

Tomasz Grzybowski

„Rozwój piłki siatkowej w Polsce w latach 1945 – 1989”

streszczenie rozprawy doktorskiej

Piłka siatkowa jest grą o ponad stuletniej tradycji i ma status jednej z najpopularniejszych dyscyplin sportowych na świecie. W dużej mierze jest to zasługa polskich działaczy, którzy byli m.in. współzałożycielami Międzynarodowej Federacji Siatkówki (FIVB). Piłka siatkowa jest też dyscypliną, w której polskie zespoły osiągnęły sukcesy niespotykane w innych grach zespołowych (do 2014 roku reprezentacje zdobyły łącznie 28 medali na igrzyskach olimpijskich, mistrzostwach świata, mistrzostwach Europy i w Pucharze Świata). Celem pracy jest przedstawienie rozwoju siatkówki w Polsce w latach 1945 – 1989. Podstawowe pytania badawcze dotyczyły kształtowania się struktur zarządzających siatkówką w zależności od sytuacji społeczno – politycznej i gospodarczej w Polsce. Równie istotne było określenie wpływu zmian w organizacji polskiego sportu, rozwoju potencjału kadrowego i stanu bazy materialnej na popularność dyscypliny i osiągnięte rezultaty sportowe.

Rozwój piłki siatkowej w Polsce po 1945 roku był ściśle związany z sytuacją społeczno – polityczną i gospodarczą kraju. Po zakończeniu działań wojennych Polska znalazła się w nowej sytuacji politycznej, z poważnie osłabionym potencjałem materialnym i ludzkim. Pierwsze lata powojenne upłynęły na odbudowie dawnego dorobku. Reaktywowano Polski Związek Piłki Ręcznej, wznowiono rozgrywki o mistrzostwo Polski, rozpoczęto kształcenie kadr na wyższych uczelniach wychowania fizycznego i kursach organizowanych przez Związek. Gry sportowe stały się jedną z podstawowych składowych programu nauczania, a także istotnym elementem integrującym społeczeństwo. Podobnie jak w okresie międzywojennym grę najaktywniej promowały AZS i YMCA. Drużyny akademickie nadawały ton rywalizacji klubowej, a także zainicjowały regularne kontakty międzynarodowe. Siatkówka była też popularna w sporcie związkowym, szczególnie w środowisku kolejowym i spółdzielczości pracy. Polski Związek Piłki Ręcznej statutowo, organizacyjnie i kadrowo mocno nawiązywał do okresu międzywojennego, co dużej mierze ułatwiało polskim działaczom włączenie się w tworzenie światowych struktur piłki siatkowej. Prowadzenie działalności międzynarodowej było możliwe dzięki panującej w tym okresie względnej swobodzie politycznej w kraju.

Sytuacja radykalnie zmieniła się w 1949 roku. W ramach restrukturyzacji ruchu sportowego w Polsce wiele klubów zostało zlikwidowanych lub połączonych w większe stowarzyszenia. Do odejścia zmuszono wielu przedwojennych działaczy a rywalizacja klubowa znalazła się w cieniu rywalizacji między zrzeszeniami i pionami sportowymi. Działalność powołanego w tym okresie Polskiego Związku Koszykówki, Siatkówki i Szczypiorniaka, a następnie Sekcji Piłki Siatkowej przy GKKF została całkowicie podporządkowana organom administracji rządowej zajmującym się sprawami kultury fizycznej (GUKF/GKKF). Pomimo zdecydowanie krytycznej oceny funkcjonowania państwa w latach 1949 – 1956, wiele działań i decyzji przyniosło też pozytywne efekty. Nadanie szczególnego znaczenia przygotowaniom do spartakiad doprowadziło do zorganizowania wewnętrznych rozgrywek w siatkówkę praktycznie w każdym pionie i zrzeszeniu. Puchar CRZZ czyli ogólnopolskie rozgrywki kół sportowych przy zakładach pracy rozwinęły się do zawodów, w których startowało po kilka tysięcy drużyn. Unormowano kwestię kształcenia kadr kultury fizycznej. W warszawskiej AWF powstał ośrodek szkoleniowy i naukowy, który odegrał ogromną rolę w rozwoju naukowym, metodycznym i szkoleniowym siatkówki, zarówno w Polsce, jak i na świecie. Zygmunt Kraus, Jerzy Szewczyk, Tadeusz Szlagor, Wojciech Szuppe oraz Jan Woluch, w oparciu o kadrę naukową AWF stworzyli teoretyczne podstawy współczesnej siatkówki. Do życia powołano ZS „Start”, które z czasem spopularyzowało siatkówkę wśród osób niepełnosprawnych i ZS „Zryw”, co z kolei zapoczątkowało proces organizacji sportu młodzieżowego. W 1949 roku do rywalizacji międzynarodowej włączyły się reprezentacje Polski. Do ścisłej światowej czołówki należały polskie siatkarki, które do 1971 roku zdobyły 13 medali w imprezach mistrzowskich. Na krajowych boiskach dominowały drużyny AZS AWF Warszawa pomimo wyraźnego faworyzowania przez państwo klubów z pionów milicyjnego i wojskowego. Dla siatkówki w Polsce przełomowym wydarzeniem było powołanie w 1953 roku Sekcji Piłki Siatkowej przy GKKF i wprowadzenie systemu ligowego w siatkarskich rozgrywkach.

