

Jan Paweł Piotrowski
Polskie Towarzystwo Turystyczno-Krajoznawcze w latach 1950-1989
Praca doktorska
streszczenie

Polskie Towarzystwo Turystyczno-Krajoznawcze – największa społeczna organizacja turystyczna w Polsce – została utworzona w 1950 r., w wyniku odgórnych decyzji politycznych, z połączenia Polskiego Towarzystwa Tatrzańskiego (założonego w 1873 r.), Polskiego Towarzystwa Krajoznawczego (istniejącego od 1906 r.) oraz innych organizacji uprzednio działających w sferze turystyki.

Działalność PTTK w latach 1950–1989 podlegała licznym uwarunkowaniom zewnętrznym i wewnętrznym. Pierwsza grupa uwarunkowań wynikała z polityki władz partyjnych i państwowych, w tym resortowych, odmiennej w latach 1950–1956, 1956–1970, 1971–1979, 1980–1981 i 1982–1989. Istotną rolę odgrywały też uwarunkowania wewnętrzne. Zmiany struktur organizacji i zarządzania w Towarzystwie były w różnych okresach bardziej lub mniej zależne od decyzji władz, przy czym nawet w okresach większej liberalizacji dla pracy organizacji społecznych zależności te wynikały z faktu konieczności pozyskiwania środków publicznych przeznaczanych na realizację celów statutowych PTTK.

Temat pracy doktorskiej: *Polskie Towarzystwo Turystyczno-Krajoznawcze w latach 1950–1989* zakłada monograficzne ujęcie dziejów PTTK w okresie od jego powstania do przemian ustrojowych w roku 1989.

Znacząca rola PTTK w kształtowaniu wizerunku polskiej turystyki skłoniła autora do podjęcia badań nad ewolucją struktur organizacyjnych i zamierzeń programowych tej organizacji. Autor związany był z PTTK od 1968 r., a od 1976 r. uczestniczył w przedsięwzięciach Komisji Ochrony Przyrody, Komisji Opieki Nad Zabytkami, Komisji Propagandy i Wydawnictw oraz Służby Kultury Szlaku Zarządu Głównego, biorąc udział m.in. w licznych komisjach i seminariach PTTK. Kontakty te umacniała systematyczna współpraca ze strukturami PTTK (zarówno Zarządem Głównym, jak i licznymi ogniwami terenowymi), wynikająca z pracy m.in. w: byłym Głównym Komitecie Kultury Fizycznej i Turystyki, Centralnym Ośrodku Informacji Turystycznej, redakcjach czasopism branży turystycznej i działalności dydaktycznej na wyższych uczelniach kształcących kadry turystyczne. Autor uczestniczył w czterech Kongresach Krajoznawczych, seminariach Forum Publicystów Turystyczno-Krajoznawczych oraz był wieloletnim jurorem Młodzieżowych Konkursów Krasomówczych PTTK w Golubiu-Dobrzyniu. Potrzebę pogłębienia badań w tym zakresie potwierdziło seminarium doktoranckie pod kierunkiem prof. dr. hab. Jerzego Gaja. Autor, bezpośrednio zaangażowany w wiele inicjatyw Towarzystwa, starał się zachować niezbędny dystans do analizowanych faktów historycznych, pozwalający na ich bezstronną ocenę.

Cel pracy

Podstawowym celem pracy jest przedstawienie działalności Polskiego Towarzystwa Turystyczno-Krajoznawczego (PTTK) w okresie od jego powstania w 1950 r. do 1989 r., początkującego długi proces przemian systemowych w Polsce. Z uwagi na fakt uznawania PTTK za kontynuatora działalności Polskiego Towarzystwa Tatrzańskiego, Polskiego Towarzystwa Krajoznawczego i innych, mniejszych organizacji włączonych do „zjednoczonego towarzystwa” w 1951 r., horyzont czasowy (1950–1989) został rozszerzony o lata 1873–1950.

