

Recenzja

Rozprawy doktorskiej mgra Roberta Krasowskiego
pt.: „Sport szkolny na Sądeckczyźnie w latach 1945-1989”.

Gorzów Wlkp. 2013, ss. 420;

napisanej pod kierunkiem naukowym

prof. nadzw. dr hab. Stanisława Zaborniaka (Uniwersytet Rzeszowski)

*

Wychowanie fizyczne i sport szkolny w Polsce posiadają bogatą tradycję sięgającą okresu Komisji Edukacji Narodowej (1773-1794), której programy w zakresie edukacji fizycznej wpłynęły na podniesienie stanu świadomości zdrowotnej ludności. W późniejszym okresie rozwój wychowania fizycznego i sportu szkolnego uzależniony od przemian społeczno-politycznych i gospodarczych naszego kraju był zintegrowany z postępowaniem w dziedzinie oświaty, nauki i kultury.

W drugiej połowie XIX wieku zwiększonemu zainteresowaniu wychowaniem fizycznym dzieci i młodzieży towarzyszyły inicjatywy powoływania wielu pozaszkolnych instytucji i organizacji o charakterze gier i zabaw ruchowych oraz gimnastyczno-sportowych. Intensywnie rozwijał się ruch sportowy i turystyczny.

Na początku XX wieku, równoległe z rozwojem kultury fizycznej pojawiły się próby formułowania naukowych podstaw wychowania fizycznego; powstawały wówczas koncepcje teoretyczno-metodyczne, rozwijała się teoria i metodyka wychowania fizycznego.

Proces ścierania się poglądów o znaczeniu ćwiczeń fizycznych w rozwoju organizmu ludzkiego, zanim uzyskały one uznanie i akceptację społeczną, trwał w Polsce dość długo, praktycznie do końca okresu międzywojennego. W tym czasie następowały korzystne przemiany rozwojowe w zakresie programów nauczania oraz warunków ich realizacji, które w znacznym stopniu zależały od

struktury organizacyjnej, w tym: zarządzania, przygotowania kadr nauczycielskich i bazy materialnej.

Po 1944 roku problematyka szkolnego wychowania fizycznego oraz sportu szkolnego stała się jednym z kierunków badań podejmowanych przez historyków kultury fizycznej i znalazła swoje odzwierciedlenie w piśmiennictwie naukowym i podręcznikach historii kultury fizycznej.

Piśmiennictwo na temat wychowania fizycznego i sportu szkolnego jest dość bogate. Po 1945 r. wykaz ten obejmuje około 1500 publikacji i kilka obszernych opracowań zarówno historyków oświaty i wychowania, jak i historyków kultury fizycznej, m.in.: R. Wroczyńskiego, J. Gaja, K. Hądzelka, L. Szymańskiego i K. Toporowicza, L. Nowaka, w tym również rozprawy habilitacyjne i doktorskie, których tematem badań było wychowanie fizyczne i sport szkolny w Polsce i kilku jej regionach.

Badania w tym kierunku mają charakter rozwojowy, a w istniejącej literaturze występują luki w opracowaniach. Nadal niewiele publikacji poświęcono regionalnej kulturze fizycznej, a zwłaszcza rozwojowi sportu szkolnego, w tym również na Sądecczyźnie. Za ten stan rzeczy, jak podkreślił Doktorant, *...odpowiada w dużej mierze brak wydawnictw oraz fragmentaryczność źródeł archiwalnych*. W tej sytuacji wybór tematu rozprawy doktorskiej i podjęcie badań, które doprowadziły do odtworzenia dziejów sportu szkolnego na terenie Sądecczyzny w latach 1945-1989 przez magistra Roberta Krasowskiego był w pełni uzasadniony; wypełni istniejącą lukę w historiografii.

Zakres badań obejmuje lata funkcjonowania Polski Ludowej (1945-1989). Realizując nakreślony przez siebie plan pracy doktorskiej, mgr Robert Krasowski wykorzystał szeroką bazę źródłową, głównie archiwalia i różne źródła drukowane (łączniej kwerendzie poddał 169 jednostek archiwalnych, w tym 20 tytułów prasy i czasopism regionalnych i ogólnopolskich), także relacje ustne i kroniki.

Poszukiwaniami objął archiwa krajowe, jak Archiwum Akt Nowych w Warszawie, Archiwum Państwowe w Krakowie. Jednak kluczowe przy opracowaniu podjętego tematu okazały się zbiory archiwalne znajdujące się w składnicach akt Szkolnego Związku Sportowego w Krakowie, Urzędu Wojewódzkiego Delegatury w Nowym Sączu, Wydziału Kultury Fizycznej i Turystyki Urzędu Wojewódzkiego w Nowym Sączu i Wydziału Kultury i Sportu Urzędu Miasta Nowego Sącza, a także materiały źródłowe przechowywane w placówkach szkolnictwa podstawowego, gimnazjalnego i średniego na terenie Ziemi Sądeckiej.