Etap wyodrębnienia siatkówki jako samodzielnej dyscypliny zakończył się wraz z utworzeniem w 1957 roku Polskiego Związku Piłki Siatkowej (PZPS). Zarządzanie siatkówką w Polsce pozostało finansowo i organizacyjnie zależne od administracji państwowej, ale uzyskano względną samodzielność w sprawach sportowych. Działania PZPS ukierunkowane zostały na upowszechnianie dyscypliny. Rozbudowano system rozgrywek, organizację szkoleń, wydawanie materiałów metodycznych. Współpracowano z pionami sportowymi przy organizacji branżowych rozgrywek w siatkówce. Wspólnie z LZS zorganizowano turniej drużyn wiejskich pod patronatem „Dziennika Ludowego”, który

z czasem stał się największą imprezą masową w tej dyscyplinie. Zróznicowany, wielopoziomowy system rywalizacji wprowadzono w środowisku akademickim. Rozwój siatkówki był wspierany przez ukierunkowanie programu inwestycyjnego na budowę podstawowych urządzeń takich jak boiska i sale gimnastyczno – sportowe. Rozbudowano sieć obiektów sportowych na wsi, a przy szkołach „tysiąclatkach” budowano niewielkie sale sportowe. Paradoksalnie jednak budowa małych obiektów sportowych, nieprzydatnych dla koszykówki, czy piłki ręcznej, ale wystarczających do siatkówki przyczyniła się do upowszechniania dyscypliny. Całkowite umiejscowienie rozgrywek siatkarskich na obiektach krytych wydłużyło cykl szkoleniowy na cały rok, co z kolei miało duży wpływ na podniesienie poziomu sportowego. Największym problemem jaki rzutował na rozwój siatkówki był brak spójnego systemu szkolenia i rywalizacji w siatkówce młodzieżowej. Wielokrotnie modyfikowany system sportu szkolnego dopiero w 1969 roku objął wszystkie kategorie wiekowe, koła sportowe i kluby. Jednak do końca omawianego okresu nie udało się wprowadzić w siatkówce mechanizmów, dzięki którym pierwszoligowe kluby zainteresowane byłyby szkoleniem młodzieży.

Powołanie PZPS w 1957 roku zdecydowanie wzmocniło pozycję polskich działaczy na forum międzynarodowym. W 1960 roku PZPS podjął się organizacji klubowego Pucharu Europy, w 1963 roku w Warszawie odbyła się Międzynarodowa Konferencja Trenerów Siatkówki, a w 1965 roku w Polsce I edycja Pucharu Świata. Awans siatkówki do grona dyscyplin olimpijskich w 1964 roku i osiągnięcia sportowe polskich siatkarek i siatkarzy zapewniły również zdecydowanie większe wsparcie finansowe z budżetu państwa.

Lata 1957 – 1970 to okres gwałtownego rozwoju siatkówki w Polsce. Wielokrotnie wzrosła liczba zespołów, zarejestrowanych zawodników, sędziów, działaczy terenowych. Rozgrywki ligowe osiągnęły poziom pięciostopniowy. Siatkówka stała się sportem powszechnie uprawianym, o ustabilizowanej pozycji w światowej czołówce. Z perspektywy czasu można ten okres oceniać jako budowanie fundamentów pod późniejsze osiągnięcia sportowe dyscypliny.

