping which were taken in 1911 in the Eastern Carpathians in the town Sławsko. The first Galicia champion at ski jumps Leszek Pawłowski on the field ski jump got the distance 7.5 m, but the champion of the Austrian Army cf. Jaworski from Przemyśl got 11.5 flat.

In the summer season, every Sunday, members of Records organized hikes in the Eastern Carpathians. Thanks to that the Club gained the more and more great popularity and in October 1906 already consisted of 250 members. A year later this number doubled, and two years later the report on the activities showed 700 members of the Company⁹.

⁷ R. Wacek, sports ... Keepsakes, qtd. d.,, for 186-187 Sr.

⁸ R. Wacek, sports ... Keepsakes, qtd. d.,, for 186-187 Sr.

⁹ Orłowicz: my tourist memories, Wrocław-Warszawa-Kraków, for 1970 Sr 457.

1910 trip of members of Records for the Munczel peak (2002 m asl) in the Czarnohory strip, photo Pt Łączkowski.

1910 Sywula (1818 m asl), trip of Records, photo M. Affanasowicz.

Soon the programme popularity of Records got the considerable recognition in the student circle. Apart from the numerous membership the Nude stood out with its tourist activity. For example in 1906 into the Eastern Carpathians and the Tatra mountains where held the Act own holiday house, 30 collective tourist trips were organized. In 1907 it was a yr of these trips 50, and in 1908 and in next year's all the way to the outbreak of the World War I c 100 trips were held annually. Participants repeatedly toured all strips of the Eastern Carpathians from the Alps Rodniańskich until Bieszczady, very well got to know the Tatra mountains and Beskidy West. In the more late time from the initiative of activists of Records also collective trips were being organized on Podole, among others they organized seven day Dniestrem flows, from Halych up to Trenches of the Saint Threesome. Also study tours were being conducted, which with one's program spread through also areas of seizures Prussian and Russian, among others regions Poznańskie province, Silesia, Royal Prussia and Prince's and Szczecin Pomerania. Every year a few trips were being organized abroad, among others to Budapest, Vienna, Prague, Zurich, Geneva, Venice, Milan, Florencji, Rome, Paris, London,

Brussels, Berlin and many other European cities. It was facilitated, since outside Russia, Spain, the Serbia and Turkey they didn't require passports. Members of Records could also explore the Alps, among others they climbed the Mont Blanc peak, toured the Pyrenees, mountains of the Crimea and the Caucasus and mountains of Norway¹⁰.

For three first years activities of the tour were organized by the Act almost exclusively male. Single women attached the yr to participants in hikes only in 1909 During walks they have often get to know their bridegroom-to-bes, and it influenced to the popularity of the Club with the fair sex.

Apart from tourist trips, the Act as the first association in Galicia, started spreading the walking race sports. In this track and field event it was an organizer of championships of the club and Galicia championships. Galicia championships were held in 1908¹¹.

Tadeusz Kuchar - winner of the marathon walk on distance 70 km from the paternal uncle to Lvov for the Galicia championship (1908), source: T. Dręiewicz, S. Polakiewicz, R. Wacek, a guest book "Pursuit" 1904-1939 Leoes, Lvov 1939, p. 35.

Galicia championships were one of the first sports parties of this rank. Pose with the one new and unusual then with organizational initiative, 70 aroused the curiosity about residents km distance for defeating the first Polish race walkers had which. An Act also organized the competition, and they evoked the huge interest what apart from the sports success simultaneously the popularizing great importance had. The marathon was begun in

¹⁰ There, for 187-188 Sr.

¹¹ *The III annual report of the Students' Club of the Tourist Sports Connection of Polish Young people in Lvov in administrative year 1907 / 1908*, Lvov 1908, p. 6 and 28; *W.F., the Students' Tourist Club in Lvov (activity)*, the "Earth" 1910, No. 23; 1911, No. 27; from associations, the "Earth" 1913, No. of 29 p. 483; *Students' Tourist Club (report from 26 - of it of year of activity)*, "Move" 1912, from. 17 / 18, for 181-182 Sr.

the paternal uncle, of 4 June at hour 6 in the morning, where from race walkers were supposed to reach Lvov. Regulations allowed for two twenty-minute rests. The winner, apart from the title of the Galicia champion, received also a prize in the form of a gold medal and commemorative sash. Competitors which came to the finish by the end of 11.5 hour, got commemorative tokens. From 13 reported race walkers it started 11, 6 race walkers finished the walk, and last Tadeusz Czajkowski didn't find the committee on the finish. Per 70 km Tadeusz Kuchar, the outstanding athlete and the more late first PZLA chairman won the marathon walk¹².

Table. Results of the walk on 70 km from the paternal uncle to Lvov (1908),
(given altogether with time of rests).

Order	Competitor	Result	Club
1.	T. Kuchar	9:01;30,0 hr	LKS "Pursuit" Lvov
2.	L. Szerauc	9:26;00,0 hr	ILKS "Black" Lvov
3.	A. Radwanek	9:37;30,0 hr	TZR of Leoes
4.	L. Dudyk	11:07;05,0 hr	ILKS "Black" Lvov
5.	M. Hałucha	11:32;15,0 hr	TZR of Leoes

Source: M. Rotkiewicz, across decades, "Athletics" 1968, No. 5, p. 13.

New articles of association of Records, governorship in Lvov approved 16 February 1909¹³. In the same year the management Board of the Club decided about the accession to the Polish Sports Association in Lvov. On the field of the development of tourism publishing the yr written by Mieczysław Orłowicz and Władysław Grabowski in 1909 was a most success "Guide to Europe", which Galicia obtainable in bookshops brought the fame to authors and renown of Records¹⁴.