W pracy wykorzystano również materiały źródłowe będące w posiadaniu Miejskiego Ośrodka Sportu i Rekreacji w Krynicy, Ośrodka „KARTA”, Polskiej Agencji Prasowej, Narodowego Archiwum Cyfrowego oraz zbiory prywatne. Wykorzystano także literaturę (ponad 200 pozycji) i maszynopisy prac doktorskich i magisterskich. Pragnę stwierdzić, że Doktorant wykorzystał wszystkie dostępne materiały, że są one nie tylko reprezentatywne, ale wiarygodne i miarodajne. Pozwoliły one na wierne odtworzenie rozwoju sportu szkolnego na Sądecczyźnie w latach 1945-1989.

Tytuł rozprawy nie budzi zastrzeżeń. Zawiera on wszystkie niezbędne elementy i odzwierciedla treść pracy. W jej konstrukcji zastosowano podział mieszany – nadrzędnie chronologiczny, a w poszczególnych częściach rzeczowy, który okazał się odpowiednim i przejrzystym.

Proporcje objętościowe poszczególnych rozdziałów są już jednak zróżnicowane (rozd. I – 90 s., rozdz. II – 50, rozdz. III – tylko 34 strony, rozdz. IV – 83 s. i rozdz. V – 90. Lepsza jest już proporcja pomiędzy częścią opisową (ss. 360), a częścią dokumentacyjną (ss. 55). Przed ewentualnym oddaniem pracy do druku dysproporcje te byłoby dobrze zlikwidować, wzbogacając zwłaszcza skromniejszy objętościowo rozdz. III.

Wstęp metodologiczny (obejmujący 8 stron maszynopisu) jest bardzo dobrym wprowadzeniem do części głównej i zawiera wszystkie niezbędne elementy stosowane w metodologii prac historycznych.

Następnie Doktorant przedstawił pięć rozdziałów, które zawierają tematycznie wyodrębnione podrozdziały.

W rozdziale pierwszym (ss. 90), pt.: *Podstawy rozwoju sportu szkolnego na Sądecczyźnie w latach 1945-1989*, Autor wyodrębnił 8 podrozdziałów, które pod względem układu rzeczowego tworzą spójną całość. Pisząc o tradycjach sportu szkolnego na Sądecczyźnie do 1939 roku Doktorant nawiązał do pierwszych placówek z lat 70. XIX wieku, w których realizowano gimnastykę. Następnie omówił działalność sportu szkolnego w okresie dwudziestolecia międzywojennego, wykorzystując w tym celu dostępne źródła i opracowania regionalne. Szkoda, że Doktorant w tym podrozdziale nie skorzystał z monografii L. Nowaka, pt.: *Wychowanie fizyczne i sport w państwowym szkolnictwie ogólnokształcącym w latach 1918-1939*, w której autor m.in. analizuje (na stronach 197, 198, 204, 210 i 212 wskazanej monografii) nadesłane do MWRiOP sprawozdania ze stanu wychowania fizycznego w szkołach Krakowskiego Okręgu Szkolnego w kilku latach szkolnych. Uzyskany tą drogą materiał mógłby uzupełnić występujące luki w źródłach archiwalnych. W dwóch przypadkach na s. 31 i 32 są ilustracje przedstawiające kajakarzy i kajaki, a w opisie omawia się działalność sekcji narciarskiej i sportu wioślarskiego. Warto podkreślić, że na końcu każdej części rozdziału Autor stara się ją podsumować, używając określenia reasumując (s. 19, 27), lepszym rozwiązaniem byłoby użyć wyrażenia „podsumowując”.

W podrozdziale 7 zatytułowanym *Kadra nauczycielska i trenerska* – sugeruję zmianę na: *Kadra nauczycielska z kwalifikacjami instruktorsko-trenerskimi*, ponieważ w opisie Autor omawia pracę zawodową nauczycieli wychowania fizycznego, którzy posiadali dodatkowe kwalifikacje instruktorów czy trenerów w określonych dyscyplinach sportowych i prowadzili zajęcia w

szkolnych sekcjach i klubach sportowych. W dalszej części rozprawy pisząc o rozwoju kadry na Ziemi Sądeckiej po II wojnie światowej, zwłaszcza w jej trzecim etapie po 1975 r. należałoby nadmienić, że na jej stan ilościowy i jakościowy miał m.in. wzrost o 100% liczby placówek kształcenia nauczycieli wychowania fizycznego, które powstały w Polsce na początku lat 70. XX wieku.

