

AKADEMIA WYCHOWANIA FIZYCZNEGO
IM. EUGENIUSZA PIASECKIEGO
W POZNANIU
ZAMIEJSCOWY WYDZIAŁ KULTURY FIZYCZNEJ
W GORZOWIE WIELKOPOLSKIM

Agnieszka Połaniecka

Autoreferat pracy doktorskiej:

**KULTURA FIZYCZNA
W WOJEWÓDZTWIE SŁUPSKIM
W LATACH 1975-1998**

PROMOTOR:

dr hab. prof. AWF Tomasz Jurek

RRECENZENCI:

dr hab. prof. AWF Maciej Łuczak

dr hab. prof. AWFis Waldemar Moska

GORZÓW WIELKOPOLSKI 2012

Wprowadzenie

Celem powyższej pracy jest ukazanie rozwoju kultury fizycznej na ziemi słupskiej w latach 1975-1998, tj. w okresie istnienia województwa słupskiego, na tle uwarunkowań regionalnych i ogólnopolskich. Realizując ten cel starałam się odtworzyć całościowy obraz kultury fizycznej regionu słupskiego i przedstawić kilka ważniejszych zagadnień poddanych badaniom.

Przyjęte cezury czasowe i ramy terytorialne pracy czasowe zostały ustalone ze względu na uwarunkowania systemowe związane z podziałem administracyjnym kraju. Obejmują lata 1975-1998, tj. okres istnienia województwa słupskiego, które zostało utworzone 1 czerwca 1975 r. i funkcjonowało do końca 1998 r.

Położone na Pomorzu Środkowym w północnej części Polski, na zachodzie graniczyło z województwem koszalińskim, na południu z pilskim, na wschodzie z bydgoskim i gdańskim, natomiast granicę północną stanowił brzeg Morza Bałtyckiego o długości 85 kilometrów. Zajmowało obszar dwóch atrakcyjnych krain geograficznych: Wybrzeża Słowińskiego i Pojezierza Pomorskiego. Podzielone było na 37 podstawowych jednostek administracyjnych, w tym: 6 miast, 5 gmin miejsko - wiejskich i 26 gmin.

Taki układ chronologiczny i terytorialny znajduje szerokie zastosowanie w wielu pracach z zakresu najnowszej regionalnej historii kultury fizycznej w Polsce.

Konstrukcja pracy

W konstrukcji pracy przyjęto układ mieszany: nadrzędnie-rzeczowy, podrzędnie-chronologiczny co pozwoliło, na podstawie kwerendy źródeł, osiągnąć zamierzony cel.

Wyniki badań przedstawiono w siedmiu rozdziałach głównych, które uzupełniają zakończenie o charakterze podsumowującym, z oceną omawianego tematu. Rozdział pierwszy, zatytułowany *Charakterystyka województwa słupskiego* dotyczy zwięzłej i ogólnej charakterystyki województwa słupskiego, z uwzględnieniem położenia geograficznego, problematyki demograficznej i zagadnień dotyczących gospodarki, handlu, przemysłu, kultury i szkolnictwa.

Rozdział drugi stanowi wprowadzenie do badanej tematyki i jest zarysem dziejów kultury fizycznej na terenie ziemi słupskiej do 1975 roku. Przedstawione zostały w nim tradycje kultury fizycznej w czasie zaborów, okresie międzywojennym, oraz powstanie struktur organizacyjno-prawnych po zakończeniu II wojny światowej. W rozdziale

wyszczególnione zostały ważniejsze wydarzenia sportowe. Zobrazowany został także stan kadry szkoleniowej i bazy sportowej w latach 1945-1975.

W kolejnym rozdziale ukazano społeczno-ekonomiczne uwarunkowania rozwoju kultury fizycznej, zarówno społeczny zasięg jej oddziaływania, jak również warunki ekonomiczne, które miały wpływ na rozwój sportu wyczynowego w województwie śląskim w latach 1975–1998. Szczegółowo określono strukturę organizacyjną kultury fizycznej od chwili powołania województwa śląskiego w 1975 roku, do zakończenia jego działalności w 1998 roku. Uwzględniono także kształtowanie się poszczególnych klubów i sekcji sportowych w województwie. W opracowaniu ukazane zostały także kwestie kadry szkoleniowej i aktywu społecznego oraz bazy sportowej w latach 1975-1998.

