

Barbara Grańska
Kultura fizyczna polskiej mniejszości narodowej w Nadrenii-Westfalii
w latach 1899 – 1939

Streszczenie

Tematem pracy jest kultura fizyczna mniejszości polskiej w Nadrenii - Westfalii w latach 1899 - 1939. Wychowanie fizyczne, sport i turystyka zostały ujęte jako zjawisko historyczne, socjologiczne i kulturowe. Polscy emigranci, głównie z Prus Wschodnich i Śląska, wyjeżdżali w poszukiwaniu lepszego życia do prężnie rozwijających się w końcu XIX wieku, zjednoczonych Niemiec. Powstanie „Sokoła”, polskiej organizacji sportowej w Nadrenii-Westfalii wiąże się bezpośrednio ze wzrostem świadomości narodowej społeczności polskiej.

Geograficznie, terenem badań objęta została zachodnia część Niemiec: Nadrenia-Westfalia. Chronologicznie badania dotyczą lat 1899-1939. Data początkowa związana jest z założeniem pierwszego gniazda „Sokoła” w 1899 roku w Oberhausen, a datą końcową jest 1939 rok, czyli początek drugiej wojny światowej. Jest to okres historycznie zamknięty.

Można by sądzić, że literatura przedmiotowa jest już wystarczająco obszerna, ale po bliższym zapoznaniu się z nią, odczułam jeszcze pewien niedosyt. Istnieje dużo opracowań na temat polonii w Niemczech, jednak stosunkowo mało zajmuje się tematyką sportową. Nie było opracowania ujmującego w kompleksowy sposób historii sportu polonijnego w Nadrenii-Westfalii w latach 1899 - 1939.

Do tej pory sport polonijny w Niemczech był opracowany i opisany w czterech z pięciu tzw. „Dzielnic”, na które w 1922 roku Związek Polaków w Niemczech /ZPwN/ podzielił obszar Niemiec. Powstały dysertacje doktorskie o sporcie polonijnym z czterech Dzielnic: A.Segner opracował sport polonijny na Górnym Śląsku (Dzielnica I), W.Jans - w Niemczech Środkowych (Dzielnica II), A.Gąsiorowski – na Warmii, Mazurach i Powiślu (Dzielnica IV), B.Bartoszak i B.Woltmann – na obszarze dawnego Pogranicza, tj. na Kaszubach, Krajnie Żłotowskiej i Babimojszczyźnie (Dzielnica V).

Te braki skłoniły mnie do opracowania historii rozwoju wychowania fizycznego i sportu polskiej mniejszości narodowej na tym obszarze w latach 1899-1939.

Przy opracowaniu tematu oparłam się na dostępnych pozycjach literatury przedmiotu, a także na polskich dziennikach i czasopismach. Najbardziej jednak cennym źródłem okazały się badania w archiwach polskich i niemieckich.

Poszukiwaniami objęte zostały archiwa niemieckie: Landesarchiv Nordrhein-Westfalen, Abteilung Westfalen w Münster /LAV NRW W/, Landesarchiv Nordrhein Westfalen, Abteilung Nordrhein w Düsseldorfie /LAV NRW R/, Geheimes Staatsarchiv Preussischer Kulturbesitz w Berlinie - Dahlem, Brandenburgisches Landeshauptarchiv w Poczdamie /BLHA/, Bundesarchiv Koblenz /BAK/ i Politisches Archiv des Auswärtigen Amtes w Berlinie.

Wśród archiwów niemieckich, najwięcej materiałów dotyczących polskiej kultury fizycznej znajduje się w Nadrenii-Westfalii w LAV NRW W w zespołach akt: Regierung Arnsberg, Regierung Münster, Oberpräsidium Münster, Kreis Dortmund, Kreis Gelsenkirchen. Są to zasadniczo akta władz administracyjnych, głównie Ministerstwa Spraw Wewnętrznych, które podejrzliwie śledziło działalność „Sokoła” od momentu jego powstania, oraz akta władz policyjnych. Materiały te dotyczą głównie działalności politycznej „Sokoła”, nie odzwierciedlają jednak działalności „Sokoła” na polu gimnastycznym.

