

Recenzja

pracy doktorskiej mgr Barbary Grańskiej

**"Kultura fizyczna polskiej mniejszości narodowej w Nadrenii-Westfalii
w latach 1899-1839"**

Zamiejscowy Wydział Kultury Fizycznej, Gorzów Wlkp. , 2012r.

Recenzowana praca doktorska wpisuje się w krąg badań nad dziejami kultury fizycznej wśród Polaków w diasporze. Rozprawa mgr Barbary Grańskiej ukazuje polski ruch sportowy, wychowanie fizyczne i turystykę na wychodźstwie w Niemczech. Można ją zatem zaliczyć do grupy cennych opracowań kreślących obraz tej ważnej dziedziny życia narodowego polskich emigrantów w państwie niemieckim do 1939 roku.

Dotąd opracowano cztery spośród pięciu dzielnic Związku Polaków w Niemczech w pracach doktorskich A.Segnara (Dzielnica I -Górny Śląsk), W.Jansa (Dzielnica II - Niemcy Środkowe), A. Gąsiorowskiego (Dzielnica III - Warmia, Mazury i Powiśle) oraz B.Bartoszaka i B. Wotlmana (Dzielnica V - Kaszuby, Krajina Złotowska, Babimojszczyzna). Mgr B. Grańska wpisuje się w ten nurt tematyczny, omawiając IV Dzielnicę Związku Polaków w Niemczech, dzięki czemu wieńczy badania nad dziejami polskiej kultury fizycznej w Niemczech w układzie terytorialno-organizacyjnym do wybuchu drugiej wojny światowej.

Autorka oparła pracę na rozległej i bogatej bazie źródłowej. Wykonała kwerendę w niemieckich i polskich placówkach archiwalnych. Na podkreślenie zasługują wykorzystane akta, zdeponowane w następujących archiwach w Niemczech: Brandenburgisches Landeshauptarchiv w Poczdamie, Bundesarchiv w Koblencji, Geheimes Staatsarchiv Preußischer Kulturbesitz w Berlinie, Landesarchiv Nordrhein-Westfalen w Münster, Landesarchiv Nordrhein-Westfalen w Düsseldorfie, Politisches Archiv des Auswärtigen Amts w Berlinie. Wartościowe materiały archiwalne autorka pozyskała także w polskich placówkach archiwalnych: Archiwum Akt Nowych w Warszawie, w Centralnym Archiwum Wojskowym w Rembertowie, Archiwum Państwowym w Koszalinie, Archiwum Państwowym w Łodzi, Archiwum Państwowym w Poznaniu, Archiwum Państwowym we Wrocławiu.

Ponadto uzyskała informacje ze źródeł instytucjonalnych znajdujących się w muzeach i instytucjach niemieckich: Deutsches Bergbaumuseum w Bochum, Folkwang-Museum w Essen, Institut zur Zeitungsvorschung w Dortmundzie oraz polskich: Instytucie Zachodnim w Poznaniu, Bibliotece Raczyńskich w Poznaniu. Źródła archiwalne i instytucjonalne poszerzono o materiały rękopiśmiennie (5 pozycji), druki urzędowe i normatywne (54 pozycje), polską i niemiecką prasę oraz czasopisma (66 tytułów) a także źródła wspomnieniowe, w tym autobiografie (16 pozycji), wydawnictwa biograficzne (9 pozycji) i relacje ustne (1 osoba).

Rozprawa bazuje na szerokiej i wszechstronnej literaturze. Autorka wykorzystała publikacje zwarte, encyklopedie, leksykony i podręczniki (ogółem 168 pozycji) oraz liczne artykuły naukowe (164 pozycje). Do grupy wykorzystanych prac niepublikowanych należą dysertacje doktorskie (9 pozycji), prace magisterskie (2 pozycje) oraz cenne maszynopisy autorów polskich (10 pozycji) i niemieckich (6 pozycji). Rozległą bibliografię uzupełniają tematyczne materiały opracowane i zamieszczone na stronach internetowych oraz film historyczny. Analiza źródeł i literatury pozwala stwierdzić, że autorka wykorzystała w pracy wszystkie dostępne materiały źródłowe, znajdujące się w polskich i niemieckich archiwach, bibliotekach i instytucjach naukowych oraz literaturę w postaci książek, artykułów, maszynopisów oraz materiałów internetowo-multimedialnych.