Przedmiotem rozważań rozdziału czwartego była kultura fizyczna w szkolnictwie podstawowym, ponadpodstawowym i wyższym. Przedstawiona została działalność Szkolnego Związku Sportowego, jako organizacji odpowiedzialnej za sport szkolny, Akademickiego Związku Sportowego, jako jednostki popularyzującej kulturę fizyczną w środowisku akademickim. Poza tym opracowano rekreację ruchową w dorobku organizacji młodzieżowych: Związku Harcerstwa Polskiego, Związku Socjalistycznej Młodzieży Polskiej i Związku Młodzieży Wiejskiej. Przedstawiona została również działalność organizacji, które pośrednio uczestniczyły w organizacji kultury fizycznej na terenie województwa śląskiego, a były to: Liga Obrony Kraju, Polski Związek Wędkarski i Polski Związek Łowiecki. Należy zaznaczyć, że materiały historyczne prezentujące działalność organizacji ruchu młodzieżowego praktycznie nie zostały zarchiwizowane. W kolejnych podrozdziałach ukazana została działalność TKKF oraz rozwój sportu wśród osób niepełnosprawnych.

Rozdział piąty ma za zadanie ukazanie rozwoju i dorobku sportu wiejskiego. Przybliży sposób kształtowania się kultury fizycznej na terenie województwa śląskiego w Ludowych Zespołach Sportowych, a także rozwoju dyscyplin sportowych, bazy materialnej oraz kadry szkoleniowej.

W kolejnym rozdziale przedstawiono rozwój dwudziestu dwóch dyscyplin sportowych, zarówno tych najpopularniejszych na omawianym obszarze czyli piłki siatkowej i boksu, jak również tych o niewielkich tradycjach i małym zasięgu jak sporty motorowe. Poszczególne dyscypliny zestawiono w układzie merytorycznym i rangowym.

W ostatnim rozdziale - siódmym - przedstawiono rozwój ruchu turystycznego w województwie śląskim. Zostały w nim ujęte walory turystyczne ziemi śląskiej, działalność

najaktywniejszych organizacji popularyzujących turystykę oraz kadra zasłużonych działaczy turystycznych.

Część opisową rozprawy zamyka zakończenie, w którym dokonano podsumowania tematu i oceny przedstawionego zjawiska historycznego. Pracę uzupełnia część dokumentacyjna. Znajdują się w niej: aneks, bibliografia, spis tabel, spis fotografii, indeks nazwisk, wykaz skrótów a także streszczenie w języku angielskim.

Analiza wyników badań

Dokonując analizy historii kultury fizycznej w województwie śląskim należy zauważyć, że w okresie międzywojennym osiągnęła ona wysoki poziom organizacyjny i programowy. W kolejnych latach utrudnienie w jej rozwoju stanowiły przeobrażenia zaistniałe po II wojnie światowej, m.in. ruch migracyjny i przesiedleńczy oraz brak realizacji podstawowych celów i zadań powiatowych struktur kultury fizycznej.

W 1975 roku wprowadzono w Polsce nowy podział administracyjny, w wyniku którego zostało utworzone województwo śląskie. Znaczącą rolę w dziedzinie zarządzania kulturą fizyczną odegrało wówczas powołanie Wydziału Kultury Fizycznej i Turystyki przy Urzędzie Wojewódzkim oraz jednostek bezpośrednio i pośrednio mu podległych: Wojewódzkiej Federacji Sportu, okręgowych związków sportowych, Wojewódzkiego Zrzeszenia *Ludowe Zespoły Sportowe*, Zrzeszenia Sportowego Spółdzielczości Pracy *Start* i Towarzystwa Krzewienia Kultury Fizycznej.

Jednostką, która koordynowała rozwój sportu kwalifikowanego była Wojewódzka Federacja Sportu. Według statystyk rok po jej powołaniu w 1977 roku w klubach zarejestrowanych było 2200 ćwiczących zawodników. W 1985 roku WFS skupiała już 11 okręgowych związków sportowych. Kadra szkoleniowa liczyła ponad stu trenerów i instruktorów, prowadzili oni działalność w dwunastu sfederowanych klubach sportowych, w pięćdziesięciu jeden sekcjach; w osiemnastu dyscyplinach ćwiczyło 2610 młodych sportowców. Na czterdzieści dyscyplin uprawianych w kraju, w województwie śląskim prowadzono systematyczne szkolenie w zakresie szesnastu. Poziom światowy prezentowali brydżyści oraz bokserzy KS *Czarni* Śląsk.