In 1909 The nude had 294 members, on of 9 May 1910, on the general meeting new authorities were chosen: for chairmen was chosen - Dr. Mieczysław Orłowicz, with his deputy - Józef Szenk, with secretary - Marian Horowitz, with treasurer - Władysław Grabowski, with deputy secretary - Wilhelm Landesberg, with deputy of the treasurer - Stefan Tittenbrun, and became members of the management board: Waclaw Günter, Adam Konopczyński, Waclaw Kowalewski, Tadeusz Ostrowski and Michał Zdrójkowski. In December 1910 under the chairmanship of Józef Bizonia which at the same time was co-opted as the deputy chairman of the management board of Records - a Ski Chapter of Records was formed. the Formation of the ski chapter activated activity already developed in the academe in mountain more and more difficult sightseeing tours in it in terms of requirements areas of the Alps. In 1910 in the management board it reached the sequence of changes. Among others they entered the management board of the Club: Artur Quirini (in place of the deceased of Marian Horowitz), Antoni Jakubski - on on 13 March 1910 which peak got Kilimanjaro - (in place of Adam Konopczyński), Stanisław Świstalski (for Waclaw of Günter), Daniel Połątkiewicz (for Michał Zdrójkowski).

¹² Report LKS Department "Pursuit" Lvov for 1908 yr, Leoes 1909, p. 9; T. Kuchara - the athlete and the footballer of "Lechia" Lvov, and from 1907 yr of "Pursuit" Lvov. The first PZLA chairman. v.: T. Jakubowski, *Three twenty-year periods of Tadeusz Kuchara at the service of the physical culture*, "physical culture" 1966, No. 6, 249-252 p.; B. Tuszyński, Idealists from Lvov of "Sport", "physical culture" 1986, 7-8 No.. p. 13; S. Zaborniak, Athletics on Polish ... soil, qtd. d., p. 160; from. Barabbas, E. Nizioł, S. Zaborniak, *Development of the cycling in academic sports organizations of Lvov and Cracow in 1878-1909 years*, [in:] K. Obodyński, S. Zaborniak, *From the tradition of the cycling on Polish land in Galicia and on Podkarpacie (1867-2007)*, Rzeszów 2007, p. 30-36.

¹³ The IV annual report of Records in Lvov for year 1909, Leoes 1910, p. 6.

¹⁴ There, p. 2.

1910 Hike in Gorgany, members of Records on the peak High (1808 m asl), photo M Affanasowicz.

In response to the submitted motion in 1910 The act was admitted as the organization to a Tatra Society. In the same year the Club incurred the personal heavy loss - on slopes Small Sycamore Stanisław Szulakiewicz died - member of many years' standing of Records, Klimek Bachleda also going for him with the help died. With effort of the club on Small Sycamore 17 August 1911 a commemorative board was set in. At present this plate is on a Symbolic Graveyard of Victims of the Tatra mountains under Osterwa¹⁵.

Boards of the memory of victims of mountains, (Gnu of the Licence of Free Documentation).

¹⁵ Tatra Symbolic Graveyard, before also a Symbolic Graveyard of Victims of the Tatra mountains (Dictionary: Tatranský symbolický cintorín, Symbolický cintorín pri Popradskom plese) - symbolic graveyard laid on west slopes of Osterwa in the High Tatra mountains. He is to the south-east from Popradzkiego of the Pond (Popradské pleso) at the mouth of the Valley Złomisk (Złomisková valley) for the main branch of the Valley of Mięguszowiecka (Mengusovská valley).

From the report of the management board of Records behind 1910 it resulted from activity that the Club had consisted of 374 members¹⁶. In the end that same year the club had 374 members¹⁷. In 1911 for chairmen Józef Szenk was 15 May, and with deputy Antoni Jakubki, II Józef Bizoń, with secretary Artur Quirinii, with treasurer Stefan Tittenbrun, with deputy of the treasurer Stanisław Szafnicki, with deputy secretary Leon Łatkiewicz, with members of the management board: Mieczysław Orłowicz, Tadeusz Ostrowski, Michał Bajkowski, Waclaw Kowalewski, Stanisław Świtalski. On the day of 14 November 1910 on the extraordinary general meeting Artur Quirinii embraced the function and the deputy chairman. Also changes in the composition of the management board happened. Stanisław Świtalski took up the post of the II deputy, of secretary Leon Płatkiewicz, of treasurer Stanisław Szafnicki, deputy secretaries Roman Dakowski, for deputy of treasurer Waclaw Skulski, members of the management board: Stanisław Burchardt, Stefan Tittenbrun, Mieczysław Orłowicz. Zygmunt Łubkowski was employed on the position of the librarian and Ludomiła of Ratajski on the position of the homeowner of premises of the club at pl. Kapitulnym 2. Finishing the school boycott in July 1911 in the Kingdom caused the return of the substantial amount of young people to schools - there was a large number of members of Records amongst leaving Leoes¹⁸. It caused this reducing the number of members and activities of the club. The part powered activists "adult" (pronounced the oldest organizations i.e. - Tatra Company, Carpathian Company of Skiers - Polish Tourist Company. In spite of it the Club had 390 members. Statistics of the fluctuation in members of Records are interesting in 1911 according to. within one year 149 persons enrolled reports on the activities, but 135 appeared¹⁹.

During the general meeting of members of Records for chairmen chosen Józef Szenk stayed in 1912²⁰. And became a deputy chairman - Stanisław Burchardt, with the II deputy - Stanisław Świtalski (SN Chairman of Records), with secretary - Stanisław Szafnicki, with treasurer - Kazimierz Saski, with librarian - Henryk Ciupka, with homeowner of premises in Lvov - Stefan Spaczyński, with deputy secretary - Kazimierz Bunikiewicz, with deputy of the treasurer - Waclaw Skulski, with members of the management board they chose: Roman Dakowski, Artur Quirinii and of Waclaw Świtalski. A honorary director was also a member of a management board Mieczysław Orłowicz. Into 1912 a tour was being mentioned in the report on the activities of Records in Gorgany with the participation of 26 tourists, including 6 women - a highest peak of the strip was among climbed peaks Gorganów - Sywula (1835 m asl)²¹.

