

Daniel Bakota

**Praca doktorska pt. Kultura fizyczna w województwie częstochowskim
w latach 1975 - 1998**

Streszczenie

Celem dysertacji jest przedstawienie dziejów kultury fizycznej w województwie częstochowskim. W zakresie chronologicznym cezurami czasowymi pracy są lata 1975 - 1998. Cezurę początkową stanowi 1975 r. - utworzenie województwa częstochowskiego. Kończącą cezurę wyznacza 1998 r. - wprowadzono reformę administracyjną kraju, w wyniku której województwo częstochowskie przestało istnieć. Obszar terytorialny dysertacji stanowi teren województwa częstochowskiego z lat 1975 - 1998.

W dysertacji doktorskiej postawiono następujące pytania (problemy badawcze):

Problem badawczy główny: Jak kształtował się rozwój kultury fizycznej w województwie częstochowskim w latach 1975 - 1998?

Problemy badawcze szczegółowe:

1. W jaki sposób uwarunkowania prawnie - organizacyjne i materialnie - finansowe wpływały na możliwości rozwoju kultury fizycznej w województwie częstochowskim?
2. Jaki był wkład w rozwój kultury fizycznej w województwie częstochowskim kadry szkoleniowej, pedagogicznej, sędziowskiej i aktywu społecznego?
3. Czy i w jakim stopniu w latach 1975 - 1998 nastąpił rozwój wychowania fizycznego i sportu w szkolnictwie w województwie częstochowskim?
4. Jaką rolę i znaczenie w rozwoju wychowania fizycznego i sportu w województwie częstochowskim w latach 1975 - 1998 odegrały organizacje sportowe, młodzieżowe i społeczne?
5. Jak przedstawiał się rozwój sportu wyczynowego w województwie częstochowskim w latach 1975 - 1998?
6. Jaki wpływ na rozwój aktywności fizycznej społeczeństwa województwa częstochowskiego w latach 1975 - 1998 miała rekreacja fizyczna i turystyka?
7. Jak przebiegał rozwój rehabilitacji ruchowej wśród mieszkańców województwa częstochowskiego?

Powołanie w 1975 r. Wydziału Kultury Fizycznej i Turystyki (WKFiT) Urzędu Wojewódzkiego w Częstochowie - organu, który sprawował nadzór nad całokształtem spraw związanych z wszechstronnym rozwojem kultury fizycznej, wpłynęło na wzmocnienie pozytywnego trendu rozwojowego sportu i turystyki w województwie częstochowskim. W

sferze zarządzania kulturą fizyczną, oprócz WKFiT, istotne znaczenie miało też m. in. utworzenie Wojewódzkiej Federacji Sportu (WFS) - zrzeszała okręgowe związki sportowe i kluby, koordynując poprzez to rozwój sportu wyczynowego w województwie częstochowskim oraz zarządów wojewódzkich - Ludowych Zespołów Sportowych (LZS), Szkolnego Związku Sportowego (SZS), Towarzystwa Krzewienia Kultury Fizycznej (TKKF) i Zrzeszenia Sportowego Spółdzielczości Pracy „Start”. Na przestrzeni 23 lat istnienia województwa, z siedzibami w Częstochowie (z wyjątkiem Okręgowego Związku Podnoszenia Ciężarów, którego siedziba w momencie rejestracji w częstochowskim Urzędzie Wojewódzkim mieściła się w Myszkowie) istniało 13 okręgowych związków sportowych. Funkcjonowanie wojewódzkich organizacji i stowarzyszeń zaktywizowało na terenie województwa ogniwa szczebla niższego do bardziej operatywnej działalności. Z działań organizacyjnych ważnym przedsięwzięciem było także powoływanie terenowych ośrodków sportu i rekreacji.

Czynnikiem warunkującym rozwój kultury fizycznej zarówno w środowisku miejskim, jak i wiejskim województwa częstochowskiego była infrastruktura sportowa i rekreacyjna. Jej znaczący przyrost ilościowy był szczególnie widoczny w II połowie lat siedemdziesiątych XX w. W modernizowaniu i budowaniu nowych obiektów sportowych istotną rolę odegrało Wojewódzkie Zrzeszenie LZS (jego działania w zakresie budownictwa sportowego koordynowała Wojewódzka Komisja Budownictwa Sportowego i Turystycznego). Skromną bazą sportowo - rekreacyjną w porównaniu do Wojewódzkiego Zrzeszenia LZS dysponował w województwie częstochowskim TKKF.

