

Praca doktorska pt. Kultura fizyczna w województwie sieradzkim w latach 1975-1998

Streszczenie

Głównym celem pracy jest ukazanie dziejów kultury fizycznej w województwie sieradzkim w latach 1975 – 1998. Cezurę początkową stanowi 1975 rok, w którym utworzono województwo sieradzkie. Cezurę końcową wyznacza 1998 rok, kiedy została wprowadzona reforma administracyjna kraju w wyniku, której przestało istnieć województwo sieradzkie. Zakres terytorialny pracy stanowi obszar województwa sieradzkiego w granicach z lat 1975 – 1998.

W dysertacji doktorskiej postawiono następujące problemy badawcze (pytania badawcze): Problem badawczy główny: Jak przebiegał rozwój kultury fizycznej w województwie sieradzkim w latach 1975 – 1998?

Problemy badawcze szczegółowe:

1. W jaki sposób uwarunkowania wpływały na możliwości rozwoju kultury fizycznej w województwie sieradzkim?

2. Jaki był wkład w rozwój kultury fizycznej w województwie sieradzkim kadry szkoleniowej, pedagogicznej, sędziowskiej i działaczy społecznych?

3. Czy i w jakim stopniu w latach 1975 - 1998 nastąpił rozwój wychowania fizycznego i sportu w szkolnictwie w województwie sieradzkim?

4. Jakie znaczenie w rozwoju wychowania fizycznego i sportu w województwie sieradzkim w latach 1975 - 1998 odegrały organizacje sportowe, młodzieżowe i społeczne?

5. Jak przedstawiał się rozwój sportu wyczynowego w województwie sieradzkim w latach 1975 - 1998?

6. Jaki wpływ na rozwój aktywności fizycznej w województwie sieradzkim w latach 1975 - 1998 miała rekreacja fizyczna i turystyka?

Istotnym czynnikiem wpływającym na rozwój kultury fizycznej i turystyki w województwie sieradzkim było powołanie w 1975 roku Wydziału Kultury Fizycznej i Turystyki Urzędu Wojewódzkiego w Sieradzu. Działalność wydziału w głównej mierze koncentrował się na nadzorowaniu oraz koordynowaniu rozwoju kultury fizycznej i turystyki na obszarze województwa sieradzkiego. Oprócz Wydziału Kultury Fizycznej i Turystyki w sferze zarządzania kulturą fizyczna duże znaczenie miało utworzenie Wojewódzkiej Federacji Sportu (która zrzeszała kluby, stowarzyszenia i okręgowe związki sportowe, jak również

koordynowała i nadzorowała rozwój sportu kwalifikowanego na obszarze województwa sieradzkiego) oraz zarządów wojewódzkich Zrzeszenia Ludowe Zespoły Sportowe, Szkolnego Związku Sportowego, Towarzystwa Krzewienia Kultury Fizycznej i Zrzeszenie Sportowego Spółdzielczości Pracy „Start”. W omawianym okresie na obszarze województwa sieradzkiego działalność prowadziło 9 okręgowych związków sportowych oraz 2 wojewódzkie komisje. Funkcjonowanie wojewódzkich organizacji, stowarzyszeń i towarzystw sportowych zaktywizowało na obszarze województwa ogniwa szczebla niższego do bardziej aktywnej działalności. Z działań organizacyjnych istotnym przedsięwzięciem było również tworzenie terenowych ośrodków sportu i rekreacji.