Thanks to efforts of the new management board of the Ski Chapter (from 24 October 1912 were a member of a management board of Records: Wodzisław Świtalski - the chairman, Mieczysław Orłowicz, Maria Sawczyńska, Adam Wisłocki, Kazimierz Tobiczuk and Stanisław Świtalski). Members of Records could receive discounts on tickets. Managements granted members of Records drops of Railways in Lvov and Stanislaw's.

¹⁶ The V annual report of Records in Lvov for year 1910, Leoes 1911, p. 16.

¹⁷ There.

¹⁸ [S.]: *End of the school boycott in the Kingdom*, "World", R. 6, 1911, No. 27.

¹⁹ *The VI annual report of Records in Lvov for year 1911*, Leoes 1912, p. 9.

²⁰ *The VII annual report of Records in Lvov for year 1912*, Leoes 1913, p. 10.

²¹ "Diary of the Tatra Company", Cracow 1913, volume XXXIV, p. 30.

Hike of Records in the Marmaroskie Carpathians, participants on rocks under Farcheń (1960 m asl), phot. S. Szostakowski.

1912 Sywuli peak (1818 m asl), from the trip of members of Records, phot. Dr. A. Jakubski.

In 1913 the club had 390 members. The management board worked composed of: Mieczysław Orłowicz - honorable chairman, Józef Szenk - chairman, Stanisław Burchardt - and deputy chairman, Wodzisław Świtalski - the II deputy chairman (chairman of the ski section), Adolf Mroczkowski - secretary, Kazimierz Saski - treasurer, Czesław Pawłowski - librarian, Adam Wisłocki - homeowner of premises, Leon Kazubski - dep. of the secretary,

Eugeniusz Górnikiewicz - dep. of the treasurer, Kazimierz Bunikiewicz, Artur Quirini, Stanisław Świtalski - members of the department. During another general meeting of Records which was undergone 28 May 1913. Into the composition of the management board of the Club a new management board was chosen in the following composition: Józef Szenk - chairman, Włodzimierz Antoniewicz - vice-chairman and of members of the management board: of Leon Czerniaków, Maurycy Fridmanna, Władysław Grabowski, Walery Nowicki, Mieczysław Orłowicza, Wodzisława of Świtalski (chairman of the Ski Section), of Adam Wisłocki. In the course of works within one year to the composition of the management board Władysław Szafer, for which they cast as the secretary sought the management board²².

Coming into existence in Lvov in sixties the 19th century of student sports wheels was connected with the youthful demand for the move. A need for defeating financial gaps, organizational experiencing as well as the political internal friction accompanied these initiatives. In the initial period the academic physical culture had light-recreational character and confined herself to develop the fencing and the cycling. Academic associations in many cases operated periodically, their activity gradually vanished, and into their place new associations were formed.

²² An outbreak of war in 1914 stopped activity of the club all the way to 1921, when with it is with his activity to direct started Mieczysław Orłowicz - the chairman and Włodzimierz Uhrynowski - secretary. Considerable weakening activity of the club followed after the World War I. The Act was a main cause of the slump: unconcern of the part of a group of previous main organizers with further activity, departure other to various regions of the country, as well as the starting point of intensive activity by the Tatra Society, in structures which in 1921 was appointed Academic Wheel Tourist. With the spring and the summer of 1922 yr The act organized a few trips - since June that same year a cooperation with the Lvov branch of the Polish Tatra Society was begun. In 1922 activity of Records closed with the yr. he counted c 300 members at that time.

DZIAŁALNOŚĆ AKADEMICKIEGO KLUBU TURYSTYCZNEGO - PIERWSZEGO W POLSCE AKADEMICKIEGO KLUBU SPORTOWEGO (1906–1914)

Stanisław ZABORNIAK¹, Łukasz SZMYD²

1. Wydział Wychowania Fizycznego, Uniwersytet Rzeszowski, Rzeszów, Polska
2. Instytut Kultury Fizycznej Państwowej Wyższej Szkoły Zawodowej im St. Pigoń w Krośnie, Polska

Keywords: Polska, historia, turystyka, organizacje, Akademicki Klub Turystyczny

Akademicki Klub Turystyczny (AKT) to jedno z wielu stowarzyszeń studenckich działających we Lwowie w dobie galicyjskiej. Była to pierwsza polska akademicka organizacja sportowa, działająca zupełnie samodzielnie w oparciu o własny statut. Idea założenia tego klubu powstała w trakcie Kursów Naukowych młodzieży polskiej w Zakopanem w latach 1904–1905. Jak wynika ze wspomnień dr Mieczysława Orłowicza²³ opublikowanych w publikacji R. Wacka pt.: *Wspomnienia sportowe*, jednym z motywów powołania AKT we Lwowie była chęć uzyskania ulg na przejazdy kolejowe, o które w warunkach zaboru austriackiego, mogła wystąpić jedynie organizacja posiadająca rejestrację sadową. Początkowo grupa osób inicjująca powołanie AKT, podjęła próbę powołania Akademickiego Oddziału w strukturach Towarzystwie Tatrzańskim (TT), które na tą propozycję odpowiedziało negatywnie ...statut TT tego rodzaju organizacji nie przewiduje...²⁴. Podobną negatywną odpowiedź inicjatorzy powołania AKT otrzymali od akademickich towarzystw „Bratnia Pomoc” i „Czytelnia Akademicka” działających przy Uniwersytecie Lwowskim.