Oprócz infrastruktury sportowo - rekreacyjnej ważnym aspektem rozwoju kultury fizycznej było zaplecze finansowe. Kryzys gospodarczy na początku lat osiemdziesiątych XX w. negatywnie wpłynął na stopień realizacji zadań w zakresie kultury fizycznej i turystyki. Podobnie lata dziewięćdziesiąte XX w. były dla działalności sportowej w województwie częstochowskim okresem zmagania z problemami finansowymi, które wynikały z ograniczonej pomocy państwa, jak i z prywatyzacji zakładów pracy. Nieadekwatne do potrzeb nakłady finansowe, jak również brak obiektów sportowych lub ich niewłaściwe przygotowanie, wpływały na ograniczone wypełnianie podstawowych funkcji statutowych i programowych stowarzyszeń kultury fizycznej, które działały na terenie województwa częstochowskiego.

Istotny wkład w rozwój kultury fizycznej wniosła kadra pedagogiczna, szkoleniowa, sędziowska i aktywność społeczna. Nauczycieli w kształciła głównie częstochowska Wyższa Szkoła Pedagogiczna, ale uprawnienia pedagogiczne z zakresu w przyszłości nauczyciele zdobywali też m. in. w AWF i Instytucie Kształcenia Nauczycieli - Oddział Doskonalenia

Nauczycieli w Częstochowie. Niedobór specjalistów z wf w okresie istnienia województwa częstochowskiego powodował, że Zarząd Wojewódzki SZS wspólnie z Kuratorium Oświaty i Wychowania podejmowali kroki zmierzające do zażegnania braków kadry nauczycielskiej z wf. Organizacją kursów instruktorskich, trenerskich i sędziowskich w województwie częstochowskim zajmowała się przede wszystkim częstochowska WFS, w ścisłej współpracy ze związkami sportowymi. Istotną rolę w procesie szkolenia kadr odegrało także Wojewódzkie Zrzeszenie LZS i Zarząd Wojewódzki TKKF (współpracował z Centralnym Ośrodkiem Metodyczno - Szkoleniowym przy Zarządzie Głównym TKKF w Warszawie i Wojewódzkim Ośrodkiem Metodyczno - Szkoleniowym w Katowicach).

Ważny aspekt rozwoju kultury fizycznej w województwie częstochowskim stanowiło wychowanie fizyczne i sport szkolny. Prawidłowy rozwój tych form aktywności uzależniony był od infrastruktury sportowej zarówno w szkołach podstawowych, jak i ponadpodstawowych. Od 1975 r. do końca lat osiemdziesiątych XX w. stan szkolnej bazy sportowej nie był zadowalający. Dopiero od 1990 r. widoczna była zmiana przede wszystkim w liczbie sal gimnastycznych (1990 r. - 262 sale gimnastyczne, a w 1998 r. - 352). Na poprawę infrastruktury sportowej w szkołach wpłynęły decyzje, które podejmowano na szczeblu centralnym. Tworzone od 1994 r. Uczniowskie Kluby Sportowe (UKS) były znakomitym sposobem „łatania dziur” w zakresie bazowym i sprzętowym placówek szkolnych.

W latach 1975 - 1998 upowszechnił się sport szkolny. Za jego realizację na szczeblu szkolnictwa podstawowego i ponadpodstawowego odpowiedzialny był SZS. Pełnił on rolę animatora i organizatora współzawodnictwa sportowego. Szczególnie trudny dla sportu szkolnego był okres lat dziewięćdziesiątych XX w. Zmniejszenie nakładów finansowych z budżetu państwa, w związku z transformacją ustrojową, wpłynęło na zaprzestanie prowadzenia zajęć nadobowiązkowych. Na terenie Polski działalność zawiesiło ok. 80% sekcji, które prowadziły Szkolne Kluby Sportowe (SKS). Pomimo tego faktu, dzięki zaangażowaniu SZS sport szkolny w województwie częstochowskim w latach 1975 - 1998 był na wysokim poziomie. Uczniowie startując w imprezach na różnych szczeblach odnosili znaczące sukcesy. Było to możliwe dzięki ogniwom sportu szkolnego (szkoły sportowe, SKS, Międzyszkolne Kluby Sportowe, Międzyszkolne Ośrodki Sportowe, klasy sportowe i klasy z rozszerzonym programem wf, Dzielnicowe Ośrodki Sportu Szkolnego i UKS), które prężnie działały na polu sportu dzieci i młodzieży.