Konstrukcja pracy nie budzi zastrzeżeń. W poszczególnych częściach logicznie i konsekwentnie ukazano w porządku problemowym kolejne obszary działalności Polaków w Niemczech w zakresie kultury fizycznej. Po wstępie o charakterze metodologicznym kolejno omówiono położenie ludności polskiej w Nadrenii-Westfalii do 1939 roku (rozdział I), uwarunkowania polskiej kultury fizycznej w tej prowincji (rozdział II), wychowanie fizyczne w organizacjach młodzieżowych i innych (rozdział III), działalność Towarzystwa Gimnastycznego "Sokół" (rozdział IV), udział Polaków w sporcie niemieckim (rozdział V) oraz ruch turystyczny i kolonijny (rozdział VI). W zakończeniu autorka dokonała syntetycznego i zwięzłego podsumowania oraz oceny wszystkich omówionych w pracy zjawisk historycznych. Część końcową rozprawy stanowią interesujące aneksy (12 pozycji), wykaz bibliograficzny, potrzebny indeks osób, pożyteczny indeks nazw geograficznych, spis występujących tabel, niezbędny wykaz zastosowanych skrótów oraz streszczenia w języku niemieckim i angielskim dla zagranicznego czytelnika.

W odniesieniu do trafnie zastosowanego układu rzeczowego można tylko dyskutować nad proporcjami w objętości niektórych części. Przykładem może być z jednej strony bardzo obszerny rozdział I - liczący blisko 70 stron, oraz kontrastujący z nim skromny rozdział V - skupiający 7,5 strony. Na tym tle rodzi się refleksja, iż autorka mogła rozważyć włączenie dotychczasowego rozdziału V, przekształconego w podrozdział, do innej części pracy.

Uwagi szczegółowe dotyczą wybranych poszczególnych części pracy. Z pozycji recenzenta pragnę zauważyć brak jednoznacznie określonego celu pracy zawartego we Wstępie. Autorka wprawdzie pośrednio pisze na s.9: "Dotąd nie powstało opracowanie ujmujące w kompleksowy sposób historię sportu polonijnego w Nadrenii- Westfalii w latach 1899-1939. Zasadnym więc wydawało się podjęcie tego tematu i uzupełnienie istniejącej luki" oraz zaznacza na s.13: "Podjęte badania miały doprowadzić do odtworzenia dziejów sportu polonijnego w Nadrenii-Westfalii w latach 1899-1939". Do Wstępu oraz do Bibliografii zakradła się pewna nieścisłość dotycząca usytuowania Archiwum Politycznego, które w ostatnim okresie zostało przeniesione z Bonn do Berlina. Gdy autorka korzystała z materiałów tej placówki i wykonywała kwerendę mieściło się jeszcze w Bonn. Inne zagadnienia (analiza dotychczasowego piśmiennictwa, wykorzystana baza źródłowa, zastosowana metoda badawcza, konstrukcja pracy, ramy chronologiczne i terytorialne) zostały przedstawione wyczerpująco.

W kolejnych częściach pracy na podkreślenie zasługuje charakterystyka uwarunkowań zewnętrznych i wewnętrznych rozwoju polskiej kultury fizycznej w państwie niemieckim do 1939 roku, zawarta w rozdziale I i II. Można się spierać o nadrzędność poszczególnych obszarów tych warunków, ale w rozprawie uwypuklono wszystkie czynniki wpływające na kształt tej dziedziny życia wśród Polonii w Niemczech. Dotyczy to zwłaszcza podjętych przez autorkę nadrzędnych kwestii politycznych, społecznych, ekonomicznych, kulturowych, wyznaniowych, bilateralnych (polsko-niemieckich) oraz w zakresie programów rozwoju kultury fizycznej, bazy materialnej i nakładów finansowych a także kadry szkoleniowej.

Na tle powyższych uwarunkowań w rozdziałach III-IV zostały omówione poszczególne segmenty aktywności narodowej na niwie wychowania fizycznego (rozdział III) i w ramach Towarzystwa Gimnastycznego "Sokół". Godne podkreślenia są rzadko ukazywane kwestie polonijnego ruchu sportowego kobiet, które autorka zawarła w podrozdziale 4. Na uwagę zasługuje też obszerny rozdział dotyczący działalności Towarzystwa Gimnastycznego "Sokół", które zwłaszcza we wcześniejszym okresie odgrywało wiodącą rolę w krzewieniu

idei patriotycznych i sportowych. Autorka zasadnie uwypukliła człon gimnastyczno-sportowy tej organizacji ale także działalność oświatową, patriotyczną i integracyjną wśród Polaków w Niemczech.