Po mającym miejsce w 1970 roku kryzysie społeczno – politycznym nowe władze partyjne wielokrotnie zwiększyły nakłady materialne na wychowanie fizyczne, sport, turystykę i rekreację. Siatkówka znakomicie wpisała się w propagandę sukcesu głoszoną przez rządzącą ekipę Edwarda Gierka. Mistrzostwo świata w 1974 roku i mistrzostwo olimpijskie w 1976 roku to największe w historii osiągnięcia zespołowych gier sportowych w Polsce. W europejskich rozgrywkach pucharowych sukcesy odnosiły polskie drużyny klubowe, medale zdobywały także reprezentacje młodzieżowe. Lata siedemdziesiąte to dla polskiej siatkówki okres

największych sukcesów sportowych, ale jednocześnie okres postępującej marginalizacji PZPS. Po bojkocie Mistrzostw Świata kobiet w Japonii w 1967 roku i zmianach we władzach PZPS w 1969 roku Polska utraciła stanowiska wiceprezydenta FIVB i przewodniczącego Komisji Przepisów Gry, które polscy działacze pełnili od 1947 roku. Linia polskich działań w FIVB zależna była od ustaleń na dorocznych Konferencjach Kalendarzowych Krajów Demokracji Ludowej. W kraju działalność PZPS została ograniczona w 1973 roku wraz powołaniem Polskiej Federacji Sportu, która przejęła wiele kompetencji Związku dotyczących sportu wyczynowego. Nasilające się w drugiej połowie lat siedemdziesiątych problemy ekonomiczne i trudności z pozyskiwaniem dochodów dewizowych powodowały, że w coraz większym stopniu zezwalano na transfery zawodników do zagranicznych klubów sportowych. Od 1978 roku do połowy 1983 roku legalnie do krajów zachodnich wyjechało dwudziestu pięciu siatkarzy. Potencjał sportowy w siatkówce był jednak na tyle duży, że polskie drużyny do 1984 roku utrzymywały się w światowej czołówce.

Kryzys społeczno – gospodarczy i polityczny z przełomu lat siedemdziesiątych i osiemdziesiątych wstrząsnął podstawami funkcjonowania kultury fizycznej w Polsce. Ograniczanie finansowania odbiło się szczególnie na działalności małych klubów, które w siatkówce miały znaczący wkład w szkolenie podstawowe. W efekcie upowszechnianie sportu stało się martwym postulatem, a działalność szkoleniowa była w coraz większym stopniu pozorowana. Po wprowadzeniu stanu wojennego ograniczone zostały wyjazdy zagraniczne polskich działaczy, drużyn reprezentacyjnych i zespołów klubowych, co prowadziło do stopniowego obniżania się poziomu sportowego. W coraz gorszej sytuacji finansowej polskich klubów wyjazdy polskich trenerów i zawodników do krajów zachodnich nabrały wręcz masowego charakteru. Dla polskiej siatkówki dotkliwy w skutkach był bojkot Igrzysk Olimpijskich w Los Angeles w 1984 roku. PZPS przestał być partnerem dla federacji z krajów zachodnich. Ograniczenie możliwości wyjazdów zagranicznych, ogólne obniżenie się społecznej rangi zawodu trenera, powodowały wyraźny trend odchodzenia trenerów z pracy w klubach.

Lata 1985 – 1989 były czasem kryzysu gospodarczego, pozornych, nieakceptowanych społecznie reform i fatalnej reputacji Polski na świecie. To również okres kryzysowy dla siatkówki. Od 1985 roku wkład państwa w działalność PZPS i klubów stale obniżał się. Skutkowało to ograniczeniem szkolenia centralnego, a następnie obniżeniem poziomu sportowego i słabszymi wynikami w rywalizacji międzynarodowej. Siatkówka zaczęła tracić na popularności i wyraźnie zmniejszyła się liczba uczestników, szczególnie wśród młodzieży. Ponad 50% regres w porównaniu z latami 1976 – 1980 odnotowano w kształceniu kadry

szkoleniowej. PZPS i kluby sportowe były zmuszone do prowadzenia działalności gospodarczej, poszukiwania sponsorów i możliwości wchodzenia w spółki z różnymi firmami. W warunkach dużej inflacji dla zawodników najwyższą wartość miała zgoda na wyjazd zagraniczny lub apanaże rzeczowe (samochody, mieszkania, działki budowlane). W polskiej lidze pojawiły się afery korupcyjne, zawodnicy rezygnowali z występów w kadrze narodowej. Obraz gry pogrążonej w głębokim kryzysie dopełniały zawieszanie kadrowiczów, częste zmiany trenerów i fatalne występy polskich drużyn.