Wynikiem pracy jest:

- omówienie genezy Polskiego Towarzystwa Turystyczno-Krajoznawczego (PTTK);

- określenie celów i efektów działań programowych PTTK i ich historycznych przemian;
- ocena rozwoju organizacyjnego Towarzystwa w latach 1950–1989;
- określenie form i metod przyjętych w działalności statutowo-programowej PTTK;
- ocena działalności gospodarczej Towarzystwa i jej powiązania z realizacją celów programowych.

Pytania badawcze

Analizując dzieje PTTK, na tle ich zewnętrznych i wewnętrznych uwarunkowań, autor dążył do udzielenia odpowiedzi na pytania:

- 1) W jakim stopniu arbitralna decyzja o utworzeniu PTTK jako zjednoczonego towarzystwa turystyczno-krajoznawczego podjęta pod koniec lat 40. XX w. przez ówczesne władze polityczne była zgodna z opiniami członków i interesem organizacji, które przystąpiły do nowego Towarzystwa?
- 2) Czy działalność PTTK była kontynuacją idei Polskiego Towarzystwa Tatrzańskiego, Polskiego Towarzystwa Krajoznawczego i innych organizacji włączonych do PTTK?
- 3) Czy PTTK realizowało jedynie działania służące propagowaniu turystyki masowej, czy też, i w jakim zakresie, miało charakter elitarny?
- 4) Jaki był udział PTTK w propagowaniu turystyki wśród przedstawicieli różnych grup wiekowych i zawodowych?
- 5) Czy działalność gospodarcza podejmowana przez Towarzystwo była podporządkowana realizacji statutowych celów PTTK?
- 6) Czy działalność propagandowa Towarzystwa służyła optymalnemu rozwojowi turystyki, jej dekoncentracji przestrzennej i propagowaniu właściwych postaw uczestników?
- 7) W jakim stopniu władze partyjno-państwowe wymuszały udział Towarzystwa w inicjatywach o charakterze politycznym?

Stan badań nad tematem

Do czasu podjęcia pracy nad tematem dzieje Polskiego Towarzystwa Turystyczno-Krajoznawczego nie były przedmiotem badań ujmujących ich całokształt.

Do końca lat 80. XX w. prace dotyczące historii turystyki, ujmujące zresztą skrótowo dzieje PTTK, były bardzo nieliczne, a jedynym opracowaniem był *Zarys historii turystyki* Zbigniewa Kulczyckiego. Elementy historii turystyki znalazły się także m.in. w opracowaniach Zygmunta Filipowicza, Włodzimierza Reczka, Zbigniewa Mikołajczaka. Dzieje turystyki, z szerszym uwzględnieniem działalności, stały się już po transformacji

ustrojowej przedmiotem licznych opracowań Jerzego Gaja, Aleksego Chmiela, Bogdana Dębowskiego i Grzegorza Bieńczyka.

Historia Towarzystwa była też od samego początku jego powstania obiektem zainteresowań jego władz centralnych, a także komisji problemowych, oddziałów, kół i klubów. Efektem tych prac były liczne monografie o charakterze regionalnym i lokalnym. Cennymi okazały się biografie działaczy Towarzystwa, a zwłaszcza obszerne opracowanie Tomasza Kowalika, przybliżające sylwetkę pioniera polskiej turystyki, dr. Mieczysława Orłowicza.

Prace podjęte 2. połowie lat 70. XX w. przez Komisję Historii i Tradycji doprowadziły do wydania w latach 2008–2011 pięciu tomów *Studiów i materiały z dziejów krajoznawstwa polskiego* z cennymi opracowaniami, zwłaszcza Adama Czarnowskiego, Janusza Umińskiego i Wandy Skowron. Artykuły zawarte w *Studiach...* miały jednak przede wszystkim charakter przyczynkarski, nie aspirując do syntetycznego ujęcia zagadnienia.