W podrozdziale 8. pt. *Baza materialna sportu szkolnego*, na stronie 94, w tabeli nr 4, w której zamieszczono dane nt. wartości sprzętu przeznaczonego dla MKS na Sądecczyźnie w latach 1960-1962 przez SZS, brakuje istotnej informacji, określenia wartości przekazanego sprzętu w tysiącach, czy milionach złotych. Ponadto na str. 96 w przedostatnim i ostatnim akapicie wystąpiły usterki dotyczące zastosowania zasady pisowni łącznej i rozłącznej.

W rozdziale drugim (ss. 50), zatytułowanym: *Działalność organizacji młodzieżowych w dziedzinie sportu szkolnego*, Autor uwzględnił 9 organizacji, których działalność przebiegała w latach 1943-1989. W kilku przypadkach brak jest konkretnych informacji o działalności wymienionych organizacji na terenie szkoły. Natomiast częściej wymienia się ich aktywny udział w pozaszkolnej działalności sportowej. Nawiązując do tytułu podrozdziału, nie jest on do końca spójny z zamierzeniami Autora.

W rozdziale trzecim (34 strony), pt.: *Zrzeszenie Sportowe Szkolnictwa Zawodowego „Zryw” w latach 1953-1957*, w podrozdz. 2, na str. 180, zatytułowanym: *Zrzeszenie Sportowe Szkolnictwa Zawodowego „Zryw” na Ziemi Sądeckiej*, brakuje ważnej informacji, w którym roku nauczyciele wychowania fizycznego byli współzałożycielami „Zrywu” na Ziemi Sądeckiej? Autor opracowania wymienia kilka szkół bez podania konkretnej daty. Jedynie przy Technikum Samochodowym jest podana data – od 1953 roku. Podobne braki występują przy omawianiu Krynicy i Nowego Sącza (s. 180-181).

Do rozdziału czwartego (83 s.) pod tytułem: *Sport w działalności Szkolnego Związku Sportowego na Sądecczyźnie w latach 1957-1989* i rozdziału piątego (ss. 90) – *Udział reprezentantów SZS z Sądecczyzny w rywalizacji sportowej na*

arenach regionalnych i ogólnopolskich w latach 1945-1989, nie mam zasadniczych uwag. Jedyne sugeruję uprościć i poprawić stylistycznie tytuł rozdziału piątego. Następnie usunąć literówki związane z nazwami własnymi klubów (s. 188, 220).

W części opisowej pracy, u dołu strony, zostały umieszczone przypisy dokumentacyjne i rzeczowe, które od strony technicznej ułatwiły kontakt z materiałem do powyższego tematu dysertacji. Zostały one przygotowane niezwykle starannie. W sumie przypisy odzwierciedlają erudycję Doktoranta i są wskaźnikiem stopnia rozbudowania warsztatu naukowego.

Zastanawiająca jest rezygnacja Autora z aneksu, na który składają się określone dokumenty, skanowane z oryginałów, ważne dla omawianej problematyki. Mogłyby one uzupełnić dokumentację naukową rozprawy.

Zamieszczona w końcowej części pracy bibliografia jest przejrzysta, a zastosowany przez Autora podział - nadrzędnie na źródła i opracowania – jak najbardziej prawidłowy. Jednak w celu poprawienia przejrzystości, w opinii recenzenta rozprawy, sugeruję przenieść z opracowań do grupy źródeł drukowanych strony internetowe (s. 390-391); podobnie należy uporządkować część umieszczonych na str. 367-368 opracowań.

Na koniec warto zauważyć, że omawiana dysertacja doktorska została napisana starannym językiem, do pełnego zaakceptowania z punktu widzenia zasad poprawnej polszczyzny. Dbając jednakże o wysoki poziom pod względem językowym i formalnym, proponuję poprawić drobne usterki, które wystąpiły na kilkunastu stronach.

Wspomniane wyżej krytyczne uwagi nie umniejszają podstawowych wartości pracy. Mgr Robert Krasowski włożył ogromny nakład pracy w odtworzenie i przedstawienie dziejów sportu szkolnego na Sądecczyźnie w latach 1945-1989. Wykorzystał obszerną bazę źródłową i przestudiował bogatą literaturę, cytowaną w pracy i wykazaną w zestawieniu bibliograficznym.

W konkluzji mogę stwierdzić, że przedstawiona do recenzji rozprawa odpowiada kryterium dysertacji doktorskiej określonym w ustawie o stopniach i tytułach naukowych. W związku z tym wnioskuję o dopuszczenie pracy doktorskiej mgra Roberta Krasowskiego do publicznej obrony.

Gorzów Wlkp. 19.04.2013 r.

dr hab. Leonard Nowak

.....
prof. nadzwyczajny AWF