Wobec takich postaw działających już organizacji akademickich we Lwowie, grupa założycielska AKT, podjęła uchwałę, której intencją było: ...założyć jako pierwszą akademicką organizację sportową w Polsce na własnym statucie opartym i zupełnie samodzielnym pod nazwą „Akademicki Klub Turystyczny we Lwowie”...²⁵.

Skład członków założycieli AKT wchodziło 7 osób:

- dr Mieczysław Orłowicz, (zobacz nota biograficzna),
- Tadeusz Ostrowski z Warszawy – wówczas student medycyny, wybitny alpinista, późniejszy profesor chirurgii na Uniwersytecie Lwowskim, rozstrzelany przez Niemców w 1941 r.²⁶,

²³ *Akademicki Klub Turystyczny – sprawozdanie z 26-go roku działalności*, „Ruch” 1912, z. 17/18, s. 181–182; R. Wacek, *Wspomnienia sportowe*, Opole 1947, s. 171, 186.

²⁴ Tamże s. 186.

²⁵ Tamże.

²⁶ http://pl.wikipedia.org/wiki/Tadeusz_Ostrowski; *Dzieje najnowsze: Tom 14*, PAN, 1983; Z. Radwańska-Paryska, W. H. Praski: *Wielka encyklopedia tatrzańska*, Wydawnictwo Górskie, Poronin, 2004 *passim*, **Tadeusz Ostrowski** (ur. 4 lipca 1881 r. w Wiedniu, zamordowany z 3 na 4 lipca 1941 r. we Lwowie – polski lekarz, chirurg, taternik, syn Antoniego Ostrowskiego, dentysty, i Elżbiety Mauler de Elisenau (Austriaczki). Był asystentem i następcą Ludwika Rydygiera, profesorem (od 1923 r.) na katedrze chirurgii Wydziału Lekarskiego Uniwersytetu Jana Kazimierza we Lwowie, pełnił funkcję kierownikiem Kliniki Chirurgicznej UJK, był dziekanem Wydziału Lekarskiego UJK w latach 1937/1938. Pełnił funkcję prezesa Towarzystwa Chirurgów Polskich, był członkiem Międzynarodowego Towarzystwa Chirurgicznego i Międzynarodowego Towarzystwa Urologicznego. Wprowadzał i upowszechniał pionierskie w Polsce metody

- Adam Kopczyński z Warszawy – wówczas student architektury Politechniki Lwowskiej, późniejszy członek Zarządu Głównego PTT i prezes Oddziału PTT we Wrocławiu,
 - Wacław Kowalewski z Kalisza, student architektury Politechniki Lwowskiej,
 - Kazimierzowi Świtalskiemu – student filozofii Uniwersytetu Lwowskiego z Sanoka, późniejszy premier²⁷,
 - Władysław Smolka ze Lwowa – student prawa, późniejszy notariusz w Kutach,
 - Rudolf Wacek, działacz sportowy, turystyczny na terenie Lwowa i Podkarpacia.
- Wszyscy w/w założyciele stanowili pierwszy Zarząd AKT²⁸.

Gmach Uniwersytetu Jana Kazimierza we Lwowie, w latach przed I wojną światową,
([GNU na zasadach Licencji Wolnej Dokumentacji](#)).

chirurgicznego leczenia raka sutka, gruźlicy gruczołu sutkowego, stosowania operacji Thalmy w marskości wątroby, leczenia raka krtani, nerki wędrującej, chorób woreczka i dróg żółciowych. Pierwszy w Polsce (wraz z W. Brossem) wykonał lobektomię. W okresie sowieckiej okupacji Lwowa prowadził działalność naukową, był kierownikiem sowieckiej Kliniki Chirurgicznej w Lwowskim Instytucie Medycznym we Lwowie. W sierpniu 1940 r. był gościem Wszechzwiązkowego Komitetu ds. Nauki ZSRR w Moskwie. Zamordowany przez Niemców na Wzgórzach Wuleckich w nocy z 3 na 4 lipca 1941 wraz z żoną, Jadwigą Ostrowską z domu Szczuką (ur. 1882), przyjaciółmi (chirurgiem Stanisławem Ruffem z żoną i synem) i domownikami podczas mordu profesorów lwowskich. Profesor Ostrowski słynął ze swojego umiłowania do kolekcjonowania dzieł sztuki. To bezpośrednio przyczyniło się prawdopodobnie do tego, że wraz z nim zostali aresztowani wszyscy domownicy. Pozwoliło to nazistom na dokonanie całkowitego rabunku zgromadzonych przez profesora cennych eksponatów. W roku 1943 zbiory Ostrowskiego zostały prawdopodobnie zabrane do Holandii przez funkcjonariusza SD i lwowskiego kolekcjonera Pietera Mentena.

²⁷ R. Świętek: *Kazimierz Świtalski, premier Rzeczypospolitej 14 IV–7 XII 1929*, [w:] A. Chojnowski, P. Wróbel: *Prezydenci i premierzy Drugiej Rzeczypospolitej*. Wrocław – Warszawa – Kraków: Zakład Narodowy imienia Ossolińskich, 1992, s. 280–281; **Kazimierz Stanisław Świtalski** (ur. 4 marca 1886 r. w Sanoku, zm. 28 grudnia 1962 r. w Warszawie) przed 1918 r. był działaczem AKT. Od 1919 r. – polski polityk, legionista, współpracownik Józefa Piłsudskiego, po 1926 r. w tzw. grupie pułkowników, w latach 1928–1929 minister wyznań religijnych i oświecenia publicznego, w 1929 premier II Rzeczypospolitej, senator w 1935 r. W okresie 1930–1935 marszałek Sejmu. W latach 1939–1945 w niewoli niemieckiej. Po aresztowaniu trafił do niemieckiego obozu jenieckiego Oflag XVIII A w austriackim Lienz. Później, od 28 maja 1940 r. przebywał w Oflagu II C w Woldenbergu (obecnie Dobiegniew). Kazimierz Świtalski pozostał w Oflagu w Woldenbergu do końca wojny. Nie wykorzystał okazji do wyjazdu na Zachód i powrócił do Polski, zamieszkując w podwarszawskim Zalesiu Dolnym. W okresie 1948–1956 był więziony przez władze PRL.