Metodologia badań

Do opracowania zgromadzonego materiału źródłowego zastosowano powszechnie przyjętą metodologię badań naukowych, przyjętą przez Jerzego Topolskiego, w tym: analizę i krytykę źródeł archiwalnych, aktów normatywnych, planów i sprawozdań, prasy turystycznej i naukowej oraz relacji i wspomnień. Przy wyborze metod badawczych należało uwzględnić konieczność dążenia do obiektywnego opisu zdarzeń, uwarunkowań i czynników, celem eliminowania ewentualnych subiektywnych osądów, które pojawiać się mogły w związku z wieloletnim zaangażowaniem autora tej pracy w działalność społeczną w PTTK.

Przy przyjmowaniu założeń badawczych, celem udowodnienia (lub odrzucenia) przyjętych hipotez, posługiwano się metodami: indukcyjną, dedukcyjną, statystyczną. Z uwagi na interdyscyplinarny charakter turystyki i szeroki zakres problematyki objętej zainteresowaniem Towarzystwa, autor posłużył się też metodami: progresywną, milczenia źródeł oraz porównawczą.

W pracy przyjęto układ o charakterze rzeczowym. Ze względu na zakres czasowy (1950–1989) i szeroki zakres działań Towarzystwa, autor dokonał wyboru informacji ważnych dla określenia znaczenia faktów, reprezentatywnych – w jego opinii – dla dziejów Towarzystwa.

Badania nad dokumentami źródłowymi poprzedziła lektura opracowań zwartych oraz artykułów naukowych w czasopismach zgromadzonych w Centralnej Bibliotece PTTK im. Kazimierza Kulwiecia w Warszawie, Bibliotece Narodowej. Spośród wykorzystanej literatury szczególnie cenne dla autora, z uwagi na syntetyczne ujęcie, były publikacje: J. Gaja, *Dzieje turystyki w Polsce*, Aleksego Chmiela *Turystyka w Polsce w latach 1945–1989* oraz Grzegorza Bieńczyka *Turystyka kwalifikowana w działalności Polskiego Towarzystwa Turystyczno-Krajoznawczego w latach 1950–1989*. Pomocne były liczne opracowania syntetyczne dotyczące wybranych dyscyplin turystyki i dziedzin działalności Towarzystwa oraz opracowania o charakterze regionalnym i lokalnym, przedstawiające osiągnięcia terenowych ogniw PTTK.

Materiałami wykorzystywanymi do badań były:

- archiwalia znajdujące się w zasobach Archiwum Głównym Akt Nowych (zespoły: Komitet Centralny PZPR, Ministerstwo Komunikacji, Główny Komitet Kultury Fizycznej i Turystyki, Główny Komitet Turystyki), Archiwum Zarządu Głównego Polskiego Towarzystwa Turystyczno-Krajoznawczego oraz Zbiory Rękopisów Centralnej Biblioteki PTTK im. Kazimierza Kulwiecia;
- państwowe akty normatywne;
- dokumenty Zarządu Głównego PTTK (uchwały, rezolucje, instrukcje itd.);
- biuletyny wewnętrzne, programy działań, sprawozdania, analizy zgromadzone w ZG PTTK oraz organach administracji państwowej właściwych w sprawach turystyki;
- prasa turystyczna;
- literatura przedmiotu.

Ważną rolę w dokumentacji dorobku Towarzystwa pełniła Komisja Historii i Tradycji ZG PTTK, powstała w 1977 r., dokumentująca i badająca dzieje Towarzystwa, gromadząca materiały kronikarskie. Komisja organizowała konkursy na prace obejmujące tematy związane z historią PTTK, przechowywane najczęściej w regionalnych pracowniach krajoznawczych PTTK, coraz częściej publikowane obecnie na stronie internetowej tejże Komisji.

Nieocenionym źródłem informacji były wspomnienia działaczy Towarzystwa, zawarte w kronikach czy korespondencji. Autor wykorzystał również własne notatki i informacje ustne uzyskane bezpośrednio od wybitnych działaczy turystycznych, z którymi miał satysfakcję rozmawiać, m.in. z racji pełnienia funkcji społecznych w PTTK (począwszy od 1976 r.). Władze Towarzystwa od początku istnienia PTTK zabiegały o pozyskiwanie tych informacji od członków, umożliwiając im także publikowanie niektórych wypowiedzi w czasopiśmie Towarzystwa. Pomocne okazały się konkursy kronik ogłaszane przez PTTK.