Podobne źródła, tylko z rejencji Düsseldorf, znajdują się w LAV NRW R w zespole akt Regierung Düsseldorf.

Wśród polskich archiwów poszukiwania były prowadzone w Archiwum Akt Nowych w Warszawie /AAN/, w archiwach państwowych w Koszalinie /APK/, Łodzi /APŁ/, Opolu /APO/, Poznaniu /APP/ i Wrocławiu /APW/ oraz Centralnym Archiwum Wojskowym w Rembertowie /CAW/.

Najwięcej informacji znalazłam w AAN, w którym jednak niektóre zespoły akt nie zachowały się w całości. Straty w aktach sięgają nieraz 50%. Najbardziej owocne okazały się badania akt Ministerstwa Spraw Zagranicznych, Poselstwa i Ambasady w Berlinie, Konsulatów RP w Berlinie, Essen i Lipsku oraz Światpolu. Materiały te pozwalają (mimo niekompletności) prześledzić powstanie i rozwój działalności polskich organizacji sportowych.

W APP znajdują się zespoły akt Związku Sokołów Polskich, Polskiego Związku Zachodniego. Ciekawym źródłem są zestawienia polskich organizacji, akta personalne i wykazy działaczy polskich.

Uzupełnieniem źródeł archiwalnych są materiały Instytutu Zachodniego w Poznaniu /IZWP/, gdzie znajduje się wiele wartościowych maszynopisów i literatury polsko-

-niemieckiej. W Institut der Zeitungsforschung w Dortmundzie można znaleźć dzienniki i czasopisma wydawane na terytorium Nadrenii-Westfalii.

Należy podkreślić, że sporo dokumentów zostało zniszczonych bezpośrednio po ich napisaniu lub w wyniku działań wojennych, a wiele materiałów znajduje się w rękach prywatnych. Mimo to, w połączeniu ze źródłami innego typu, przedstawiają one dużą wartość naukowo-badawczą i poznawczą.

Wymienione źródła uzupełnione zostały wywiadami przeprowadzonymi z pięcioma osobami aktywnie zaangażowanymi w tamtych latach w pracę narodową. Najbardziej cennych relacji udzieliły Helena Winter i jej siostra Marta Patrzykowska oraz Antoni Knitzik. Uzyskałam od tych osób ciekawe informacje i materiały, które wykorzystałam w pracy.

Podjęte badania doprowadziły do uzupełnienia dziejów sportu polonijnego w Nadrenii-Westfalii w latach 1899-1939. W miarę potrzeby stosowałam następujące metody badawcze: analityczną, syntetyczną, porównawczą, progresywną, idukcyjną, dedukcyjną i statystyczną.

W pracy zastosowałam układ rzeczowy, a w ramach poszczególnych rozdziałów chronologiczny. Układ taki umożliwił przejrzyste ujęcie często bardzo zróżnicowanych materiałów źródłowych oraz uporządkowanie zagadnień w sposób kompleksowy i zwarty.

Syntetyczne ujęcie powyższego tematu było możliwe dopiero po wnikliwej analizie sytuacji społeczno - politycznej ludności polskiej w Niemczech ze szczególną analizą sytuacji w Nadrenii - Westfalii.

Konstrukcja pracy

Dysertacja zawiera wstęp, sześć rozdziałów oraz zakończenie. Uzupełniona ona została częścią dokumentacyjną, obejmującą przypisy dolne (źródłowe i rzeczowe) i bibliografią, a także aneksem, indeksami nazwisk i nazw geograficznych oraz wykazami skrótów i tabel. Dodatkowo zawiera ona fotografie oraz streszczenia w języku niemieckim i angielskim.

Rozdział pierwszy przedstawia tło historyczne i sytuację społeczną i polityczną Polonii w Nadrenii - Westfalii. Pokazuje warunki życia i trudności z jakimi zmagali się emigranci polscy w Niemczech, ich aktywność i zaangażowanie w sprawy narodowe. Poznanie warunków życia Polaków było niezbędne do lepszego zrozumienia rozwoju polonijnej kultury fizycznej na tym terenie.