Aktywne działania władz lokalnych przyczyniły się do rozbudowy bazy sportowej. W latach 1975-1980 zwiększyła się liczba sal sportowo-gimnastycznych o wymiarach 10,5x21m i 18x36m przystani wodnych, kortów tenisowych, boisk do piłki nożnej, kąpielisk, bieżni okólnych.

Warunki bazowe i kadrowe, które już istniały spełniały wymogi prawidłowego rozwoju wychowania fizycznego na poziomie szkolnictwa podstawowego i ponadpodstawowego. Przy większości szkół podstawowych miejskich i średnich znajdowały się pełnowymiarowe sale gimnastyczne. Znacznie trudniejsza sytuacja w zakresie bazy sportowej występowała w szkołach w środowisku wiejskim.

Młodzież szkolna systematycznie uczestniczyła w imprezach międzyszkolnych. Międzyszkolne Kluby Sportowe (dalej: MKS) prowadziły działalność w zakresie sportu kwalifikowanego. Poważnym problem w rozwoju masowej kultury fizycznej wśród młodzieży była nadmierna koncentracja na wynikach sportowych oraz preferowanie rozwoju sportu kwalifikowanego w klubach sportowych kosztem sportu rekreacyjnego.

Ponadto na rozwój kultury fizycznej na terenie ówczesnego województwa znaczący wpływ miała działalność organizacji rekreacyjnych: TKKF, ZHP, ZSMP, ZMW, Ligi Obrony Kraju, Polskiego Związku Łowieckiego i Polskiego Związku Wędkarskiego. Organizacje te stwarzały warunki do rozwijania aktywności ruchowej na poziomie rekreacyjnym.

Na przestrzeni badanych i ocenianych lat duże znaczenie dla rozwoju kultury fizycznej miała również działalność dużych zakładów pracy. Praktycznie do 1990 roku udzielały one pomocy materialnej wszystkim przyzakładowym klubom sportowym oraz związkowym ogniskom TKKF.

Bardzo ważnym aspektem był również rozwój sportu wśród osób niepełnosprawnych. Oceniano go głównie na podstawie działalności Zrzeszenia *Start*. Słupscy zawodnicy Zrzeszenia zdobyli wiele laurów sportowych w kraju i za granicą.

Szczególne osiągnięcia w latach 1977-1988 uzyskała lekkoatletka Maria Sobiech ze Spółdzielni Niewidomych w Słupsku, która w 1988 roku w *Igrzyskach Olimpijskich* w Seulu została brązową medalistką w rzucie oszczepem. Kolejnym zasłużonym zawodnikiem był Romuald Rasiak - pracownik Spółdzielni Inwalidów *Gryf*, reprezentant Polski w piłce siatkowej. W 1980 roku zdobył srebrny medal podczas *Paraolimpiady* w Arnheim w Holandii.

Również zawodnicy *Ludowych Zespołów Sportowych* z dużym powodzeniem rywalizowali na arenach krajowych i międzynarodowych. W latach siedemdziesiątych oddziały LZS w województwie skupiały kilkanaście tysięcy członków, przy czym największą ich liczbę zanotowano w 1975 roku. W latach osiemdziesiątych z powodu kryzysu społeczno-ekonomicznego następował wyraźny spadek ich liczebności. Poza imprezami o charakterze spartakiad czy mistrzostw gmin i wsi prowadzono stały system rozgrywek sportowych. Pośród klubów LZS najdynamiczniej rozwijał się LKS *Piast* Człuchów. Największe sukcesy sportowe uzyskali kolarze i szachiści w MLKS *Piast* Słupsk.

Słupski sport wyczynowy znany był przede wszystkim z sukcesów brydża sportowego, piłki siatkowej i boks. Były to trzy najprężniej rozwijające się dyscypliny w MLKS *Czarni*. Lata siedemdziesiąte i osiemdziesiąte to *złoty* okres słupskiego sportu. Bokserzy z tego regionu należeli do ścisłej czołówki krajowej. Natomiast w 1976 roku miał miejsce początek wielkich sukcesów siatkarskich w Słupsku. Zespół siatkarek w KS *Czarni* awansował do rozgrywek I ligi, w których 5 razy wywalczył I miejsce.

Spośród zawodników słupskich klubów ośmiu uczestniczyło w *Igrzyskach Olimpijskich*: Czesław Lang (1976), Kazimierz Adach (1980), Ryszard Czerwiński (1980), Jan Dydak (1988) - boks, Bogusława Olechnowicz (1988, 1992) - judo, Robert Kraskowski (1992, 1996), Mirosława Sagun (1992) - strzelectwo, Jan Huruk (1992) - lekkoatletyka, maraton.