Ze zrozumiałych względów niektóre z tych dokumentów, zwłaszcza przekazanych jednostkom PTTK przed 1989 r., nie mogły ujmować pełnych informacji o ówczesnych uwarunkowaniach towarzyszących pracy turystyczno-krajoznawczej. Na zakres informacji mogła też wpływać skromność niektórych działaczy Towarzystwa, a w przypadku wspomnień przekazywanych po latach przeszkodą był dystans czasowy, powodujący niedokładność przekazu lub selekcję informacji i częste minimalizowanie spostrzeżeń negatywnych.

Koncepcja pracy

Wprowadzeniem do tematu będzie omówienie w rozdziale 1 głównych tendencji nowożytnej turystyki w Europie i w Polsce, wyprzedzających powstanie organizacji turystycznych.

Pierwszy stopień struktury pracy, obejmujący rozdział 2, zostanie poświęcony tradycjom polskich organizacji turystycznych, ze szczególnym uwzględnieniem największych organizacji, tj. Polskiego Towarzystwa Tatrzańskiego i Polskiego Towarzystwa Krajoznawczego.

Drugi stopień struktury pracy, zawarty w rozdziale 3, obejmie analizę uwarunkowań zjednoczenia PTT i PTK w 1950 r. oraz powstania Polskiego Towarzystwa Turystyczno-Krajoznawczego.

Trzeci stopień struktury pracy, obejmujący rozdziały 4–7, ukazuje historyczne przemiany w działalności statutowo-programowej i gospodarczej PTTK w powiązaniu z wewnętrznymi i zewnętrznymi uwarunkowaniami tejże działalności. W rozdziale 4

omówiono ewolucję działalności organizacyjnej Towarzystwa w powiązaniu z inicjatywami programowymi.

W rozdziale 5 został przedstawiony zróżnicowany historycznie zasięg społecznego oddziaływania PTTK, obejmujący zwłaszcza inicjatywy podejmowane: w szkolnictwie oraz wśród młodzieży studenckiej i pracującej, na terenie zakładów pracy, w Wojsku Polskim, a także w miejscu zamieszkania, ze szczególnym uwzględnieniem osiedli mieszkaniowych. Odrębny podrozdział poświęcono rozbudowanym formom współpracy Towarzystwa z organizacjami społecznymi, młodzieżowymi i sportowymi.

W rozdziale 6 omówiono podstawy materialne w działalności PTTK, w tym trudny etap związany z przejściem i wykorzystaniem bazy materialnej PTT i PTK, a także działalność PTTK w zakresie m.in. budowy i eksploatacji obiektów noclegowych oraz obsługi ruchu turystycznego.

Bardzo istotną sferę aktywności PTTK związaną z kształceniem, doksztalaniem i doskonaleniem kadr turystycznych, wykorzystywanych następnie w Towarzystwie i innych organizacjach społecznych oraz w biurach podróży w PTTK, przybliżono w rozdziale 7.

Znaczną część pracy stanowi rozbudowany rozdział 8, dotyczący działalności programowej Towarzystwa, w tym zwłaszcza sfery: krajoznawczej, obsługi przewodnickiej, ochrony przyrody i opieki nad zabytkami w działalności programowej Towarzystwa. W rozdziale tym zostały także scharakteryzowane rozliczne inicjatywy Towarzystwa w zakresie organizacji turystyki masowej i kwalifikowanej oraz inicjatywy propagandowe PTTK

Podsumowaniem pracy jest ocena roli Towarzystwa w propagowaniu turystyki w społeczeństwie polskim w latach 1950–1989, z uwzględnieniem uwarunkowań zewnętrznych i wewnętrznych, mających istotny wpływ na dzieje PTTK, będące istotnym składnikiem historii polskiej turystyki.