²⁸ R. Wacek, *Wspomnienia sportowe...*, dz. cyt., s. 186–187.

Kazimierz Stanisław Świtalski.

Prof. Tadeusz Ostrowski.

dr Mieczysław Orłowicz.

Na czele Klubu stanął dr M. Orłowicz, który zdobyte doświadczenie turystyczne m.in. w Austrii i Czechach, rozbudzał wśród nie tylko lwowskiej młodzieży, ale także ...wśród szerszej galicyjskiej publiczności...²⁹. Pozostałymi członkami zarządu AKT wybrano: Adama Konopczyńskiego – na stanowisko wiceprezesa, Wacława Kowalewskiego – na stanowisko wiceprezesa, Wilhelma Landesberga – na stanowisko zastępcy sekretarza, Bronisława Dreckiego – na skarbnika, Władysława Smolkę – na zastępcę skarbnika oraz Kazimierza Świtalskiego i Tadeusza Piotrowskiego – na członków zarządu. W programie działalności Klubu było organizowanie wycieczek, i prowadzenie szkoleń na tematy związane z turystyką, poznaniem okolic – poczynając od prostych informacji o konieczności odpowiedniego ekwipunku, zasad wędrowania czy wyżywienia. Po roku działalności dnia 29 kwietnia 1906 r. odbyło się pierwsze walne zgromadzenie Klubu, przy udziale 41 członków³⁰.

Dzięki działaczom AKT studenci poznawali Karpaty i Tatry, m.in. wiele dni wolnych poświęcali turystyce kolarskiej. Ponadto stowarzyszenie to, jako pierwsze w Galicji, nagłaśniało zawody w chodzie sportowym o mistrzostwo Galicji, a prezes AKT – M. Orłowicz opracował najlepsze „Przewodniki” po ziemiach polskich. Działacze AKT byli także organizatorami jednych z pierwszych mistrzostw Galicji w skokach narciarskich, które przeprowadzono w 1911 r. w Karpatach Wschodnich w miejscowości Sławsko. Pierwszy mistrz Galicji w skokach narciarskich Leszek Pawłowski na skoczni terenowej uzyskał odległość 7,5 m, a mistrz Armii Austriackiej por. Jaworski z Przemyśla uzyskał 11,5 m.

W sezonie letnim, w każdą niedzielę, członkowie AKT urządzali wycieczki we Wschodnie Karpaty. Dzięki temu Klub zyskiwał coraz większą popularność i już w październiku 1906 r. zrzeszał 250 członków. Rok później liczba ta się podwoiła, a dwa lata później sprawozdanie z działalności wykazywało 700 członków Towarzystwa³¹.

²⁹ R. Wacek, *Wspomnienia sportowe...*, dz. cyt., s. 186–187; W 1906 roku, kiedy powstał AKT we Lwowie, nieco później w Warszawie w grudniu tego samego roku dzięki aktywności Aleksandra Janowskiego i Kazimierza Kulwiecia powstało „Polskie Towarzystwo Krajoznawcze”, a w Krakowie – „Krajowy Związek Turystyczny” jako ekspozytura „Austriackiego Związku Popierania Turystyki”, we Lwowie „Krajowy Związek Uzdrowisk”. We Lwowie w 1907 r. powstały dwa pierwsze w Polsce kluby: z inicjatywy prof. dr Kazimierza Panka powstał pierwszy polski klub narciarski – „Karpackie Towarzystwo Narciarzy” oraz „Akademicki Związek Sportowy Młodzieży Polskiej”, na którego pierwszym prezesem wybrano Bolesława Lutyka, a wiceprezesami zostali Jaromiński i Rudolf Wacek. W tym samym prawie czasie, co we Lwowie, w Zakopanem powstała „Sekcja Narciarska Towarzystwa Narciarskiego”, a w rok później w 1908 r. w Krakowie powołano „Tatrzańskie Towarzystwo Narciarzy” i „Akademicki Związek Sportowy”.

³⁰ R. Wacek, *Wspomnienia sportowe...*, dz. cyt., s. 186–187.

³¹ Orłowicz: *Moje wspomnienia turystyczne*, Wrocław-Warszawa-Kraków, 1970 s. 457.

1910 r. wycieczka członków AKT na szczyt Munczel (2002 m n.p.m.) w paśmie Czarnohory, fot. Cz. Łączkowski.

Wkrótce popularność programowa AKT zdobyła znaczne uznanie w środowisku studenckim. Oprócz licznego członkostwa AKT wyróżniał się swoją aktywnością turystyczną. Przykładowo w 1906 r. w Karpaty Wschodnie i Tatry gdzie AKT posiadał własne dom wypoczynkowy, zorganizowano 30 zbiorowych wycieczek turystycznych. W 1907 r. wycieczek tych było 50, a w 1908 r. i w latach następnym aż do wybuchu I wojny światowej odbywano ok. 100 wycieczek rocznie. Uczestnicy wielokrotnie zwiedzili wszystkie pasma Karpat Wschodnich od Alp Rodniańskich aż po Bieszczady, bardzo dobrze poznali Tatry i Beskidy Zachodnie. W późniejszym czasie z inicjatywy działaczy AKT organizowano również zbiorowe wycieczki na Podole, m.in. zorganizowano siedmio dniowe spływy Dniestrem, od Halicza po Okopy Świętej Trójcy. Przeprowadzano także wycieczki krajoznawcze, które swoim programem obejmowały także tereny zaborów pruskiego i rosyjskiego, m.in. regiony Poznańskie, Śląsk, Prusy Królewskie i Książęce oraz Pomorze Szczecińskie. Corocznie urządzano kilka wycieczek za granicę, m.in. do Budapesztu, Wiednia, Pragi, Zurychu, Genewy, Wenecji, Mediolanu, Florencji, Rzymu, Paryża, Londynu, Brukseli, Berlina i wielu innych europejskich miast. Było to ułatwione, ponieważ poza Rosją, Hiszpanią, Serbią i Turcją nie wymagano paszportów. Członkowie AKT mogli również eksplorować Alpy, m.in. zdobyli szczyt Mont Blanc, zwiedzili Pireneje, góry Krymu i Kaukazu oraz góry Norwegii³².