W rozdziale V, chociaż krótkim, o czym zasygnalizowano wcześniej, dokonano bardzo interesującej analizy udziału Polaków w sporcie niemieckim. Autorzy dotąd rzadko potrafili wyartykułować znaczenie Polaków i ich wkład w rozwój poszczególnych dyscyplin i stowarzyszeń niemieckich w omawianym przez autorkę okresie. Należy zatem docenić trud wynikający z pionierskich badań i ustaleń. W ostatniej części został przedstawiony ruch turystyczny ludności polskiej, zarówno w Niemczech a także w ramach wycieczek i kolonii letnich w macierzy. Proces wyjazdów do Polski stanowił zwłaszcza dla dzieci i młodzieży najważniejszy czynnik więzi z ojczyzną. Autorka trafnie odczytała znaczenie działalności turystycznej równie ważnej dla Polaków jak wychowanie fizyczne i sport.

Pewien niedosyt pozostawia zakończenie, dość krótkie, liczące niespełna 3 strony. W ocenie recenzenta zabrakło w nim pewnych analiz porównawczych, ukazujących kulturę fizyczną w Nadrenii-Westfalii na tle rozwoju tej dziedziny w pozostałych dzielnicach Związku Polaków w Niemczech. Autorka mogła także przedstawić pewne dane zbiorcze, dotyczące zasięgu polskiej kultury fizycznej w Zagłębiu Ruhry i ewentualnie porównać je do potencjału niemieckiego ruchu sportowego w tym regionie. Zważywszy na różnorodny okres historyczny, którego dotyczą ramy czasowe pracy, należało także uwzględnić i wyodrębnić główne etapy rozwoju polskiej kultury fizycznej na omawianym obszarze. Praca zamyka się bowiem chronologicznie na pograniczu kilku okresów: w epoce schyłku II Rzeszy, Republiki Weimarskiej i III Rzeszy, a zatem w bardzo zróżnicowanym okresie historycznym.

W dalszej części znajdują się wartościowe aneksy o zróżnicowanym charakterze. Znajdujące się tam jedyne w pracy fotografie muszą wystarczyć i zaspokoić ciekawość czytelnika. Autorka mogła wykorzystać w aneksach znacznie więcej interesujących materiałów źródłowych, które uzyskała w wyniku kwerendy.

Bibliografia została zestawiona bardzo przejrzysto i zgodnie z obowiązującymi zasadami. Szkoda, że w ramach poszczególnych grup wykorzystanych materiałów nie wprowadzono numeracji, za wyjątkiem wykazu muzeów niemieckich na s.228. Szczególnie pomocne zestawienie liczbowe powinno wystąpić w wykazie bardzo licznych źródeł drukowanych (druki urzędowe i normatywne, prasa i czasopisma) oraz w wykazie literatury (prace zwarte, artykuły).

Pragnę zasygnalizować także pojedyncze usterki techniczne, wyrażające się w braku konsekwencji w zapisie skrótów czasopism, braku imion przy niektórych nazwiskach oraz braku źródeł przy wybranych tabelach. Podniesione uwagi nie mają jednak zasadniczego charakteru. Wynikają one głównie z usterek warsztatowych i są łatwe do poprawy. Wymagają jedynie starannej adiustacji tekstu i opracowania redakcyjnego, zwłaszcza gdy praca zostanie skierowana do druku, na co z pewnością zasługuje. Zaprezentowane uwagi mają charakter dyskusyjny i wynikają z punktu widzenia recenzenta, z którym autonomiczny twórca pracy ma pełne prawo polemizować.

Recenzowana praca posiada wiele walorów merytorycznych. Autorka dokonała pierwszej pełnej analizy rozwoju polskiej kultury fizycznej na znaczącym geograficznie, demograficznie, historycznie, i ekonomicznie obszarze Nadrenii-Westfalii do 1939 roku. Ukazała wszystkie dziedziny aktywności Polaków w obrębie wychowania fizycznego, sportu i turystyki. Po dokonaniu pionierskich badań skomponowała pracę, która uwzględnia złożoność położenia Polonii oraz jej działalność w zakresie kultury fizycznej w Nadrenii-Westfalii na przestrzeni czterech dekad. Rozprawa wypełnia istotną lukę w historiografii i wnosi znaczący wkład w dzieło poznania ważnej dziedziny życia polskich emigrantów w państwie niemieckim.

Zważywszy na zasygnalizowane atuty rozprawy oceniam ją jednoznacznie pozytywnie i wnoszę, zgodnie z obowiązującymi przepisami w tym zakresie o stopniach tytułów naukowych, o dopuszczenie autorki - mgr Barbary Grańskiej do dalszych etapów przewodu doktorskiego.

dr hab. prof AWF Tomasz Jurek

Gorzów Wlkp., 14.05.2012 r.