Ważnym czynnikiem warunkującym rozwój kultury fizycznej w województwie sieradzkim była infrastruktura sportowa i rekreacyjna. Jej największy przyrost ilościowy miał miejsce w latach osiemdziesiątych XX wieku, kiedy to realizowano dwa projekty inwestycyjne: „Program rozwoju kultury fizycznej i turystyki w województwie sieradzkim do roku 1985” oraz „Program rozwoju kultury fizycznej i turystyki w województwie sieradzkim do roku 1990”. Uwzględniając ww. programy oraz projekty realizowane w drugiej połowie lat siedemdziesiątych i w latach dziewięćdziesiątych XX wieku należy wskazać na duży sukces władz wojewódzkich w tym zakresie (np.: boiska uniwersalne 1975 rok – 32, 1998 – 98; hale sportowe 1975 – 0, 1998 – 4; korty tenisowe 1975 – 2, 1998 – 23; pływalnie kryte 1975 – 1, 1998 – 4, stadiony z widownią do 3 000 osób 1975 – 5, 1998 – 17). Duży wkład w modernizację i budowę nowych obiektów wniosło również Wojewódzkie Zrzeszenie Ludowe Zespoły Sportowe, w strukturach którego działała Społeczna Sekcja Budownictwa.

Kolejnym istotnym aspektem wpływającym na rozwój kultury fizycznej w województwie sieradzkim była wysokość posiadanych środków finansowe. W tym zakresie najtrudniejszym okresem dla klubów, organizacji, stowarzyszeń i towarzystw sportowych z obszaru województwa były lata transformacji ustrojowej (1990–1998). Głównymi przyczynami takiej sytuacji było ograniczenie pomocy państwa, jak również problemy finansowe zakładów pracy, które skutkowały zakończeniem finansowania działalności sportowo – rekreacyjnej. Ponadto w 1991 roku decyzją władz wojewódzkich likwidacji uległy dotacje finansowe dla stowarzyszeń kultury fizycznej i turystyki, których zasięg działania obejmował teren jednej gminy. Sytuacja ta najbardziej odczuwalna była w środowisku wiejskim, gdzie gminy nie były w stanie finansować klubów sportowych, posiadających więcej niż jedna sekcja a możliwości pozyskanie sponsora na terenach wiejskich były bardzo ograniczone).

Duży wkład w rozwój kultury fizycznej wniosła kadra pedagogiczna, szkoleniowa, sędziowska i aktyw społeczny. Przez cały okres istnienia województwa sieradzkiego w tym aspekcie panowały dość duże braki (najgorsza sytuacja była w drugiej połowie lat siedemdziesiątych i w pierwszej połowie lat osiemdziesiątych XX wieku). Co niejednokrotnie skutkowało likwidacją bądź zawieszeniem działalności przez poszczególne sekcje sportowe. W omawianym okresie największy wkład w rozwój kadry instruktorsko – trenerskiej wniosła WFS. Przez cały okres swojej działalności WFS organizował kursy instruktorskie, trenerskie i sędziowskie. Drugim aspektem podnoszenia poziomu kwalifikacji szkoleniowców było nawiązanie współpracy z akademiami wychowania fizycznego w celu wspólnej organizacji konferencji naukowo – szkoleniowych. Ponadto Wojewódzka Federacja Sportu powołała Wojewódzki Zespół Szkoleniowy, który miał za zadanie m. in.: oceniać pracę instruktorów i trenerów, weryfikować kadry szkoleniowe oraz nadzorować systemy kontroli. Istotną rolę w szkoleniu kadr dla potrzeb kultury fizycznej odegrały również: Wojewódzkie Zrzeszenie Ludowe Zespoły Sportowe i Rada Wojewódzka Towarzystwa Krzewienia Kultury Fizycznej.

Kolejnym istotnym aspektem rozwoju kultury fizycznej w województwie sieradzkim stanowiło wychowanie fizyczne i sport szkolny. Prawidłowy przebieg tych dwóch form aktywności fizycznej był uzależniony od infrastruktury sportowej w szkołach podstawowych i ponadpodstawowych. Stan szkolnej bazy sportowej przez cały okres istnienia województwa sieradzkiego był sukcesywnie rozwijany i w przeciągu 23 lat zwiększył się ponad dwukrotnie (1975 rok – 47 sal gimnastycznych; 1998 – 108 sal gimnastycznych).