³² Tamże, s. 187–188.

1910 r. Sywula (1818 m n.p.m.), wycieczka AKT, fot. M. Affanasowicz.

Przez pierwsze trzy lata działalności wycieczki organizowane przez AKT były niemal wyłącznie męskie. Pojedyncze kobiety dołączały do uczestników wycieczek dopiero w 1909 r. Podczas wędrówek często poznawały swoich przyszłych mężów, a to wpłynęło na popularność Klubu wśród płci pięknej.

Oprócz wycieczek turystycznych, AKT jako pierwsze stowarzyszenie w Galicji, zaczęło rozpowszechniać zawody w chodzie sportowym. W tej konkurencji lekkoatletycznej było organizatorem mistrzostw klubu oraz mistrzostw Galicji. Mistrzostwa Galicji odbyły się w 1908 r.³³

Mistrzostwa Galicji były jedną z pierwszych imprez sportowych tej rangi. Poza tą nową i niespotykaną wówczas inicjatywą organizacyjną, ciekawość mieszkańców wzbudził 70 km dystans, jaki mieli do pokonania pierwsi polscy chodźarze. Zawody zorganizował również AKT, a wywołały one ogromne zainteresowanie, co poza sukcesem sportowym miało jednocześnie ogromne znaczenie popularyzatorskie. Maraton rozpoczęto w Stryju, 4 czerwca o godz. 6 rano, skąd chodźarze mieli dotrzeć do Lwowa. Regulamin zezwalał na dwa dwudziestominutowe odpoczynki. Zwycięzca, oprócz tytułu mistrza Galicji, otrzymywał także nagrodę w postaci złotego medalu i pamiątkowej szarfy. Zawodnicy, którzy przyszli do mety przed upływem 11,5 godziny, uzyskiwali pamiątkowe żetony. Z 13 zgłoszonych chodźarzy wystartowało 11, chód ukończyło 6 chodźarzy, a ostatni Tadeusz Czajkowski nie zastał komisji na mecie. W maratońskim chodzie na 70 km zwyciężył Tadeusz Kuchar, znakomity sportowiec oraz późniejszy pierwszy prezes PZLA³⁴.

³³ III Sprawozdanie roczne Akademickiego Klubu Turystycznego Związku Sportowego Młodzieży Polskiej we Lwowie za rok administracyjny 1907/1908, Lwów 1908, s. 6 i 28; W.F., Akademicki Klub Turystyczny we Lwowie (działalność), „Ziemia” 1910, nr 23; 1911, nr 27; Ze stowarzyszeń, „Ziemia” 1913, nr 29 s. 483; Akademicki Klub Turystyczny (sprawozdanie z 26-go roku działalności), „Ruch” 1912, z. 17/18, s. 181–182.

³⁴ Sprawozdanie Wydz. LKS „Pogoń” Lwów za 1908 r., Lwów 1909, s. 9; T. Kuchar - lekkoatleta i piłkarz „Lechii” Lwów, a od 1907 r. „Pogoni” Lwów. Pierwszy prezes PZLA. Zob.: T. Jakubowski, Trzy dwudziestolecia Tadeusza Kuchara w służbie kultury fizycznej, „Kultura Fizyczna” 1966, nr 6, s. 249–252; B. Tuszyński, Ideowcy z lwowskiego „Sportu”, „Kultura Fizyczna” 1986, nr 7–8. s. 13; S. Zaborniak, Lekkoatletyka

Tadeusz Kuchar – zwycięzca maratońskiego chodu na dystansie 70 km ze Stryja do Lwowa o mistrzostwo Galicji (1908 r.), źródło: T. Długiewicz, S. Polakiewicz, R. Wacek, *Księga pamiątkowa „Pogoń” Lwów 1904–1939*, Lwów 1939, s. 35.

Tab. Wyniki chodu na 70 km ze Stryja do Lwowa (1908 r.),
(podane łącznie z czasem odpoczynków).

Kolejność	Zawodnik	Wynik	Klub
1.	T. Kuchar	9:01;30,0 godz.	LKS „Pogoń” Lwów
2.	L. Szerauc	9:26;00,0 godz.	ILKS „Czarni” Lwów
3.	A. Radwanek	9:37;30,0 godz.	TZR Lwów
4.	L. Dudyk	11:07;05,0 godz.	ILKS „Czarni” Lwów
5.	M. Hałucha	11:32;15,0 godz.	TZR Lwów

Źródło: M. Rotkiewicz, *Na przelaj przez dziesięciolecia*, „Lekkoatletyka” 1968, nr 5, s. 13.