Dopełnieniem wychowania fizycznego i sportu była działalność organizacji sportowych, młodzieżowych i społecznych, które niejednokrotnie współpracowały ze

szkołami podstawowymi i ponadpodstawowymi, jak np. Częstochowski Klub Sportowy (CKS) „Budowlani” Częstochowa, Robotniczy Klub Sportowy (RKS) „Raków” Częstochowa i RKS „Skra” Częstochowa. Do podniesienia poziomu i popularyzowania wf i sportu wśród dzieci i młodzieży dążył przede wszystkim Związek Harcerstwa Polskiego (ZHP), który organizował różne formy aktywności ruchowej i czynnego wypoczynku.

Sport wyczynowy w województwie częstochowskim w latach 1975 - 1998 w działalności klubowej nie rozwijał się w jednakowym stopniu. Większość klubów i towarzystw sportowych w latach 1975 - 1998 rozwijała swoją działalność w Częstochowie oraz w ośrodkach bezpośrednio przylegających do miasta wojewódzkiego. Stowarzyszenia te prowadziły działalność w zakresie jednej, dwu lub trzech sekcji sportowych (w tym przeważnie prowadzące sekcję piłki nożnej). Pod względem organizacyjnym i sportowym wyróżniały się przede wszystkim kluby częstochowskie: CKS „Budowlani”, RKS „Raków”, KS „Victoria” i RKS „Skra”. Aczkolwiek poza Częstochową, biorąc pod uwagę kwestie organizacyjne i sportowe, nieźle radziły sobie: Ludowy Klub Sportowy (LKS) „Jedność” Boronów i LKS „Światowit” Myszków (oba kluby posiadały silne sekcje podnoszenia ciężarów, a reprezentant jednej z nich - Dariusz Osuch (LKS „Światowit” Myszków) był uczestnikiem Igrzysk Olimpijskich w Barcelonie i Atlancie) oraz klub z Poczesnej posiadający sekcję warcabów 100 - polowych.

W latach 1976 - 1996 w Igrzyskach Olimpijskich uczestniczyło 13 reprezentantów województwa częstochowskiego. Największy sukces osiągnął Jerzy Brzęczek (piłkarz) zdobywając z reprezentacją Polski w Barcelonie medal srebrny. W mistrzostwach świata i Europy najwięcej medali w latach 1975 - 1998 zdobyli reprezentanci Aeroklubu Częstochowskiego. Na podium Drużynowych Mistrzostw Świata w żużlu stawał Marek Cieślak, a w warcabach 100 - polowych Ewa Minkina - Schalley. W latach 1975 - 1995 w mistrzostwach świata startowało łącznie 19 zawodników z 12 klubów sportowych w województwie częstochowskim, a w mistrzostwach Europy 18 reprezentantów z 9 klubów. Na uwagę zasługuje także pięciokrotne zdobycie tytułu mistrza Polski przez siatkarzy AZS Częstochowa (1990, 1993 - 1995, 1997).

W życiu mieszkańców województwa częstochowskiego ważne miejsce zajmowała rekreacja fizyczna i turystyka. Turystyka była priorytetem działalności programowej i statutowej Polskiego Towarzystwa Turystyczno - Krajoznawczego oraz Polskiego Towarzystwa Schronisk Młodzieżowych, a rekreacja fizyczna - TKKF. Te formy aktywności fizycznej były też domeną organizacji społecznych, sportowych (Wojewódzkiego Zrzeszenia LZS, Okręgowego Związku Żeglarskiego i Automobilklubu Częstochowskiego) oraz

młodzieżowych (ZHP, Związku Socjalistycznej Młodzieży Polskiej i Związku Młodzieży Wiejskiej).

Formą uczestnictwa w kulturze fizycznej; oprócz wychowania fizycznego, sportu i rekreacji fizycznej; była rehabilitacja ruchowa. Jej istotnym elementem był sport osób niepełnosprawnych. Działalność sportowa dla osób niepełnosprawnych była poniekąd kontynuacją leczenia szpitalnego poprzez dobór odpowiednich dyscyplin, zwiększała także aktywność ruchową, która sprzyjała kompensacji utraconych funkcji. Współzawodnictwo sportowe pomagało niepełnosprawnym przezwyciężyć bariery psychiczne i zapomnieć o „kalectwie”. W województwie częstochowskim największe sukcesy niepełnosprawni odnosili w lekkoatletyce (m. in. Rafał Nowak, Halina Zawadzka), w pływaniu, tenisie stołowym i w zespołowych grach sportowych. W Częstochowie działała też w omawianym okresie Wojewódzka Przychodnia Sportowo - Lekarska kierowana przez Czesława Tylickiego, a następnie Marka Pietruszewskiego.

Reasumując należy stwierdzić, że w latach 1975 - 1998 zaznaczył się w województwie częstochowskim dość prężny rozwój kultury fizycznej.