

Tematem opracowania jest rozwój skoków narciarskich w latach 1945–1989. Głównym powodem podjęcia badań dotyczących ewolucji skoków narciarskich w Polsce w latach 1945–1989 jest brak spójnego i całościowego ujęcia historii tej cieszącej się obecnie dużą popularnością dyscypliny w Polsce i na świecie. Determinantem rozpoczęcia badań nad dziejami skoków narciarskich jest również osobista pasja autora narciarstwem, a w szczególności skokami narciarskimi.

Czynnikiem motywującym do realizacji zamierzenia badawczego jest możliwość kompleksowego opracowania ewolucji skoków narciarskich przez historiograficzny opis wybitnych osiągnięć polskich mistrzów w skokach narciarskich, odwołanie się do wspomnień i relacji naocznych świadków wydarzeń oraz świadomość postępującej degradacji historycznych aktów prawnych i innych dokumentów.

Celem dysertacji jest przedstawienie procesu rozwoju skoków narciarskich w Polsce w latach 1945–1989. Zrealizowane badania pozwoliły wskazać najważniejsze determinanty ewolucji tej dyscypliny sportu. W tym celu przedstawiono tradycje skoków narciarskich do 1945 r., bazę sportową i nakłady finansowe na bieżącą działalność, tempo rozwoju kadry zawodowej i społecznej, a także zaprezentowano czynniki określające rozwój skoków narciarskich w poszczególnych okręgach zrzeszonych w strukturach Polskiego Związku Narciarskiego.

Zakres czasowy opracowania obejmują cezury lat 1945–1989 – tj. okresu Polskiej Rzeczypospolitej Ludowej. Cezura początkowa – 1945 r., to rozpoczęcie odbudowy Polski po zniszczeniach II wojny światowej. Cezura końcowa narracji związana jest z kresem PRL, co oznaczało również istotną zmianę w organizacji i warunkach uprawiania sportu. Badaniem objęto teren Polski zgodnie z jej podziałem administracyjnym, jaki obowiązywał w latach 1945–1989.

Nowatorskie ujęcie niniejszego opracowanie przejawia się szczególnie w tym, że rozproszone dotąd informacje, a zwłaszcza statystyki, zostały scalone i poddane wieloaspektowej analizie. W pracy przyjęto układ mieszany: nadrzędnie rzeczowy, a podrzędnie chronologiczny. Główne metody badawcze zastosowane w dysertacji to: analiza, synteza, opis, indukcja i dedukcja, metoda porównawcza, a także wybrane elementy dokumentacji statystycznej.

Źródła archiwalne, sprawozdania, relacje i wspomnienia poddano analizie i krytyce pod względem przydatności i rzetelności dla uzyskania odpowiedzi na postawione pytania badawcze. Użycie wymienionych metod w początkowym okresie postępowania badawczego oraz wykorzystanie metody opisu pozwoliło na przedstawienie najważniejszych

czynników oraz kierunków rozwoju skoków narciarskich w latach 1945–1989. Przeprowadzono również analizę i porównanie funkcjonujących systemów szkoleniowych. Metodę porównawczą zastosowano do zaprezentowania poziomu i rozwoju bazy treningowej oraz kadry szkoleniowej we wszystkich ośrodkach szkoleniowych w Polsce, które posiadały sekcje skoków narciarskich.

Dysertacja składa się z sześciu rozdziałów głównych, które poprzedza wstęp. W rozdziale I zaprezentowano rozwój skoków narciarskich na ziemiach polskich przed 1945 r. z podziałem na dwie części: szkice z ewolucji skoków narciarskich przed 1919 r. oraz rozwój skoków narciarskich w II Rzeczypospolitej i losy tej dyscypliny w okresie okupacji 1939–1945.

W rozdziale II przeznaczonym na prezentację podstaw rozwoju skoków narciarskich w Polsce w latach 1945–1989 omówiono uwarunkowania polityczno-społeczne, podstawy prawne i finansowe, bazę obiektów sportowych (rozwiązania architektoniczne), badania i rozwój treningu sportowego i techniki skoków, ocenę i punktację skoków, ewolucję techniki skoku (rozbieg, odbicie, lot i lądowanie), aktyw społeczny i kadre szkoleniową, sprzęt sportowy (narty, ubiór) oraz wydawnictwa tematyczne.

Prezentację władz Polskiego Związku Narciarskiego i jego struktur ukazuje rozdział III. W tej części przedstawiono powstanie i działalność Zarządu Polskiego Związku Narciarskiego w latach 1945–1989, pracę okręgowych związków narciarskich (1957–1989), a także społeczną działalność klubów i sekcji skoków narciarskich.

W rozdziale IV została przedstawiona ocena rywalizacji sportowej w skokach narciarskich na terenie działalności okręgowych związków narciarskich w Polsce w latach 1945–1989, która obejmowała mistrzostwa okręgów w skokach narciarskich oraz inne imprezy w skokach narciarskich o zasięgu regionalnym.

Analizę rywalizacji krajowej w skokach narciarskich zawarto w rozdziale V. Przedstawiono wyniki współzawodnictwa podczas: Mistrzostw Polski, Pucharu Polski, letnich zawodach w skokach narciarskich oraz innych imprezach o zasięgu krajowym. Informacje dotyczące letnich zawodów z powodu cezury czasowej badań przeprowadzonych na potrzeby niniejszej pracy zostały potraktowane sygnałnie. Regularne zawody letnie odbywają się od 1994 r.

W rozdziale VI dokonano oceny udziału reprezentantów PZN w skokach narciarskich w rywalizacji międzynarodowej, w tym w: Igrzyskach Olimpijskich, Mistrzostwach Świata FIS, Pucharze Świata, innych imprezach o zasięgu międzynarodowym (Turniej Czterech Skocznicy i mistrzostwa w lotach w Planicy).