Nowy statut AKT, Namiestnictwo we Lwowie zatwierdziło w dniu 16 lutego 1909 r.³⁵. W tym samym roku Zarząd Klubu zdecydował o przystąpieniu do Polskiego Związku Sportowego we Lwowie. Dużym sukcesem na polu rozwoju turystyki było opublikowanie w 1909 r. napisanego przez Mieczysława Orłowicza i Władysława Grabowskiego „Przewodnik po Europie”, który do nabycia w księgarniach Galicji przyniósł sławę autorom i rozgłos AKT³⁶.

na ziemiach polskich..., dz. cyt., s. 160; Z. Barabasz, E. Nizioł, S. Zaborniak, *Rozwój kolarstwa w akademickich organizacjach sportowych Lwowa i Krakowa w latach 1878–1909*, [w:] K. Obodyński, S. Zaborniak, *Z tradycji kolarstwa na ziemiach polskich w Galicji i na Podkarpaciu (1867–2007)*, Rzeszów 2007, s. 30–36.

³⁵ IV Sprawozdanie roczne AKT we Lwowie za rok 1909, Lwów 1910, s. 6.

³⁶ Tamże, s. 2.

W 1909 r. AKT liczył 294 członków, w dniu 9 maja 1910 r., na walnym zgromadzeniu wybrano nowe władze: przewodniczącym został wybrany – dr Mieczysław Orłowicz, jego zastępcą – Józef Szenk, sekretarzem - Marian Horowitz, skarbnikiem – Władysław Grabowski, zastępcą sekretarza – Wilhelm Landesberg, zastępcą skarbnika – Stefan Tittenbrun, a członkami zarządu zostali: Waclaw Günter, Adam Konopczyński, Waclaw Kowalewski, Tadeusz Ostrowski i Michał Zdrójkowski. W grudniu 1910 r. pod przewodnictwem Józefa Bizonia, który równocześnie został dokooptowany jako wiceprzewodniczący zarządu AKT – utworzono Sekcję Narciarską AKT. Powstanie sekcji narciarskiej uaktywniło już rozwiniętą w środowisku akademickim działalność w zakresie wycieczek górskich w tym coraz trudniejszych pod względem wymagań tereny Alp. W 1910 r. w zarządzie doszło do szeregu zmian. Do zarządu Klubu m.in. weszli: Artur Quirini (na miejsce zmarłego Mariana Horowitza), Antoni Jakubski, który w dniu 13 marca 1910 r. zdobył szczyt Kilimandżaro – (w miejsce Adama Konopczyńskiego), Stanisław Świstalski (za Waclawa Güntera), Daniel Połątkiewicz (za Michała Zdrójkowskiego).

1910 r. Wycieczka w Gorgany, członkowie AKT na szczycie Wysokiej (1808 m n.p.m.), fot. M Affanasowicz.

W odpowiedzi na zgłoszony wniosek w 1910 r. AKT został przyjęty, jako organizacja do Towarzystwa Tatrzańskiego. W tym samym roku Klub poniósł dużą stratę osobową – na stokach Małego Jaworowego śmierć poniósł Stanisław Szulakiewicz – wieloletni członek AKT, zginął również idący mu z pomocą Klimek Bachleda. Staraniem klubu na Małym Jaworowym 17 sierpnia 1911 roku wmurowano pamiątkową tablicę. Obecnie płyta ta znajduje się na Symbolicznym Cmentarzu Ofiar Tatr pod Osterwą³⁷.

³⁷ Tatrzański Cmentarz Symboliczny, dawniej też Symboliczny Cmentarz Ofiar Tatr (Słownik: *Tatranský symbolický cintorín*, *Symbolický cintorín pri Popradskom plese*) – symboliczny cmentarz położony na zachodnich stokach Osterwy w Tatrach Wysokich. Znajduje się na południowy wschód od Popradzkiego Stawu (*Popradské pleso*) u wylotu Doliny Złomisk (*Zlomisková dolina*) do głównej gałęzi Doliny Miękusowieckiej (*Mengusovská dolina*).

Tablice pamięci ofiar gór, ([GNU Licencji Wolnej Dokumentacji](#)).

Z sprawozdania zarządu AKT z działalności za 1910 r. wynikało, że Klub zrzeszał 374 członków³⁸. Na koniec tegoż roku klub liczył 374 członków³⁹. W 1911 roku 15 maja przewodniczącym został Józef Szenk, I zastępcą Antoni Jakubki, II Józef Bizoń, sekretarzem Artur Quirinii, skarbnikiem Stefan Tittenbrun, z-cą skarbnika Stanisław Szafnicki, z-cą sekretarza Leon Łatkiewicz, członkami zarządu: Mieczysław Orłowicz, Tadeusz Ostrowski, Michał Bajkowski, Waław Kowalewski, Stanisław Świtalski. W dniu 14 listopada 1910 r. na nadzwyczajnym walnym zgromadzeniu funkcję I wiceprzewodniczącego objął Artur Quirinii. Zaszły też zmiany w składzie zarządu. Funkcję II zastępcy objął Stanisław Świtalski, sekretarza Leon Płatkiewicz, skarbnika Stanisław Szafnicki, z-cy sekretarza Roman Dakowski, z-cy skarbnika Waław Skulski, członkowie zarządu: Stanisław Burchardt, Stefan Tittenbrun, Mieczysław Orłowicz. Zatrudniono Zygmunta Łubkowskiego na stanowisku bibliotekarza oraz Ludomiła Ratajskiego na stanowisku gospodarza lokalu klubu przy pl. Kapitulnym 2. Zakończenie w lipcu 1911 roku bojkotu szkolnego w Królestwie spowodowało powrót dużej liczby młodzieży do szkół – wśród opuszczających Lwów była duża liczba członków AKT⁴⁰. Spowodowało to zmniejszenie liczby członków i aktywności klubu. Część działaczy zasilila „dorosłe” (czyt. starsze) organizacje tj. – Towarzystwo Tatrzańskie, Karpackie Towarzystwo Narciarzy – Polskie Towarzystwo Krajoznawcze. Mimo tego Klub liczył 390 członków. Ciekawa jest statystyka fluktuacji członków AKT w 1911 r. wg. sprawozdania z działalności w ciągu roku 149 osób zapisało się, ale 135 wystąpiło⁴¹.