Działalność programową i statutową w zakresie turystyki realizowało PTTK. O skali działalności tej organizacji może świadczyć fakt, że w 1976 roku WO PTTK w Słupsku zorganizowało 1104 imprezy, w których uczestniczyło 27,5 tys. osób, w roku 1980 członkowie PTTK zdobyli 715 odznak sprawnościowych. Koła i kluby PTTK działające przy wielu zakładach pracy, szkołach i innych instytucjach oferowały szereg propozycji turystycznych i krajoznawczych. Większość imprez organizowano cyklicznie. Komisje problemowe zabezpieczały fachową obsługą ruchu turystycznego.

Widoczny regres w rozwoju kultury fizycznej w województwie słupskim zaznaczył się pod koniec lat osiemdziesiątych. Był wynikiem trudności związanych z transformacją systemową. Dotacje państwa zostały zmniejszone z powodu cięć budżetowych. Próby wypracowania środków finansowych przez jednostki kultury fizycznej prowadzące działalność gospodarczą najczęściej nie przynosiły oczekiwanych efektów. Dochodziło więc do likwidacji poszczególnych jednostek organizacyjnych – klubów i sekcji. Jako pierwszy zawiesił działalność MLKS *Piast*, następnie GKS *Gryf*, KS *Czarni* Słupsk i wiele innych.

Podsumowanie

Rozwój kultury fizycznej w województwie słupskim w latach 1975-1998 znacznie ograniczały czynniki społeczno-ekonomiczne. Działania władz lokalnych, sportowych i działaczy były skierowane wówczas na rozwój sportu wyczynowego. Podobnie sytuacja wyglądała w zakresie sportu szkolnego.

Istniały także organizacje i związki, które próbowały w równym stopniu popularyzować sport masowy, w środowisku miejskim było to m.in. TKKF, a w środowisku wiejskim Zrzeszenie *Ludowe Zespoły Sportowe*. Na podkreślenie zasługuje także działalność

słupskiego Zarządu Wojewódzkiego PTTK, który umiejętnie dostosowywał się do zmiennych warunków politycznych w Polsce.

W rozwoju kultury fizycznej w województwie słupskim w latach 1975-1998 można wyodrębnić trzy główne okresy. Okres pierwszy obejmuje lata 1975-1980, w którym kultura fizyczna skutecznie rozwijała się w fazie względnej sytuacji społecznej i pogarszającej się ekonomicznej w Polsce.

Okres drugi zawiera się w dekadzie lat osiemdziesiątych - fazie kryzysu społeczno-politycznego i gospodarczego kraju (stan wojenny i jego długofalowe skutki). Pogorszył się wówczas zwłaszcza społeczny zasięg sportu rekreacyjnego w regionie.

Okres trzeci to lata 1990-1998, gdy w wyniku transformacji ustrojowej państwa nastąpił spadek nakładów na rozwój tej dziedziny, a przeżywające kryzys zakłady pracy znacząco ograniczyły wsparcie finansowe i inne klubom i stowarzyszeniom turystycznym i rekreacyjnym. Nastąpił wówczas wyraźny spadek poziomu sportu i powszechnej kultury fizycznej w regionie słupskim.

Na tle sąsiednich regionów sport w województwie słupskim rozwinął się w mniejszym zakresie. Jak wynika ze szczegółowego zestawienia liczby klubów, sekcji i ćwiczących największym potencjałem organizacyjno-sportowym dysponowało początkowo województwo szczecińskie, a w końcu omawianego okresu (1998r.) województwo gdańskie. Liczba stowarzyszeń i ich członków oraz liczba imprez sportowych wśród województw nadmorskich była najmniejsza w całym okresie w województwie słupskim. Podobna uwaga dotyczy kadry szkoleniowej, której liczba w województwie słupskim także była najmniejsza.

Na podstawie zebranego materiału można stwierdzić, że kultura fizyczna w województwie słupskim w latach 1975-1998 rozwijała się niejednorodnie. Miało na to wpływ wiele istotnych czynników, przede wszystkim ekonomiczno-społecznych o charakterze ogólnopolskim, które oddziaływały na rozwój sportu, wychowania fizycznego, turystyki i rekreacji w poszczególnych regionach, w tym również w województwie słupskim.