Zadania z zakresu upowszechniania sportu szkolnego na obszarze województwa sieradzkiego w latach 1975–1998 realizował SZS. Pełnił on rolę animatora i organizatora współzawodnictwa sportowego w szkolnictwie podstawowym i ponadpodstawowym. Szczególnie trudny dla sportu szkolnego był okres transformacji ustrojowej (1990–1998). W związku z trudnościami gospodarczymi kraju zmniejszono dotacji z budżetu państwa, skutkiem czego było ograniczenie bądź likwidacją zajęć fakultatywnych, (co automatycznie przekładało się na zmniejszenie liczby Szkolnych Klubów Sportowych). Oprócz Szkolnych Klubów Sportowych duży wkład w rozwój sportu dzieci i młodzieży na obszarze województwa sieradzkiego wniosły: Uczniowskie Kluby Sportowe, szkoły rolnicze (w szczególności z Sędziejowic i Wojsławic) oraz specjalne ośrodki szkolno – wychowawcze, których uczniowie zdobywali medal na imprezach międzynarodowych o randze mistrzowskiej.

W województwie sieradzkim w latach 1975–1998 sport wyczynowy rozwijał się przede wszystkim w ośrodkach miejskich. Już w 1976 roku władze sportowe województwa we współpracy z WFS postanowiły, iż na obszarze województwa wiodącymi klubami sportowymi w poszczególnych dyscyplinach będą: KS „Żeglina” Sieradz (kajakarstwo, lekkoatletyka); MKS „Warta” Sieradz (piłka nożna); MLKS „Budowlani” Wieluń (kolarstwo szosowe); MRKS „Pogoń” Zduńska Wola (lekkoatletyka); MZKS „Budowlani” Łask (piłka siatkowa – mężczyźni, tenis stołowy) oraz LKS „Piast” Sieradz (zapasy styl wolny). Ponadto mniejsze kluby sportowe zostały zobowiązane do przekazywania najzdolniejszych zawodników do ww. klubów. Czynniki te, jak również większe dotacje finansowe powodowały, iż zawodnicy tych klubów osiągnęli najlepsze wyniki we współzawodnictwie rangi międzynarodowej i ogólnopolskiej, jak również zdobywali najwięcej punktów w rywalizacji spartakiadowej. Spośród pozostałych klubów sportowych województwa sieradzkiego na uwagę zasługują: „Bizon” Sędziejowice (siatkarki rywalizowały w II lidze) oraz LZS Lututów (zawodnicy klubu rywalizowali w I lidze warcab 100 – polowych).

Reprezentacja województwa sieradzkiego biorąca udział w Igrzyskach Olimpijskich przedstawia się bardzo skromnie. W latach 1978–1996 jedynym olimpijczykiem był Jan Szymański („Piast” Sieradz). Zapaśnik „Piasta” uczestniczył w XXII Letnich Igrzyskach Olimpijskich w Moskwie (1980 rok), gdzie uplasował się na dziewiątym miejscu. Na uwagę zasługują również międzynarodowe sukcesy: Macieja Grubskiego (jeden z najlepszych karateków świata w latach dziewięćdziesiątych XX wieku – zdobywca złotych medali podczas mistrzostwach świata i Europy), Marcina Kamiński (szachowy mistrz świata) oraz Anny Pacholak (brązowej medalistki Mistrzostw Europy Juniorów w sztafecie 4 x 400 m).

Ważne miejsce w życiu mieszkańców województwa sieradzkiego w latach 1975–1998 zajmowała rekreacja fizyczna i turystyka. Działalność w tym zakresie prowadziły dwie wyspecjalizowane organizacje społeczne: Polskie Towarzystwo Turystyczno Krajoznawcze i Polski Towarzystwo Schronisk Młodzieżowych. Również duży wkład w rozwój rekreacji i turystyki na obszarze województwa sieradzkiego wniósł: Automobilklub Sieradzki (turystyka samochodowa); Zrzeszenie Ludowe Zespoły Sportowe (turystyka kwalifikowana) oraz Zrzeszenie Sportowe Spółdzielczości Pracy „Start” (upowszechniało rekreację i turystykę wśród osób niepełnosprawnych).