³⁸ V Sprawozdanie roczne AKT we Lwowie za rok 1910, Lwów 1911, s. 16.

³⁹ Tamże.

⁴⁰ [S.]: Koniec bojkotu szkolnego w Królestwie, "Świat", R. 6, 1911, nr 27.

⁴¹ VI Sprawozdanie roczne AKT we Lwowie za rok 1911, Lwów 1912, s. 9.

Wycieczka AKT w Karpaty Marmaroskie, uczestnicy na skałach pod Farcheniem (1960 m n.p.m.), fot. S. Szostakowski.

1912 r. Szczyt Sywuli (1818 m n.p.m.), z wycieczki członków AKT, fot. dr A. Jakubski.

Podczas Walnego Zgromadzenia członków AKT w 1912 roku przewodniczącym został wybrany Józef Szenk⁴², I zastępcą Przewodniczącego został – Stanisław Burchardt, II zastępcą – Stanisław Świtalski (Przewodniczący SN AKT), sekretarzem – Stanisław Szafnicki, skarbnikiem – Kazimierz Saski, bibliotekarzem – Henryk Ciupka, gospodarzem lokalu we Lwowie – Stefan Spaczyński, zastępcą sekretarza – Kazimierz Bunikiewicz, zastępcą skarbnika – Waław Skulski, członkami zarządu wybrano: Roman Dakowski, Artur Quirini i Waław Świtalskiego. W skład zarządu wszedł również prezes honorowy Mieczysław Orłowicz. W sprawozdaniu z działalności AKT w 1912 r. wymieniano wycieczkę w Gorgany z udziałem 26 turystów, w tym 6 pań – wśród zdobytych szczytów znajdował się najwyższy szczyt pasma Gorganów - Sywula (1835 m n.p.m.)⁴³.

Dzięki staraniom nowego zarządu Sekcji Narciarskiej (od 24 października 1912 r. w skład zarządu AKT wchodził: Wodzisław Świtalski – przewodniczący, Mieczysław Orłowicz, Maria Sawczyńska, Adam Wisłocki, Kazimierz Tobczyk i Stanisław Świtalski). Członkowie AKT mogli korzystać ze zniżek na bilety kolejowe. Zniżek członkom AKT udzielały Dyrekcje Kolei we Lwowie i Stanisławowie.

W 1913 r. klub liczył 390 członków. Zarząd pracował w składzie: Mieczysław Orłowicz – honorowy prezes, Józef Szenk – przewodniczący, Stanisław Burchardt – I zastępcą przewodniczącego, Wodzisław Świtalski – II zastępcą przewodniczącego (prezes sekcji narciarskiej), Adolf Mroczkowski – sekretarz, Kazimierz Saski – skarbnik, Czesław Pawłowski – bibliotekarz, Adam Wisłocki – gospodarz lokalu, Leon Kazubski – z-ca sekretarza, Eugeniusz Górniewicz – z-ca skarbnika, Kazimierz Bunikiewicz, Artur Quirini, Stanisław Świtalski – członkowie wydziału. Podczas kolejnego Walnego Zgromadzenia AKT, które odbyło się 28 maja 1913 r. W skład zarządu Klubu wybrano nowy zarząd w następującym składzie: Józef Szenk – prezes, Włodzimierz Antoniewicz – wiceprezes oraz członków zarządu: Leona Czerniaków, Maurycego Fridmanna, Władysława Grabowskiego, Walerego Nowickiego, Mieczysław Orłowicza, Wodzisława Świtalskiego (prezes Sekcji Narciarskiej), Adama Wisłockiego. W trakcie prac zarządu w ciągu roku do składu zarządu doszedł Władysław Szafer, któremu powierzono rolę sekretarza⁴⁴.

Powstawanie we Lwowie w latach sześćdziesiątych XIX w. studenckich kół sportowych wiązało się z młodzieńczym zapotrzebowaniem na ruch. Inicjatywom tym towarzyszyła konieczność pokonywania braków finansowych, doświadczenia organizacyjnego a także wewnętrznego tarcia politycznego. W początkowym okresie akademicka kultura fizyczna miała charakter rozrywkowo-rekreacyjny i ograniczała się do rozwijania szermierki i kolarstwa. Stowarzyszenia akademickie w wielu przypadkach działały okresowo, ich działalność stopniowo zanikała, a w ich miejsce powstawały nowe zrzeszenia.

⁴² *VII Sprawozdanie roczne AKT we Lwowie za rok 1912*, Lwów 1913, s. 10.

⁴³ „Pamiętnik Towarzystwa Tatrzańskiego”, Kraków 1913, tom XXXIV, s. 30.

⁴⁴ Wybuch wojny w 1914 roku przerwał działalność klubu aż do 1921 roku, kiedy to jego działalnością kierować zaczęli Mieczysław Orłowicz – prezes oraz Włodzimierz Uhrynowski – sekretarz. Po I wojnie światowej nastąpiło znaczne osłabienie działalności klubu. Główną przyczyną regresu AKT był: brak zainteresowania części grupy dotychczasowych głównych organizatorów dalszą działalnością, wyjazd innych do różnych regionów kraju, a także rozpoczęcie intensywnej działalności przez Towarzystwo Tatrzańskie, w strukturach, którego w 1921 r. powołano Koło Akademickie Turystyczne. Wiosną i latem 1922 r. AKT zorganizował kilka wycieczek – od czerwca tegoż roku rozpoczęto współpracę z lwowskim oddziałem Polskiego Towarzystwa Tatrzańskiego. W 1922 r. zakończyła się działalność AKT. Liczył on w tym czasie ok. 300 członków.