Rozdział drugi zawiera informacje o uwarunkowaniach polskiej kultury fizycznej, wpływie prasy i Kościoła Katolickiego na życie i sport Polonii w Nadrenii - Westfalii. Oba rozdziały stanowią swoiste tło dla problematyki szczegółowej ukazanej w części drugiej.

W rozdziale trzecim pokazany jest ruch sportowy w polonijnych związkach młodzieżowych, jego struktura organizacyjna i źródła finansowania. Obejmuje on zagadnienie zasięgu społecznego wychowania fizycznego dzieci i młodzieży w harcerstwie, kołach śpiewaczych, a także zagadnienie rozwoju kobiecego ruchu sportowego.

Czwarty rozdział to obszerny opis Towarzystwa Gimnastycznego „Sokół” w Nadrenii-Westfalii, jego powstanie, rozwój, zloty i uroczystości, praca sportowa i kulturalna oraz wyniki tej działalności. W tym rozdziale dokonałam porównań z niemieckim systemem gimnastycznym i przedstawiłam rozwój gimnastyki i innych dyscyplin sportowych oraz udział młodzieży w imprezach sportowych. Efekty sportowe mierzono wtedy przede wszystkim popularnością i masowością ruchu sportowego, a nie rekordami, mimo że im poświęcano też niemało uwagi. Powszechnie uważano również, że uzyskanie dobrych rezultatów w ruchu sportowym ma wpływ na podniesienie poziomu w innych dziedzinach pracy społecznej.

Rozdział piąty poświęcony jest Polakom i Niemcom pochodzenia polskiego uprawiającym sport w klubach niemieckich.

W rozdziale szóstym opisana jest turystyka i ruch wycieczkowy do macierzy oraz organizowane tam kolonie letnie bardzo popularne w tym okresie. Omówiłam w nim organizację ruchu turystycznego między Polską a Niemcami.

W zakończeniu dokonałam podsumowania oraz oceny polonijnej kultury fizycznej.

P o d s u m o w a n i e i w n i o s k i

Na podstawie wyników badań, pokazałam rozwój sportu polonijnego w Nadrenii-Westfalii w latach 1899-1939. Rozwój ten ograniczały uwarunkowania historyczne, konkretnie „modny” wówczas w Europie model państwa nacjonalistycznego.

Proces integracji emigrantów polskich był zdecydowanie trudniejszy, niż się to powszechnie przyjmuje. Wyrwani ze spokojnych wiosek mazurskich, śląskich czy wielkopolskich spodziewali się ciężkiej pracy, ale w zamian i lepszego życia. Pomimo osiągnięcia postawionych sobie pierwotnie celów, tzn. dobrych zarobków, znaleźli się w sytuacji, która była pasmem nieustannych nacisków i ograniczeń. Obciążały ich dramatyczne często kłopoty związane z przystosowaniem się do nowych warunków,

obcej kultury, innego języka. Największym szokiem, czymś na co kompletnie nie byli przygotowani, były prześladowania ze strony władz - pruskich urzędów i policji. Tym bardziej, że z ich punktu widzenia były one bezpodstawne. Sytuacja emigrantów polskich wymagała od nich dużych wyrzeczeń i kompromisów. Powrót w rodzinne strony był praktycznie niemożliwy.

Niemcy nie podchodzili do obcych z życzliwością. Odbierali Polaków jako niebezpieczeństwo, które należy zwalczać wszelkimi dostępnymi, to jest legalnymi i nielegalnymi metodami. Wachlarz środków sięgał od wulgarnych wyzywisk, plotek, karania dzieci w szkole i zwolnień z pracy aż po naginanie i łamanie prawa przez policję i urzędy.

Odrzuceni Polacy stworzyli swój własny świat oparty na polskiej mowie, na polskich tradycjach, stworzyli całą polską subkulturę w Niemczech. Należy podkreślić, że emigranci polscy byli w większości pochodzenia wiejskiego, bez żadnych tradycji i doświadczeń w tworzeniu jakichkolwiek organizacji. Mimo tych trudności zaczęli się organizować, na początku zakładali towarzystwa o charakterze religijnym. Liczba tych organizacji szybko powiększała się, a ich różnorodność i liczba członków też była coraz większa. Od 1900 roku prężnie rozwijały się gniazda Towarzystwa Gimnastyczno-Sportowego „Sokół”. Liczba kół i członków szybko rosła, zwłaszcza do 1922 roku.

Pomiędzy Polakami a Niemcami istniały duże różnice cywilizacyjne. Polacy często wzorowali się na Niemcach w różnych dziedzinach życia - podpatrywali i kopiowali. Na przykład polskie towarzystwa sportowe tworzone były na wzór niemieckich Turnvereinów, a uprawiane w nich dyscypliny były takie same. Kopiowane były również elementy nacjonalizmu. Należy dodać, że organizacje polskie nie miały takich środków i możliwości, jak organizacje niemieckie. W istniejących warunkach próbowały jednak działać i zaspokajać pod względem zrzeszania się potrzeby Polonii.

„Sokół” w Nadrenii-Westfalii był pierwszą, najsilniejszą i najbardziej reprezentatywną organizacją sportową na tym terenie, miał też być odpowiedzią na podobne sportowe organizacje niemieckie, w dużym stopniu podszyte duchem niemieckiego nacjonalizmu i rasizmu. W wielostronnej działalności „Sokoła” dominowały dwa główne kierunki: praca narodowo-społeczna oraz praca na polu gimnastycznym, przy czym mniejszą wagę przywiązywano do pracy sokolej na polu wychowania fizycznego, traktując ją jako drugorzędną w stosunku do problemów narodowo-społecznych. Swoje narodowe cele wyrażał „Sokół” poprzez przesyczone duchem polskim manifestacje oraz paramilitarny charakter. Szczególnie eksponował to na zewnątrz podczas zlotów i uroczystości sokolich.

„Sokół” borykał się z różnymi trudnościami organizacyjnymi i finansowymi. Brak wykwalifikowanej kadry, boisk i sprzętu sportowego utrudniały rozwój tej organizacji. Wypracowała ona jednak własne formy pracy, dostosowując je do swoich możliwości. Nie można się dziwić, że „Sokół” stał się solą w oku władz niemieckich. Podkreślanie polskich elementów narodowych i paramilitarny charakter towarzystwa spotykały się z silną i często bezwzględną ripostą władz niemieckich, widzących w tej działalności zagrożenie interesów państwa.

Dzisiaj można powiedzieć, że sport był w dużym stopniu tylko środkiem do celu, przykrywką do działalności narodowej. Celem nadrzędnym było odrodzenie się państwa polskiego, a „Sokół” przygotowywał swoich członków „na przyszłych polskich żołnierzy”.

Powstanie państwa polskiego w 1918 roku i związany z tym faktem proces reemigracji Polaków z Nadrenii-Westfalii oraz emigracji wtórnej do Belgii i Francji zahamował rozwój sportu polonijnego na obszarze Niemiec. Główny cel – powstanie państwa Polskiego - został osiągnięty.

Do drugiej wojny światowej pokolenia polskich emigrantów, które pozostały na terenie Nadrenii-Westfalii nadal angażowały się w sport polski, głównie w Związkach Młodzieżowych organizowanych przez Związek Polaków w Niemczech. Coraz częściej można było również zaobserwować uczestniczenie następnych generacji polskich w sporcie niemieckim. Ich przywiązanie do kultury polskiej z naturalnych względów integracyjnych było coraz słabsze.

Sport był i jest jednym ze składników umożliwiających i ułatwiających integrację młodych ludzi. Przez kontakt, współdziałanie i sportową rywalizację nawiązują oni wzajemne kontakty i przyjaźnie. „Sokół”, poprzez sport, który propagował, mógłby przyczynić się w dużym stopniu do integracji i asymilacji swoich członków w Niemczech. Panujący jednak wówczas nacjonalizm i trudna sytuacja polityczna utrudniały ten proces i wywoływały skutek odwrotny. Stosowana przemoc rodzi izolację, walkę i nienawiść. Z drugiej strony emigranci nie mają alternatywy do integracji. Jeżeli chcą żyć w danym kraju, muszą poznać jego język, kulturę i przyzwyczajenia.